

KENDRICK GAZETTE

VOLUME 52

KENDRICK, LATAH COUNTY, IDAHO, THURSDAY, MARCH 26, 1942

NO. 13

KENDRICK HAPPENINGS OF TWENTY YEARS AGO

Statistics show that in the United States there is a death by automobile accident every 35 minutes. 1922 statistics.

Such and such a party has been winding his clock every night for 30 years. He recently discovered it was an eight-day time-piece.

B. Assman arrived from Portland Monday. He owns a half section of land near the Chris Maier place on American ridge and may build a house on it this spring. His place is farmed by Harry Langdon.

Herman Schultz returned to his home in Spokane last Saturday, after spending a few days visiting relatives in this community.

Herman Schupfer drove to Lewiston in his car Sunday. The road was dry practically all the way.

Mr. and Mrs. Cyrus Roberts have arrived home from Moscow, where they spent the past winter. They will stay on their farm on American ridge this spring and summer.

The cement floor is being put in the new theatre this week. Next week the plastering will be done, after which a board floor will be laid over the cement, where the seats are to be placed.

Miss Elsie Thomas arrived Tuesday from Lewiston for a visit with home folks.

Mrs. LaPayette Keene returned to her home in Moscow Tuesday, after visiting her daughter, Mrs. Ira Havens, on American ridge.

Silvie Cook of Potlatch ridge went to Lewiston Thursday for a visit with friends.

Born, to Mr. and Mrs. Clarence Fry of Linden, Thursday, a daughter.

Cameron News—There isn't much news this week on account of sickness. Everybody in and around Cameron has been sick with flu.

The Misses Martha and Ida Silflow went to Lewiston Thursday to be present at the dedication of the Lutheran church of that place.

Gus and Etta Blum have been helping Carl Lohman for the past week. Mr. Lohman and family are now on the road to recovery.

There hasn't been a large attendance at school for the past three weeks, as practically all the children have been ill.

Carl L. Wegner went to Spokane on Tuesday on business. We are glad to report that the Carl Hartung family are able to be out again.

Linden News—The George Garner family were Sunday guests in the home of Mr. and Mrs. McPhee.

Elmer Shingler left Friday for Outlook, Wash., where he has employment. Lou Alexander and family spent Sunday in the W. H. Weyen home.

Mrs. Vaughan was a caller in the Fry home Sunday afternoon. All the sick folks seem to be better now.

Big Bear Ridge—There is now no sickness in our community. Evan Lien returned home Tuesday after having visited relatives in Spokane.

Albert Nelson, accompanied by his cousin, Boyer Nelson, of Little Bear ridge, left Tuesday for Kellogg to remain indefinitely.

The Girls' Sewing club and a number of guests were entertained by Miss Helen Slind and Mrs. Hartwick Nelson Tuesday afternoon.

Knute Lathrop was elected highway commissioner to succeed K. L. Karlson, in the Deary Highway district.

School Notes—Basketball letters for the season were presented by the coach, Mr. Carlisle, to the following boys: Egnaz Flaig, captain, Claud Stanton, Wayne Herres, Norla Callison and George Brocke.

Wm. Fitzpatrick Busy
Wm. P. Fitzpatrick, music instructor in the Kendrick schools, has been quite busy with extra activities the past few days.

On Tuesday, March 17, he was featured at the St. Patrick's party at the Clarkston Country club.

Suggest Quit Slicing Bread

The office of price administration has suggested that bakers stop slicing bread.

The proposal was offered as a means of saving time, labor and paper by Fred Thomas, OPM official, at a meeting of the baking industry advisory committee called to consider means of reducing bakery costs to prevent price advances.

Ed's Note—If the government is so set on saving paper, we suggest that they eliminate sending to the papers of the nation thousands of tons of paper "propaganda," with which every newspaper office is bombarded, most of which is of absolutely no interest to anyone.

1185 LATAH COUNTY MEN GET LOTTERY NUMBERS

Elven hundred eight-five Latah county selective service registrants from 20 to 44 inclusive, had order numbers assigned to them Wednesday last week as a result of the "fish bowl" lottery conducted at the nation's capital during an all-night vigil. They are the men who registered February 16, and the order numbers all bear the letter designation "T"—meaning the third selective service classification.

The first order number affecting a Latah county registrant was in the fourth green capul drawn from the "fish bowl" and it listed Almon John White of Genesee as No. 1 in the new Latah county list. His name had been given serial number 441 when the registration cards were shuffled and numbered by the county selective service board on Monday night, March 16.

The succeeding nine names come from every section of the county, with Hjalmer Edwin Dalberg, Moscow, No. 2, his serial number being 1103.

No. 3 for Latah county is Lloyd Dewey Vassar, Bovill, and No. 4 is Jackson Howard Lawton, Moscow. No. 5 is Joseph Marion Evans, also of Bovill.

It is not expected any of these third-registration selectees will be called before June, many of them being in the older group from 36 to 44 inclusive, will be in deferred status.

The other five of the first ten drawn include: Oscar Bertil Davidson, Potlatch, No. 7, Pete John Stump, Kendrick; Melvin Thomas Procunier, Troy; Ray Evans Muck, Potlatch; Norla S. Callison, Kendrick.

Kendrick Numbers and their owners follow:
No. 7, Pete John Stump, Kendrick.
No. 10, Norla S. Callison, Kendrick.
No. 14, Harold T. Thomas, Kendrick.
No. 50, Harold O'Conner Roberts, Kendrick.

No. 70, Thomas David Griffin, Kendrick.
No. 73, George Thomas Dieterick, Kendrick.
No. 78, Larry Eugene Langdon, Kendrick.

No. 88, Charles Leonard Marner, Kendrick.
No. 89, George Frank Brocke, Kendrick.
No. 166, Roy Harold Murray, Kendrick.

No. 179, Fred Oral Stedman, Kendrick.
No. 180, Eddie Galloway, Kendrick.
No. 193, Ed Brown, Kendrick.
No. 199, Henry Lien, Kendrick.
No. 267, Donald Dan Bescotter, Kendrick.

No. 284, Clarence E. Perryman, Kendrick.
No. 372, Lawrence Bartlett, Jr., Kendrick.
No. 377, Perry Arnold Mattoon, Kendrick.

No. 430, Oscar Marion Slind, Kendrick.
No. 446, John Brewster Glenn, Kendrick.
No. 455, Alton James Kuykendall, Kendrick.

No. 483, Roy William Swenson, Kendrick.
No. 538, Albert Joseph Marner, Kendrick.
No. 561, Richard Larega Blewett, Kendrick.

No. 585, Dewey Galloway, Kendrick.
No. 587, Harley Vern Perryman, Kendrick.
No. 590, Lewis Garrett Lunders, Kendrick.

No. 591, Robert F. DePeel, Kendrick.
No. 612, Lester D. Crocker, Kendrick.
No. 615, Jay Adam Stout, Kendrick.
No. 630, John Thomas Blankenship, Kendrick.

No. 649, Andrew T. Cox, Kendrick.
No. 686, Everett W. Fraser, Kendrick.
No. 718, Oscar Marvin Raby, Kendrick.

