

KENDRICK GAZETTE

VOLUME 52

KENDRICK, LATA H. COUNTY, IDAHO, THURSDAY, APRIL 9, 1942

NO. 15

KENDRICK HAPPENINGS OF TWENTY YEARS AGO

Leslie Roberts of the Kendrick Auto company was in Moscow on business on Monday.

Miss Eula Crocker is assisting Postmaster John Brown with the work in the local office this week.

Miss Florence Stanton, who has been attending school in Spokane, visited relatives here the first of the week. From here she went to her home at Nezperce.

A shipment of hogs from Montana to the Union Stockyards at Spokane last week, brought \$11.50 per 100, for the entire lot of 78 animals.

Theo. Hanson, manager of the Kendrick Rochdale company went to Spokane the first of the week on business.

Mrs. John Kite and children went to Juliaetta the first of the week to visit friends.

The members of the Okoke Klouthman club and their husbands spent Saturday evening at the Knepper home. Several hours were devoted to "500," Mrs. Lutz carrying off the honors with high score.

In a letter from George Barnum, under date of March 30, he says he is still working for Uncle Sam, but figures on getting back to Kendrick this summer to stay.

Herman Meyer of Cameron recently closed a deal for the purchase of 80 acres of farm land near Cameron. The place was bought from Mrs. Elizabeth Lange Renner, now living in Germany, the deal being made through her attorney's in New York. During the war the land was confiscated by the alien property custodian, and was only recently returned to her.

Word has been received from Henry Mielke, who is in the internal revenue service, that he had joined the ranks of the benediks. He was married last month at Honolulu to a Miss Potter, a nurse. Mr. and Mrs. Mielke have moved from Honolulu to San Francisco, where they will make their home. Mr. Mielke is a son of Mr. and Mrs. Fred Mielke of Cameron.

Because of the fact that there are but four members in the senior class of the Kendrick High school, it has been decided to eliminate the senior class play and unite the entire efforts of the four classes in putting on a high school play, which will be given some time toward the middle of May. Last year there were so many school plays that they very seriously interfered with the work of the students.

It is reported that Fred Crocker has purchased the Harry Fowler place, near Kendrick, this week, trading in his Kendrick residence as part payment on the deal. The ranch comprises 70 acres of bench land, about a mile from town.

School Notes—Those who won in the spelling contest last week in the third and fourth grades were: Howard Dammarrell, Juanita Stanton, Eleanor Herres, Helen Clem and Ira Johnson. Wednesday evening the Domestic Science girls met in the home of Miss Dirks for the purpose of organizing a club. The initials "P. E." were adopted to represent the symbol of the club. Officers elected were as follows: President, Nell Ameling; vice president, Nora Cox; secretary-treasurer, Violet Riley.

Leland Items—Mrs. Mushlitz is conducting the eighth grade examinations here this week. A baby girl arrived at the home of Mr. and Mrs. B. Goudzward last week.

Those who went from here to compete in the spelling contest at Lewiston Saturday were: Alfred Evans, Alva Craig, Myrl Oylear, Eddy Thornton and Leila Webster. They were accompanied by Mrs. Dean, Mrs. Ralph Oylear and Mrs. Claud Craig. Mr. and Mrs. J. M. Woodward were dinner guests Sunday of Mr. and Mrs. R. M. Smith. Monday night some thief or thieves broke into both the Smith and De Winter & Goudzward stores, taking what money they could find, which consisted mostly of nickles and pennies which had been left in the tills. Some cigars were also taken. They entered the Smith store by prying out a window in the back, and the DeWinter & Goudzward store by prying the back door open.

Big Bear Ridge—Mr. and Mrs. Will Elliott, and Mr. and Mrs. Rufus May spent last week at the Leonard Davis home near Leland. M. J. Sudeth of Sandpoint was a visitor in the A. Hooker home the first of the week. John Heath returned from Texas ridge the first of the week. Ingvald and Miss Emma Aas were Lewiston visitors Friday and Saturday.