No. 773, Charles Elmer Peeler, Kendrick.
No. 777, Joseph Eugene Clemenhagen, Kendrick.
No. 779, Edwin Hjalmer Forest, Kendrick.

No. 787, Carl N. Cox, Kendrick.
The completed draft numbers are not yet available, so will appear in next week's issue.

ADD DRAFT NOS. ercheda...uus
No. 803, Stewart Alvin Wilson, Kendrick.
No. 823, Ingvold Melvin Kleth, Kendrick.
No. 823, Ingvold Melvin Kleth, Kendrick.

No. 843, Melvin Sneve, Kendrick.
No. 871, Cecil Calvin Chamberlain, Kendrick.
No. 885, Edgar Albert Sudduth, Kendrick.

No. 954, Douglas Alfred Christensen, Kendrick.
No. 990, William Allen Riley, Kendrick.
No. 994, Walter Robert Bescotter, Kendrick.

(Continued On Page 2)

JOHN BARNES, LOS ANGELES, DIES FROM RIFLE WOUND

John (Jack) Barnes, formerly of Genesee, but a resident of Los Angeles for the past ten years, died Wednesday evening, March 18, at 7:50 o'clock, according to a telegram received at Genesee by the Follett families early Thursday morning.

A letter received Thursday afternoon stated that Mr. Barnes was accidentally wounded by a bullet from a high-powered .30-calibre rifle while he was cleaning the gun with a cloth.

Several guests had been at the family home, and Mr. Barnes had shown the rifle to friends. He had prepared to retire for the night and was in his sleeping garment when he started to wipe off the rifle, when the cloth caught in the trigger and discharged the gun. The bullet ranged upward from the left side of his body, shattering several ribs, puncturing one lung and after leaving his body, went through the bedroom door and into the ceiling of an adjoining room.

Mr. Barnes was in the bathroom when she heard the shot, and rushing to the bedroom found her husband lying against the door. She was able to move her husband enough to open the door, and learning of his injury, immediately summoned aid.

Mr. Barnes remained conscious for some time after his injury, and was immediately rushed to a hospital where blood transfusions were administered in an effort to restore the rapidly diminishing supply that was draining from the wound.

When the letter was written, it was stated that Mr. Barnes was showing some improvement, but in the meantime he began to lose rapidly.

Mr. Barnes, his wife, the former Miss Faith Follett, and son, Jack, moved to California about 12 years ago, where the deceased continued his work as an electrician, and in recent years has been employed by one of the major aircraft companies.

He is a veteran of the first World War, and while at Genesee was manager for the W. W. F. Co. later serving in the same capacity at Kendrick, Troy and Wilbur. The son, Jack, 21, is in the U. S. navy, and was at Pearl Harbor December 7. He has been heard of by his grandparents, Mr. and Mrs. Leon Follett, and is now on convoy duty. — Genesee News.

Engagement Is Announced
Mr. and Mrs. Edward Beard of Hammond, Ore., announce their engagement and approaching marriage of their daughter, Barbara, to Ensign George M. Davidson, U. S. N. air corps, son of George Davidson of Kendrick, Idaho.

The news was told Friday afternoon at a 1:00 o'clock luncheon for which Mrs. Brewer Billie was hostess at Ocean Farm home. Individual placecards bearing tiny gold rings and the names of the couple were used as table decorations. The wedding has been set for Sunday, March 29, and will take place at the Grace Episcopal church at 4:00 o'clock.

Miss Beard attended the Astoria schools and St. Helen's hall in Portland. Ensign Davidson attended the Lewiston State Normal school and was graduated from the University of Idaho, where he was a member of the Delta Chi fraternity. — Astoria Budget.

Johnny Keeler Writes
Denver, Colo. March 20, 1942

Dear Mac:
Thought I would drop you a line and thank you for the paper again, for it's mighty welcome. I get a big kick out of reading the other boys' letters that appear.

I haven't seen anyone that I know, although I know that there are some boys here from Latah county. I could read lots of letters if anyone cared to write.

I expect to be here more or less permanently, so my address remains the same.

Eds. Note—We're sorry we can't print the addresses of local boys in the service, but regulations forbid.

WHAT'S GOING ON IN THE LELAND COMMUNITY

Superintendent Pederson held the Fourth Quarterly conference here Saturday evening in the Methodist church.

Mr. and Mrs. Jesse Thornton visited their son, Harvey, who is in the navy, at Seattle last week. They also visited with relatives there.

Mr. and Mrs. Orval Walker returned home from Nevada last week, where Orval was employed on a defense project.

Mr. R. Vincent took Mrs. Vincent to Asotin last week for a visit with her parents, Mr. and Mrs. Dick Hoskins.

Mrs. Frances Sutton is visiting in the home of her granddaughter, Mrs. Walter Silflow.

Mrs. Lena McCoy of Southwick is visiting in the home of her daughter, Mrs. Harry Smith.

Ray Jones of Southwick spent the week-end in the home of his mother, Mrs. Alex Larson.

The Leland Home Makers club met Wednesday and Friday of last week in the home of Mrs. Leonard Wolff, to quilt. It is hoped the quilt can be finished in another afternoon.

Mrs. Gordon Peters and daughters visited Friday afternoon in the L. L. Yenni home.

Mr. and Mrs. Herman Johnson, Mrs. Julia Flesman and Grandma Johnson returned home from Kellogg Sunday, after visiting there with friends and relatives.

Rev. and Mrs. Clark Smith, accompanied by Mrs. A. G. Peters, were Spokane visitors the first of the week.

Miss Joyce Flesman and a friend from Lewiston were Monday evening dinner guests of Mr. and Mrs. J. E. Flesman.

Mr. and Mrs. G. F. Cridebaugh and daughter Jeanette and Miss Betty Anderson spent the week-end in Lewiston.

Mr. and Mrs. Silvie Cook and family and Jeanne Flaig were Sunday dinner guests of Mrs. Emma Cook and family.

Mr. and Mrs. Elwood Pearson of Kendrick were Sunday dinner guests of Mr. and Mrs. Walter Silflow. Mrs. Fred Silflow, Harold and Ida visited in the afternoon.

Mr. and Mrs. Oral Craig and sons Neal and Ronnie were Sunday dinner guests of Mr. and Mrs. Billy Weyen of Kendrick.

Mr. and Mrs. Leonard Wolff visited Sunday evening in the home of Mr. and Mrs. W. H. Weyen.

Paul Jones of Pullman visited Sunday with his mother, Mrs. Alex Larson.

Mr. and Mrs. Lyle Harrison were Sunday dinner guests of Mr. and Mrs. Gordon Peters. Boyd, Herbert and Patricia were dinner guests in the home of their grandparents, Mr. and Mrs. Enoch Harrison.

Mr. and Mrs. Herman Meyer and family, Mr. and Mrs. Ernest Schmidt and Mr. and Mrs. Gerald Schmidt were Sunday dinner guests in the Home Park home.

Teddy Roosevelt's Creed

I believe in honesty, sincerity and the square deal; in making up one's mind what to do—and doing it.
I believe in fearing God and taking one's own part.
I believe in hitting the line hard when you are right.
I believe in speaking softly and carrying a big stick.
I believe in hard work and honest sport.
I believe in a sane mind in a sane body.
I believe we have room for but one soul loyalty, and that is loyalty to the American people.

WHAT'S GOING ON IN THE SOUTHWICK SECTION

Mr. and Mrs. Gordon Harris and Virgil Harris were business visitors in Lewiston on Wednesday.

Mrs. Florence Sheneman spent Wednesday with Mrs. Essel Stalmer and Thursday with Mrs. Clara Candler.

Mr. and Mrs. Ward Helton and Mrs. Cora Lettenmaier left Saturday morning for Seattle. Mr. and Mrs. Helton will remain there and work in defense industries, and Mrs. Lettenmaier will visit there and at Camas, Wash., returning home about the first of April.

Mrs. Lawrence Wilson visited at Kendrick Saturday morning.

A pinocchio party was held at the home of Mr. and Mrs. J. G. Travis on Tuesday evening. About 30 were present.

Mr. and Mrs. Virgil Harris visited at Kendrick Saturday.

Lloyd Southwick and Allen Newman spent the week-end with their parents.

Mr. and Mrs. Darwin Tarry and Mr. and Mrs. Chester McIver and family spent Saturday in Lewiston.

Pete Tschantz was a Lewiston visitor Wednesday.

Rupert Hayward was a supper guest of Mr. and Mrs. Virgil Harris on Saturday.

Mr. and Mrs. Raymond Smith spent Saturday in Orofino.

Mr. and Mrs. Wade Candler, Juanita Bateman and Jimmy Reece were guests of Mr. and Mrs. Wilmer Hanks Sunday.

Mr. and Mrs. Cecil Clear and Rev. and Mrs. Benjamin were Sunday dinner guests of the Milton Benjamin family.

Morrison Cuddy and Darwin Tarry attended the funeral services at Clarkston for the late Mr. Wassem, Thursday.

Phil Southwick spent Sunday night with Mr. and Mrs. L. J. Southwick.

Mr. and Mrs. Clinton Wright of Longview, Wn., spent the week-end visiting here with Mrs. Wright and the Clarence Henderson family.

A pinocchio party was held at the home of Mr. and Mrs. Delbert Hayward on Saturday night. High scores were held by Lloyd Ware and Mrs. Werner Brammer, and low scores by Mr. and Mrs. Wade Candler.

Kenneth White spent the week-end in Lewiston.

Mr. and Mrs. Given Mustoe and Jack were dinner guests of Mr. and Mrs. L. J. Southwick Sunday.

Mr. and Mrs. Gordon Harris spent Sunday with the Virgil Harris family.

Rev. and Mrs. Tetwiler were visitors in the Roy Southwick home on Tuesday evening.

Mr. and Mrs. Earl Whittinger and Hank Bleck spent the week-end in Kamiah, visiting with Mr. and Mrs. Dave Schoeffler.

Mr. and Mrs. Russell Rodgers and Mr. and Mrs. Raymond Rodgers of Orofino, visited relatives at Pullman Sunday. That evening Mr. and Mrs. Raymond Rodgers visited at the Gordon and Virgil Harris homes.

CASH WHEAT PRICES DROP IN PACIFIC NORTHWEST

The cash wheat market situation in the Pacific Northwest developed a weaker tone during the week ending March 20, according to the U. S. Department of Agriculture. Prices on the principal classes of wheat declined 2½c to 3c per bushel as compared with the previous week at Portland. Market weakness was partly attributed to sharply lower wheat futures prices at important midwestern markets, but also reflected the extremely slow demand for cash wheat from all classes of buyers.

Wheat receipts at Columbia River and Puget Sound terminals totaled 426 cars for the week, largely representing deliveries on earlier purchases by terminal buyers, since current marketings were reported very light at country points. Export flour sales under the indemnity plan to Central and South America were reported as light and only about half those of a week ago. New domestic books were also reported as extremely light. Flour mills furnished about the only outlet for the light offerings in the cash wheat market, but their needs were small and mostly confined to special milling qualities.

Movement of Northwest wheat by rail eastward was again of small volume and business to California was only moderate to light. Local mills are mostly being supplied with wheat from earlier purchases and their special needs are being filled mostly from terminal stocks. Trade advices indicate trading in cash wheat at the principal Northwest terminal markets was unusually quiet during the past several days, with very dull demand and light country offerings.

Cash wheat bid prices at Portland on March 20 showed soft white at \$1.00; soft white, no Rex, at \$1.02; white club at \$1.03; western red at \$1.02 and hard red winter at 99c per bushel, all basis No. 1 grade in bulk.

Declines of 3c to 4c per bushel occurred in wheat prices at Kansas City. The weakness was influenced by the general favorable condition of the winter wheat crop as the spring growing season approaches, modification of AAA rulings to permit the harvesting of several million acres of volunteer wheat, discussion of a possible Presidential veto of legislation prohibiting disposal of government owned commodities at less than parity, and a slow flour trade.

There was no material change in the trading basis of cash wheat at Minneapolis. Receipts were somewhat smaller and the daily offering did not extend enough pressure to weaken the market even though the demand was narrow.

The San Francisco wheat market was dull, with a somewhat weaker tendency, influenced principally by declines in other markets, together with slow local demand. Light offerings tended to hold declines in check, but prices were mostly about 2½c per 100 lower, compared with a week ago. Offerings of good milling wheat were especially light.

Wheat quotations, basis No. 2, f. o. b. Ogden mills were: Dark hard winter and dark northern spring, \$1.03; hard winter and northern spring 98c; hard white \$1.07; soft white \$1.02 and western white \$1.00 per bushel. Denver mills were bidding 97c per bushel for No. 2 hard winter and No. 2 northern spring, basis f. o. b. Colorado common points.

Fix Ridge Pioneer Passes Away
Marshall G. Carlton, 72, pioneer farmer of the Fix ridge section, who made his home at Juliaetta, passed away at St. Joseph's hospital at 8:30 a. m., Friday, March 20. Death was attributed to a paralytic stroke. He had been a resident of Latah county for 41 years.

Survivors include his wife, Mrs. Caroline Carlton; six children, William Carlton and Vance Carlton, both of Bremerton, Wash.; John Carlton, Moscow; Charles Carlton, Los Angeles; James Carlton, at home; Mrs. Ward Rukgaber, Pueblo, Colo. Two brothers and two sisters also survive: William Carlton and Price Carlton, both of Dayton; Mrs. Zora Cox, Walla Walla, and Mrs. Roxy Beach, living in North Carolina.

Funeral services were held Monday afternoon at 2:00 o'clock at the Juliaetta United Brethren church, with the Rev. Franklin Norris officiating. Interment was in the Juliaetta cemetery.

High School News
The nine-weeks' quizzes were given last week in the high school. Report cards were handed out Wednesday—bad news and all.

The Freshmen gave their return party to the Sophomores last Friday, with all the high school invited. Following two hours of dancing refreshments of pop and cookies were served. Everyone reported a delightful time.

The highest records for typing this week are: Jerry Ingle in Typing I, with 65 words; and Irene Peters in Typing II with 81 words.

The school wishes to thank A. C. Wilson for the onions. They are a welcome addition in the hot lunch program.