County Chambers to Meet Here

According to word received by George Brocke, president of the local Commercial Club, the Latah County Chambers of Commerce will meet in Kendrick this month, the meeting being scheduled for Thursday, April 23.

The dinner and meeting will be held in the school house at 6:30 p. m. on that date.

Details on the program are not yet available, but will be announced as soon as received.

Eight-Eight Bridge Club

Thursday evening of last week the Eight-Eight Bridge club met at the home of Mr. and Mrs. Andrew Cox with Mrs. Vera Stewart and F. B. Higley as host and hostess.

Following a delicious dessert bridge was played, with high scores going to Mrs. W. A. Watts and Norla Callison.

Invited guests were Mr. and Mrs. Claude Jones and Mr. and Mrs. W. A. Watts.

Nolan Weeks To Marry

A marriage license was issued at Seattle April 2, to Nolan V. Weeks, 20, of Seattle, and Miss Adelle E. Beckvoild, 19, of Moscow. Miss Beckvoild is a daughter of Mrs. G. A. Beckvoild and the late Mr. Beckvoild, and is a member of the class of 1945 at the University of Idaho. The family resides at 307 East D. Street.—Moscow Idahonian.

Nolan Weeks is well and favorably known here. He is a graduate of the Kendrick High school, and has been attending the University of Idaho this past year. He was employed during the summer at the Boeing Aircraft plant in Seattle. No further news of the young couple's plans is available.

WHAT'S GOING ON IN THE SOUTHWICK SECTION

The program held at the United Bretheran church on Friday evening was well attended.

Dan Lyle of Peck was a visitor in Southwick Thursday.

Mr. and Mrs. Frisbee of Juliaetta have been visiting at the home of Mr. and Mrs. George Calvert, Jr.

Doyle Hayward was a business visitor in Lewiston Friday.

Mr. and Mrs. James Skinner of Orofino, visited at the home of Mr. and Mrs. John Lettenmaier, over the week-end.

Ruth Lettenmaier spent Wednesday night with Helen Harris.

Lloyd Southwick, a student at the Lewiston Business College, has been confined to his home here with a slight attack of influenza.

The entire school spent all day Thursday cleaning the school building, the school yard; planting flowers and preparing the ball diamond for future play.

Bob Ware spent Friday night with Jerry Harris.

Mr. and Mrs. Fred DeRoss and son and Mrs. Tom Howard of Dent, were dinner guests of Mr. and Mrs. Gordon Harris on Saturday. In the afternoon they attended funeral services for Mrs. Susie Jackson at the Southwick cemetery.

Mr. and Mrs. Gordon Harris and Mr. and Mrs. Howard Southwick were Sunday dinner guests of Mr. and Mrs. Roy Southwick.

Mr. and Mrs. Herman Travis and family spent Easter Sunday with Mr. and Mrs. Lloyd Ware.

Mr. and Mrs. Harve Morris spent Sunday in the Milton Benjamin home.

Alex Lawrence and family spent Sunday evening with Mr. and Mrs. Julius Hoppe.

Mr. and Mrs. Roy Southwick spent Sunday with Mr. and Mrs. Arnie Cuddy and family.

Mr. and Mrs. Ross Armitage and family of Kendrick, Mr. and Mrs. John Cuddy of Linden, Albert Armitage of Spokane and Mr. and Mrs. Roland Armitage were Easter Sunday guests at the home of Mr. and Mrs. Tom Armitage.

Roy Southwick was a Lewiston business visitor Tuesday.

Ray Jones spent Sunday with Dave Cuddy.

Martha Shenaman of Pullman spent the Easter holidays with her parents here.

Mrs. Ola Betts of Clarkston is spending a few days visiting friends here.

Mr. and Mrs. Nels Longeteig spent several days last week visiting in Lewiston.

The Southwick High school baseball team met defeat at the hands of the Kendrick school nine on the local diamond Tuesday.