The pictures shown this week in Visual Ed. were: "People of Hawaii," for all; "Electrons," for the Chemistry class; "Roots of Plants," for the Biology class.

The Senior class is very busy working on their play, to be presented April 6. It seems to be hard and tedious work.

The date of the Junior Prom has been set for April 24. Admittance will be by invitation.

The "Business As Usual" Slogan Has Passed Out Of The Picture

Not so many months ago "Business As Usual" was the slogan, despite the huge demands being made on American factories by nations fighting the Axis, which then consisted of Germany and her satellite, Italy. But with the striking of the sneaky Japanese at Pearl Harbor, December 7th, and the resultant war with the United States, the "Business As Usual" slogan died with that attack.

Today, business, far from being "as usual" must be, of patriotic necessity, subordinated to the war effort, and business conditions have become more and more difficult for everyone.

Today priorities and rationing are familiar and accepted words and facts with the American public. And with them has come greater and greater difficulty in obtaining prompt delivery of goods and repairs. With them has come the necessity of ordering repairs and materials months in advance of their actual need, for not one item that is not absolutely necessary to maintenance of necessary machines will, or can be made.

So don't be offended when the merchant or business man says "Sure, I've got it, but you'll have to sign a priorities order," for it is the only way he can replace that item in his stock. Or, "I'll be glad to order it for you, but you must sign a priorities so that I can get it." He isn't "pulling a fast one on you," but playing the game Uncle Sam's way.

And today, more than ever before, the Home Town is the place to do your trading, for 90 per cent of all prices are "frozen" by government decree, and your trips out of town are an unnecessary expense and cause useless wear on those precious, irreplaceable tires of yours.

A few minutes spent with a pencil and paper will quickly convince you that Kendrick is the better place to do your trading. Try it and see!

We are prompted to sponsor this message to the people of Kendrick and vicinity through our interest in community welfare.

THE FARMERS BANK
Farm Loans and Insurance
THE THOMAS CREAMERY
Where You Sell Your Cream
BLEWETTS CASH GROCERY
Meats and Groceries
DR. GEO. W. MCKEEVER
Dental Surgeon

N. B. LONG & SONS
General Merchandise
THE RED CROSS PHARMACY
B. F. Nesbit The Rexall Store
KENDRICK ROCHDALE COMPANY
General Warehouse and Sperry Dealers
THE KENDRICK GAZETTE
The Home-town Printer

THURBER'S
Dry Goods — Notions — Ladies' Ready-To-Wear
KENDRICK BEAN GROWERS ASSOCIATION
Dealers In International Machinery — Bean Buyers
CURTISS HARDWARE COMPANY
Everything In Hardware
KENDRICK GARAGE COMPANY
Goodyear Tires — Standard Oil Products

MORE ABOUT DRAFT

(Continued from first page)

- No. 998 Grant Leon Clemenhagen, Kendrick.
- No. 1006 Arnold Joseph Halseth, Kendrick.
- No. 1007 Fred Zimmerman, Kendrick.
- No. 1055 Tom Chapman, Kendrick.
- No. 1059 Conrad T. Kahler, Kendrick.
- No. 1077 Walter Nelson McCall, Kendrick.
- No. 1084 Ernest William Murphy, Kendrick.
- No. 1087 Percy Newman Ware, Kendrick.
- No. 1091 Ole Arthur Kleth, Kendrick.
- No. 1115 Hardy Holt, Kendrick.
- No. 1142 Henry Lien, Kendrick.
- No. 1156 Andy Galloway, Kendrick.
- No. 1157 Frank Ben Webber, Kendrick.
- No. 1172 Roy Robert Glenn, Kendrick.
- No. 1179 George W. McKeever, Kendrick.

Note: We have taken every possible precaution to keep errors from appearing in these lists, but suggest that the bulletin board at the court house in Moscow, or the draft board in that city be contacted if there exists in anyone's mind a doubt as to the correctness of any number.

Another Red Cross Donation
Mrs. Frances Fry is the latest donor to the Red Cross, giving 50c.

To Sponsor Junk Collection

Plans are underway by the Kendrick Grange to sponsor the collection of a carload or more of metal junk, badly needed in defense steel industries.

The tentative plan calls for the collection of this junk at Kendrick, and the loading of it directly on a car or cars. By this system unnecessary handling and labor can be avoided, and the arriving truckloads properly weighed.

This collection and shipment, must of necessity be put off for some time, since roads are soft and the junk piles of many farmers are on the canyon rims, where it is impossible to get the metal at this time.

However, the Grange committee asks each farmer to get his junk into a pile on his farm where it is readily obtainable for hauling on the appointed day or days, and to estimate the number of pounds he has as near as possible — but please be careful not to over-estimate.

This venture is strictly a non-profit one for the Grange, and the co-operation of farmers and junk owners will be needed to assure its success.

Remember, get your junk where it is readily accessible as soon as possible, estimate the amount (in pounds) carefully, and watch this paper for further news of the plan.

WHAT KENDRICK FOLKS ARE DOING THESE DAYS

Arlon Crocker left Saturday for Portland, Oregon.

Mr. and Mrs. Laurence Kuykendall moved to Pierce last week-end. Lester Wallace left last Monday for Red Bluff, Calif., where he will work. He has planned for two months shearing work there.

Mr. and Mrs. Herman Schupfer were Lewiston visitors Wednesday. Tom Keene and Anne Deobald were accompanied home Saturday evening by little George-Anne Jones of Uniontown.

Rev. Fred Pederson of Walla Walla was an over-night guest in the R. H. Ramey home Saturday night.

Mrs. Bina Raby spent the week-end in Clarkston with the Oscar Raby family. On Sunday they brought Mrs. Raby home.

Mr. and Mrs. George Brocke and son Darrell, accompanied by Mrs. Otto Sillow, were Spokane visitors last Wednesday and Thursday.

Lloyd Farrington, Roy Faye and "Snooks" Bartlett left Wednesday morning for Tacoma, where they plan to get work. They took their trailer house, and will live in it.

Mrs. Elizabeth Keeler of Clarkston is here visiting her daughter, Mrs. Rose Farrington.

Rev. Fred Pederson and Rev. Roy Murray were dinner guests in the home of Mrs. Laura Groseclose, Juliaetta, Sunday evening.

Mr. and Mrs. E. R. Porter and sons were guests in the James Emmett home Sunday.

Mrs. W. L. McCreary, accompanied by her sister, Mrs. E. E. Sands, were luncheon guests in the home of Mrs. N. M. Leavitt, Genesee, on Monday.

Mr. and Mrs. George Jones and baby were visitors in the home of

Mr. and Mrs. Wade Keene, Wednesday.

Mr. and Mrs. Silvie Cook and daughters were Sunday guests at the home of his mother, Mrs. Emma Cook, Leland.

Mrs. Effie Wright spent Saturday and part of Sunday in Lewiston with her niece, Mrs. Glee Melcher.

Mrs. E. E. Sands of Seattle, who has been visiting at the home of her sister, Mrs. W. L. McCreary and family, left this morning, Thursday, for her home. Sunday the McCreary family, accompanied by Mrs. Sands were Spokane visitors, called there by the serious illness of their mother, Mrs. F. E. Griffith.

L. S. Thurber returned Tuesday morning from a business trip in Spokane, going to that city Sunday evening.

Roy Johnson of Headquarters spent the week-end here with his family. He is employed at that point by Potlatch Forests, Inc. Bruce Wilson, P. F. I. employee, spent the week-end here with his family.

W. W. P. Crew Here Again

The W. W. P. Co. line crew, which was working here some two weeks ago, has returned and is again busy about town, rebuilding and repairing lines and shifting transformers to insure better service.

Four men are in this crew, and are being assisted by the local force, H. C. Schupfer and Phil Johns.

Granddaughter Married

Mr. and Mrs. Fred Crocker received word last week that their granddaughter, Marie Baker, had been married to Jonas Meek in the chapel of the Methodist church at San Pedro, Calif.

Buy savings stamps and bonds!

Weather Cold and Dreary

The weather the past week has left much to be desired in that department. The Potlatch section has been bombarded with hail and rain, wind and snow, cold nights and chilly days.

Flowers were starting to bloom a week ago, but since that time are showing but little, if any, signs of advancement.

A week ago Sunday squirrel shooting was the rage — last Sunday an overcoat was more in order.

Better Lay In A Supply

An ugly report has been going around of a possible shortage of defense bonds. Everybody should get panicky and start to hoard.

Unload Carload Of Tractors

Friday of last week the Kendrick Bean Growers unloaded a carload of International wheel tractors, and now have them on display.

Trade with local merchants. They can serve you better.

Bank By Mail

All you do is endorse your checks payable to this bank ---

Save Your Tires

Use our Bank-By-Mail Service and reduce the number of trips you need make to the bank.

Defense Bonds Can Be Purchased At This Bank

THE FARMERS BANK

Herman Meyer, President
H. M. Emerson, Vice-President
A. O. Kanikkeberg, Cashier
L. D. Crocker, Asst. Cashier

Member Federal Deposit Insurance Corporation

FRIDAY SATURDAY SPECIALS

MORNING MILK, 3 Cans	27c
RAISINS, 4-Lb. Package	37c
HERSHEY'S COCOA, 1-Lb. can	19c
AUNT DINAH MOLASSES	21c
WHEATIES, 2 Packages	23c
BORAXO, Can	15c
WHITE SOAP, 6 Bars	25c
SNOWFLAKE CRAX, 2-Lb. Box	31c
CORN STARCH, 2 pkgs.	15c
MAJESTIC FLOUR, 49-Lb. Sack	\$1.65
SUNSHINE GRAHAM CRACKERS, 2-Lb.	31c

All Goods Sold On Money-Back Guarantee!

BUY HERE — AND SAVE!

Table Supply

Kendrick and Juliaetta

F. B. HIGLEY, Mgr.

Juliaetta Phone 496

Kendrick Phone 581

SUGGESTIONS FOR EASTER

Easter Greeting Cards

Special Easter Candies

Bunnies and Baskets

EASTMAN KODAKS

One Roll Film Developed and 8

Prints 25c

RED CROSS PHARMACY

The Rexall Store

B. F. Nesbit, Prop.

Phone 942

THE KENDRICK GAZETTE

Published every Thursday morning at Kendrick, Idaho, by P. C. McCreary
 Subscription, \$1.50 per year Independent in Politics
 Entered at the postoffice at Kendrick, Idaho, as second-class mail matter.

Thursday's Markets

Wheat	
Club, bulk	86c
Forty Fold, bulk	86c
Rex, bulk	84c
Red, bulk	84c
Oats, per 100, bulk	\$1.75
Barley, per 100, bulk	\$1.20

Beans	
Small Whites
Plats
Reds
Eggs, No. 1, dozen	24c
Butter, No. 1, pound	42c-43c
Butterfat	A grade 36c; B...33c

It is said that a man has applied for a copyright on the term "V" for Victory. Well, at any rate we easily now see that Hitler and Mussolini have no patent on it.

Advertise! Show the world you're alive!

CHURCH NOTICES

Potlatch Creek Parish
 The Methodist Church
 Roy H. Murray, Minister
Kendrick Community Church
 Church School 9:45
 Morning Worship 11:00

Juliaetta Methodist Church
 Morning Worship 9:30
 (1st and 3rd Sundays)
 Church School 10:00
 Epworth League 8:30
 Evening Worship 7:30

Arrow Methodist Church
 Morning Worship 9:30
 (2nd and 4th Sundays)
 Church School 10:00

Full Gospel Church
 Ray J. Michalscheck, Pastor
 Sunday School at 10:00 a. m.
 Morning Worship at 11 a. m.
 Evangelistic meeting Sunday evening at 7:45.
 Bible Study, Thursday, 7:45 p. m.

Leland Cavendish Circuit
 Clark M. Smith, Pastor
 Leland Unified Service at 10 a. m.
 Sermon by the pastor.
 Mrs. Walter Crawford, Church School supt.
 * * *
 Services at Cavendish 7:00 p. m. each Sunday.
 Church School 10:00 a. m. Mrs. Wells, Supt.

Lutheran Church of Cameron
 Theo. Meske, Pastor
 Sunday School at 9:30 a. m.
 German Services at 10:30 a. m.
 Holy Communion Services in the English language at 7:30 Maunday Thursday evening.
 German Communion service on Good Friday at 10:00 a. m.
 Saturday School at 9:00 a. m.

Zion Lutheran Church — Juliaetta
 E. E. Krebs, Pastor
 Services on Sunday afternoon at 2:00 o'clock.
 Sunday School after the services.

Juliaetta United Brethren Church
 Rev. E. W. Pressnall
 Sunday school at 10:00 a. m.
 Preaching at 11:00 a. m.
 U. B. C. E. at 7:00 p. m.
 Evangelistic services at 8:00 p. m.
 Prayer meeting Wednesday evening at 8:00.

Southwick Community Church
 E. H. Tetwiler, Pastor
 Sunday School at 10 a. m.
 Morning Worship at 11 a. m.
 Young People's 7:30 p. m.
 Evening Service at 8 p. m.
 Prayer meeting Wed. evening at 8.

PINE CREEK GOSSIP

Mr. and Mrs. Roy Glenn visited Thursday evening in the Fred Bailey home.

Mr. and Mrs. L. A. Bartlett drove to Pierce Friday, returning that evening.

Mr. and Mrs. Alfred Swanson and family visited Friday evening in the Wm. Riley home. Saturday, Mrs. Lena Swanson visited with them.

Artalee Bailey visited over the week-end in the Earl Hoffman home in Clarkston.

Vivian Fev is staying with Evelyn Farnington this week.

Carrie and Alce Riley visited over the week-end with home folks.

Mrs. Roy Glenn and daughters visited over the week-end in the Paul Richardson home on Fix ridge.

The Wm. Riley family and Mary Riley visited Sunday in the Kenneth Fraser home in Juliaetta.

Mr. and Mrs. Doy Tout and children visited Sunday evening in the A. Riley home.

L. A. Bartlett was a Moscow business visitor Monday.

NOTICE FOR PUBLICATION

Serial No. 014082

Notice is hereby given that Gustav Olson, St. Joe, Idaho, on February 25, 1942, filed formal application under the act of March 20, 1922 (42 Stat. 465; 16 U. S. C. 485) as amended by the act of February 28, 1925 (43 Stat. 1090; 16 U. S. C. 486), to exchange land for timber of equal value within the St. Joe National Forest, Idaho.

The applicant offers the following described land:
 N $\frac{1}{2}$ SW $\frac{1}{4}$, SW $\frac{1}{4}$ SW $\frac{1}{4}$, Sec. 12, T. 43 N., R. 2 W., Boise Meridian in exchange for the right to cut and remove timber to be designated for cutting upon approximately 20 acres, comprising portions of the NW $\frac{1}{4}$ SW $\frac{1}{4}$, Sec. 21, T. 42 N., R. 2 W., Boise Meridian.

The Assistant Secretary of Agriculture states that the public interests will be promoted by the exchange, that the offered land is valuable chiefly for national forest purposes, and that the timber selected in exchange does not exceed the offered land in value.

In view thereof, and as there are no apparent objections, the proposed exchange is hereby approved, subject to the submission of an acceptable title to the offered land, compliance with the law and regulations, and to any intervening valid objections.

Any person claiming the land described herein or having bona fide objections to the application is advised to file a protest with the Register, District Land Office, Coeur d'Alene, Idaho, on or before April 15, 1942.

ARTHUR J. EWING,
 Register.

First pub. March 5, 1942
 Last pub. March 26, 1942.

WANT ADS

WANTED—Livestock. Chas. Hicks. Kendrick Phone 144. 10-6x

WANTED—Two milch cows; two brood sows. Fred Steadman. Phone 167. 13-2

FOR SALE—191-acre farm on Potlatch ridge, near Leland; fair buildings; plenty of water. See or write Floyd Baack, Clarkston, Wash. 13-4x

FOUND—Chauffer's License pin, No. 2719, 1942. Owner pay for ad. Gazette. 13-1

Calf Raisers

Why not try Calf Manna? It is the tried and proven way to raise good calves cheaply.

Why Not Give It a Trial?

Lewiston Grain Growers

Wade T. Keene, Agent Phone 591

AMERICAN RIDGE NEWS

Mrs. Frankie Benschoter and Mrs. Andy Cox drove to Moscow Saturday to turn in the finished work which has been done by this Red Cross group.

Mr. and Mrs. Harry Langdon and Larry drove to Clarkston Friday to attend the funeral of the late J. F. Wasson. Joe returned home with the family that evening.

The American Ridge Red Cross will meet at the home of Mrs. Perry Mattoon, Friday, March 27. Due to extra work coming along the meetings will likely be extended to "one each month" from now on.

The Langdon young folks spent Sunday at home, returning to Kendrick that evening.

Sunday dinner guests at the Geo. Havens home were Mr. and Mrs. Henry Brammer, Mrs. Heitman of Juliaetta, Rev. and Mrs. Meske and son Teddy of Cameron. In the evening Mr. and Mrs. Ira Havens and Miss Renfrew of Kendrick were callers.

Irene Heimgartner of Cameron visited her cousin, Mrs. George Havens, from Monday until Friday.

Abner Corkill visited at the Geo. Havens home Thursday evening. On Friday Ira Havens was a guest.

Mrs. Dorothy Herres of Orofino visited her sister, Mrs. Harley Eichner, last week-end.

Mr. and Mrs. Harley Eichner drove to Lewiston Friday on business.

Wm. Mattoon and family were dinner guests at the Perry Mattoon home Sunday.

Well, Folks — Your reporter did not get all of you when she tried. So if you have news please call her.

GOLDEN RULE

Frank Cowger left Orofino Wednesday morning for Spokane for his final army examination. He was accepted and sent to Monterey, Calif. Raymond Walcott reported for his final examination Monday.

Joe Pavel and father of Moscow visited his brother, John, and wife here the first of the week to bid them, and friends, farewell, as he reported for army service Saturday.

Ishmeal and Mary Jane Martin are recovering from the scarlet fever.

George Finke and Mr. and Mrs. Carl Finke and children spent Friday in Kendrick.

Miss Elvey spent Wednesday night with friends on Cream ridge.

Daymond and Ed. Schneider took their "cat" to Kamiah on a logging job.

Phyllis Babb spent the week-end with Adella Betts.

Ethel Cowger spent the week-end with the Darby sisters at Kendrick.

Mr. and Mrs. Glen Betts and Eugene, and Rev. George Finke ate dinner with the Carl Finke family Sunday.

Paul Charest is hauling lumber onto the Homer Betts 40, where he intends to build.

Mr. and Mrs. Carl Finke and Mr. and Mrs. Lloyd Ware were among those who attended the pinocchio party at the Delbert Hayward home Saturday.

We always believed Hitler was crazy, but didn't realize how crazy until he started driving deeper into Russia at the beginning of winter.

"I saved 25½ Quarts of oil in 325 hours.. with a FRAM."

Says Darryl C. Grover
 Riceville, Iowa

Mr. Grover also says:
 "Until now I have changed the oil every 60 hours."

SAVED 45 GALLONS THE FIRST YEAR
 Fred North of Blackwell, Okla., saved 45 gallons of oil the first year after installing a FRAM.

SAVED ITS COST IN 40 DAYS
 A Caterpillar Diesel 75, formerly changed oil every 35 hours. Now, with FRAM, they change oil every 20 days.

SAVED 7 OIL CHANGES IN 400 HOURS
 C. D. Goven of Pratt, Kansas, used to change oil every 50 to 60 hours. Now, with FRAM, he changes oil 400 hours.

EASY TO INSTALL
 Now specially designed brackets, Fullflex oil-lines, make installations simple as A-B-C.

GUARANTEE
 Install a FRAM. If within 90 days you feel you can afford to be without it, bring it back and your money will be cheerfully refunded.

Successful farmers are saving money on oil... saving the time commonly wasted changing oil... and protecting their motors by installing FRAMS on their tractors.

There is no doubt that clean oil will last longer than dirty oil, nor that motors lubricated constantly with clean oil will cost less in repairs. The FRAM Oil and Motor Cleaner keeps both oil and motor clean and free of dust, dirt, abrasives, sludge and harmful acids. That is why successful farmers are equipping their tractors with FRAMS — saving money — saving their motors — saving time. Why don't you investigate?

FRAM Oil & Motor Cleaner
 THE MODERN OIL FILTER

KENDRICK GARAGE CO.
 KENDRICK, IDAHO
 E. A. DEOBALD, Propr.

When You Think Of Lunches, Soft Drinks, Smokes, Candies, Etc. Think Of Us PERRYMAN'S'

Technicolor Musical On Tap
 This week's offering at the Kendrick Theatre will be one of the top ranking musical hits of the 1941 season, "That Night In Rio," which has as its stars those favorites of the screen and air, Alice Faye, Don Ameche and Carmen Miranda.
 The first two need no introduction to theatre goers, but perhaps Carmen Miranda is better known as "The Brazilian Bombshell." The production is full of fun, advocating a return to the bicycle gay dances and songs, and a love and Old Dobbin.—Exchange.

Extra pairs of hands

TO HELP WITH AMERICA'S GREAT TASK!

Your Electric Servants are more Important than Ever

Each week, each day, each hour, there will be more extra things to do, as America's war effort mounts. Keep your electric appliances in working order, for they will continue to give you extra time — not leisure time any more, but time to take part in the things that help with the great task to which America has set itself.

SEE YOUR ELECTRICAL DEALER
 As time goes on, it may be more difficult to replace your electric appliances, for metals are precious in war time. Have your electrical dealer make periodic checks of your appliances, for they may have to last "for the duration."

THE WASHINGTON WATER POWER CO.

Our Balcony Dept.

We have just completed the arrangement of our new Balcony Department. Below we list a few of these items:

- COMPLETE LINE OF PYREX AND TABLE GLASSWARE
 Prices Range from 20c to \$3.95
- SEVERAL NEW ARRIVALS IN DINNERWARE SETS
- COMPLETE LINE OF COREY COFFEEMAKERS
 Prices Range From \$3.25 Up
- CONSOLE AND TABLE RADIOS
 We still have a good stock of Console and Table radios. See us now — while selection is complete.
- WASHING MACHINES
 Last Minute Call for Washing Machines.

Kendrick Bean Growers Ass'n
 KENDRICK Phone 971 IDAHO

Dr. D. A. Christensen
 M. D.
 Office Hours
 10:00 A. M. To 5:00 P. M.
 Emergency Call at All Hours On Notification
 Office In
 Kendrick State Bank Bldg.

DR. GEO. W. MCKEEVER
 Dental Surgeon
 Office Phone 812
 Kendrick, Idaho

Ship By Truck
PRESTO-LOGS
 \$8 per ton at terminal
 \$8.50 per ton delivered
COAL.
 \$12.00 per ton at shed
 \$12.50 per ton delivered

Walter Brocke
 PHONE 622 PHONE 623

General Repair Shop
 Blacksmithing, Wood Work
 Oxy-acetylene and Arc Welding
 Machine and Gun Repairing
FRANK CROCKER

FOR THE BEST AND MOST SATISFYING MEALS AND LUNCHEES IN KENDRICK —EAT AT—

McDowell's MIDGET CAFE
 ICE CREAM CANDIES TOBACCOS

COOK'S BARBER SHOP
 Facials a Specialty
 Hair Bobbing
 Baths
SILVIE COOK, Prop.

BROWER-WANN CO.
 Funeral Directors
 1434 Main, Lewiston, Idaho
 Our aim is to perfect ways and means of bringing you comfort and privacy, and above all, Specialized Service.
 Lewiston Phone 275
 or
COURTIS HARDWARE CO.
 Kendrick, Idaho

CARLSEN FUNERAL HOME
 We furnish reinforced concrete grave liners, also 2-inch cedar outside boxes, if desired.
 PHONE 2403
 317 S. Jefferson
 Moscow, Idaho
 or
A. O. KANIKKEBERG
 Kendrick — Phone
 Day 801 Night 661

THE Bull itin

WE NEED MORE CONTENTED COWS
HAROLD THOMAS, Editor

EDITORIAL

Well, Folks, It seems like the Americans are the only ones who can fight those sneaky, snakey little brown men to a standstill, and are still doing it— but as the saying goes "The worm will turn" someday. In the meantime, you can help the Defense movement by heavier production of cream and eggs, two vitally needed products in our drive for victory, and in helping Uncle Sam, you are helping yourself as well, for dollars will flow into your pockets from these products.

Bring in your cream, we pay you spot cash, and return a steam-sterilized, ready to use can. There's no waiting, no fuss, no bother. Cash on the barrel-head is our belief.

And by the way, if you have not yet selected your locker box for the coming season, do so to-

day. It's the modern, safe, quick and easy way to "can meats and vegetables."

A college professor had checked out of a hotel, leaving his umbrella. Returning to the hotel, he learned a newly wedded couple had taken the room. As he approached the door he heard a kiss from within and the groom say: "Whose little mouth is that?"

"Yours," cooed the bride.

"And whose 'little neck'?" he asked, kissing again.

"Yours, of course, sugar plum," she replied sweetly.

"And whose little hands?" kissing them.

"Yours, all yours," she murmured.

"Listen here, you folks," shouted the professor, "when you come to the umbrella, that's mine!"

Read the Bullitin, keep posted.

Kendrick Theatre

FRIDAY, SATURDAY, MAR. 27-28

1941's Great Glamour-Musical!

★ Alice FAYE ★ Don AMECHE ★ Carmen MIRANDA

THAT NIGHT IN RIO

5 Great Songs!

IN TECHNICOLOR!

Also Cartoon

25c Admission 10c

LINDEN ITEMS

Mrs. Lamy Salls and daughter of Lewiston spent last week visiting her parents, Mr. and Mrs. L. A. Grinolds.

Fred Magee, Bob Chilburg and Mrs. Louise Alexander attended a county meeting of directors and superintendents of the various school districts. Mr. Magee was elected president of the organization.

Mr. and Mrs. Raymond Hudson of Kendrick and Miss Elizabeth Yokum of Lewiston spent Sunday with Mr. and Mrs. C. E. Harris and family.

Mrs. Chas. Keeler visited in Kendrick Saturday with Mr. and Mrs. Ted Vaughan.

J. M. Magee of Alberta, Canada, and brother, Billy Magee of Victoria, B. C., are visiting their brother, Fred Magee, and family.

Mrs. Gordon Harris and son Virgil visited in the Smith home Tuesday.

Mr. and Mrs. Adolph Dennler and children visited Mrs. H. S. Weaver Sunday.

Mrs. Louis Alexander visited relatives in Lewiston Saturday and Sunday.

Mr. and Mrs. Ray Morgan, Mr. and Mrs. F. C. Lyons, Fred Magee, Bob Chilburg, Geo. Smith, Ramie Hunt, Ray and Elmer Cuddy were Lewiston shoppers Saturday.

Mr. and Mrs. R. J. Waldher of Pomeroy spent Sunday with Mr. and Mrs. Forest Grayson.

Mrs. Felix Holt and brother, John Riebold, spent the week-end with relatives in Grangeville.

Mr. and Mrs. Clem Israel were Sunday visitors with Mr. and Mrs. Jim Cuddy.

FAIRVIEW ITEMS

Mr. and Mrs. Harold Parks and Roland were Lewiston visitors on Tuesday.

Mr. and Mrs. Fred Glenn were Lewiston visitors Thursday.

Mrs. J. M. Woodward accompanied the A. R. Locke family to Lewiston Thursday.

Among the Lewiston visitors Friday were Jesse Heffel, Mrs. Paul Dagefoerde, Fred Glenn and Harold Glenn.

Mr. and Mrs. Roy Gertje and son were Sunday dinner guests of Mr. and Mrs. Harold Parks.

Mr. and Mrs. Fred Glenn and daughters were Sunday dinner guests in the John Glenn home.

Mr. and Mrs. Ed. Gertje were Sunday dinner guests of Mr. and Mrs. Jack Heacock.

Among the Lewiston visitors Saturday were Mr. and Mrs. John Glenn, Mr. and Mrs. Pete Stump and Mr. and Mrs. Wilber Corkill.

Mr. and Mrs. R. E. Woody were Lewiston visitors Monday.

ITEMS OF INTEREST FROM THE CAMERON SECTION

Mr. and Mrs. Fred Gladden and son were Sunday dinner guests of Mr. and Mrs. Charley Schultz.

Mr. and Mrs. Walter Koepf and Mr. and Mrs. Edwin Mielke were Tuesday evening guests of Mr. and Mrs. Glen Wegner.

Mr. and Mrs. Gus Kruger spent Sunday afternoon with Mr. and Mrs. Edwin Nelson in Kendrick.

Russell Rodgers was a visitor in Pullman on Thursday.

Ted Mielke and the Schwarz Bros. were visitors in the Walter Koepf home Thursday evening.

Mrs. Russell Rodgers visited with Mrs. August Brammer Thursday.

Mrs. John Schwarz and sons, Mrs. Ida Stoneburner and Miss Emma Hartung spent Sunday afternoon with Mr. and Mrs. Walter Denmler on Fix ridge. Bobby Denmler is convalescing from an attack of pneumonia.

Mr. and Mrs. Otto Silflow visited with Mr. and Mrs. Walter Koepf Sunday afternoon.

An all-day Ladies Aid meeting was held Thursday, with Mrs. Wilbert Brunseik and Mrs. Albert Glenn as hostesses.

Mrs. Otto Silflow spent Wednesday and Thursday in Spokane.

Mrs. Carl Koepf and Mrs. Ernest Heimgartner spent Sunday afternoon with Mrs. August Brammer.

Mr. and Mrs. Bill Fry and Mrs. Clarence Fry and daughter Nellie spent Saturday and Sunday with Mr. and Mrs. Glen Wegner.

Otto Silflow was a visitor in Lewiston Wednesday.

Edwin Mielke and Fred and Glenn Newman were transacting business in Lewiston Wednesday.

The Luther League sponsored a basket social last Friday evening. A most pleasant time was reported.

"Porky" Fry was an over-night guest of Wally Newman Tuesday.

LITTLE BEAR RIDGE

Mr. and Mrs. John Thomas were business visitors in Moscow Monday.

John Thomas and Mrs. James Benjamin attended the school board meeting held at the Court House Monday.

Mervyn Reiersen returned to school Monday, after a week's absence due to illness.

Those attending the Troy P.-T. A. Wednesday were Mr. and Mrs. John Bohman and son John Alvin, Mr. and Mrs. Harry Arneberg and son Orland, Mr. and Mrs. John Thomas, Mary and Earl, Merritt Pearson, Ruth Johnson and Lester Johnson.

Miss Merritt Pearson of Troy spent Wednesday night with Mary Thomas.

LaVern Whitsel of American ridge spent Wednesday night with Orland Arneberg.

Lester Johnson spent the weekend in Moscow.

Mrs. Tillie Carlson was called to Moscow Saturday by the illness of her daughter, Beverly, who underwent an appendicitis operation Saturday evening at the Moscow hospital. Last reports were that she was getting along nicely.

Mrs. Gunder Reiersen visited one day last week at the Harry Arneberg home.

Gunder Reiersen was a Moscow and Troy business visitor last week.

Mr. and Mrs. James Benjamin were Troy visitors Monday.

Mrs. John Thomas is on the sick list, suffering with the flu. Helen Sandquist was sent home Friday from school, with the "three-day measles."

John Thomas has been busy the past week, building fence.

John Thomas, Jr., of Camp T, called at the home of his parents Wednesday. He went to Spokane, where he had an infected hand cared for. It is better at this writing.

JULIAETTA NEWS ITEMS

Rev. Graybeal, from Oregon City, Oregon gave a talk at the Methodist church last Sunday.

Golda Weatherby spent the weekend with the Gibbs family at Spalding.

Sammy Nye, who has been in the St. Joseph's hospital in Lewiston, has returned to his home.

A bible school for the young people is being held in the home of Mrs. Grace Stinsen, each evening at 7:00. Rev. Franklin Norris is in charge.

SEE ME NOW FOR TRACTOR AND COMBINE INSURANCE

I have just the policy you need — We pay dividends
MARVIN LONG AGENCY

SHORT'S FUNERAL CHAPEL

Kendrick, Idaho
Troy Phone 30
N. E. Walker, Kendrick
Phone 953

The Junior class has decided to present its carnival on April 8th.

Eight-Eight Bridge Club
The Eight-Eight Bridge club met at the home of Mr. and Mrs. Marvin Long last Thursday evening, with Mr. and Mrs. A. O. Kanikkeberg as assistant host and hostess.

Following a delicious dessert bridge was played. Mrs. L. D. Crocker and Silvie Cook held high scores.

Buy it in Kendrick! It's your home town!

BURBANK

Famous for 50 Years

The Burbank Winery
Los Angeles, Calif.

It's Good Coffee! Why Not Get A Free Coffee Maker With It?

ASK US about this **CAFEX** Genuine Pyrex COFFEE MAKER

GOLDEN WEST COFFEE will BUY it for you!

This Is The Time Of Year Coffee Tastes Mighty Good!

Buy Honey Now!

While The Price Is Low --- And The Supply Lasts!

1/2 GALLON CAN 59c
GALLON CAN \$1.10

Ham For Easter!

If you are expecting Real Ham for Easter please let us know as soon as possible, as they are going to be a little difficult to get.

BLEWETT'S CASH GROCERY

WE DELIVER PHONE 891

It Will Soon Be Wee Chix Time So Better Prepare For Them Now!

See Us For These Items Today

- Window Glass
- Cello-Glass
- Brooder Stoves
- Fountains
- Feeders, Etc.

CURTISS HARDWARE COMPANY

SQUIRRELS

DON'T FEED 'EM Gas em!

OFFICIAL CHECK OF 1,000 BURROWS
95% KILL!

Squirrels may avoid poisoned foods ... but they can't escape Cyanogas. The gas it gives off fills the burrow as fast and completely as air. Squirrels breathe it ... die instantly! Quick, sure, economical. Just drop a tablespoonful down the burrow ... or blow it down with foot pump or knapsack duster. Residue is harmless slaked lime.

Your dealer has convenient 1, 5, 25 and 100 pound cans.

AMERICAN CYANAMID & CHEMICAL CORP., AZUSA, CALIF.

CYANO GAS

IT'S THE GAS THAT KILLS 'EM!

SEE ME NOW FOR TRACTOR AND COMBINE INSURANCE
I have just the policy you need — We pay dividends
MARVIN LONG AGENCY

SHORT'S FUNERAL CHAPEL
Kendrick, Idaho
Troy Phone 30
N. E. Walker, Kendrick
Phone 953

The Junior class has decided to present its carnival on April 8th.

Eight-Eight Bridge Club
The Eight-Eight Bridge club met at the home of Mr. and Mrs. Marvin Long last Thursday evening, with Mr. and Mrs. A. O. Kanikkeberg as assistant host and hostess.

Following a delicious dessert bridge was played. Mrs. L. D. Crocker and Silvie Cook held high scores.

Buy it in Kendrick! It's your home town!

A WINE FOR EVERY OCCASION

BURBANK

Famous for 50 Years

The Burbank Winery
Los Angeles, Calif.