James Whiting suffered a broken bone in one of his ankles in the Kendrick-Southwick game here on Tuesday. We certainly wish him a speedy recovery.

The Southwick grade school has started practicing for the track meet. The date for this event has not yet been definitely set.

Mr. and Mrs. Raymond Rodgers visited in the Russell Rodgers home Sunday.

Mr. and Mrs. Delbert Hayward and children, Mr. and Mrs. Connie Perry and children, and Mabel and Doyle Hayward picnicked at Lewiston Sunday, and the children took part in the annual Easter Egg hunt staged in the park at Lewiston.

Mr. and Mrs. Darwin Terry visited in the Billy Kauder home and at the Mrs. Emma Tarry home in Cavendish Easter Sunday.

Many Items Not Be Made

The green light for war production necessarily means the red light for many types of non-essential civilian production. The following "stop" orders have been issued recently by the war production board: No more lawn mowers may be manufactured after June 30.

Toys, games and Christmas tree ornaments made of metal, plastic and other materials needed for the war effort can not be produced after June 30, and the use of certain paints in toy manufacture is prohibited. Officials say, however, that there will be plenty of toys for the 1942 Christmas season.

Production of vacuum cleaners will halt April 30.

After July 1, no metal of any kind may be used in the manufacture of non-essential household and miscellaneous articles.

Fluorescent lighting fixtures no longer can be produced except for essential uses.

Vaccinate For Tick Fever

Dr. Christensen spent two days this week vaccinating 670 school children for tick fever at Bovill, Troy and Deary. Anyone interested in receiving tick fever inoculation may do so now, as the serum is here.

WHAT KENDRICK FOLKS ARE DOING THESE DAYS

Mr. and Mrs. Roy Ramey had as Easter week-end guests Mr. and Mrs. Roy Ramey, Jr. and son Duane, Mr. and Mrs. Curtis Miller and Mr. and Mrs. Donald Strickfaden of Nezperce, Miss Jean Ramey of Kootenai, and Mr. and Mrs. Walter Koops and daughter Judy.

Mr. and Mrs. I. G. Flaig and children spent Easter with her mother, Mrs. Estella Leith.

Mr. and Mrs. Ira Havens left for Spokane Saturday morning of last week, to be gone several days.

Mr. and Mrs. Wade Keene, Tom Keene, and Mr. and Mrs. E. H. Jones were Easter Sunday guests in the home of Mr. and Mrs. George Jones, at Uniontown.

Mr. and Mrs. Silvie Cook had as guests Sunday Mrs. Emma Cook, Walter Cook and Miss Ellen Erickson of Leland, and Mr. and Mrs. Claude Cook and little Roger of Lewiston.

Mrs. Phillip Salisbury left Saturday for Palmer, Ida., where she will spend several days visiting her husband, who is principal of the Ten Davis school there.

Mr. and Mrs. John Waide and Rilla Davidson spent Easter at Deary with the Darrell Waide family.

Mr. and Mrs. Herman Schupfer and daughter Marilyn, accompanied by Mrs. Lester Crocker and son David were Spokane visitors Saturday.

Miss Theo Shepard and a friend from the U. of I. spent the Easter week-end in the home of her mother, Mrs. Vera Stewart.

Miss Marie Havens spent the Easter week-end in the home of her parents, Mr. and Mrs. Ira Havens.

Mr. and Mrs. E. A. Deobald had as their dinner guests Sunday Mr. and Mrs. Albert Deobald of Tonic, Ill., Mr. and Mrs. Otto Schupfer and daughters, Mrs. Eva Thompson of Orofino, Mr. and Mrs. Roy Thompson and son of Moscow, Mr. and Mrs. W. B. Deobald and family, Mrs. Mary Deobald and the Misses Anne and Arlene Deobald of the U. of I., the latter accompanied by a school chum, Miss Mavis Schupbach, also a U. of I. student.

Mrs. Robert Spencer and daughter Joan of Coeur d'Alene, came Wednesday to visit in the home of her mother, Mrs. Estella Leith. Joan went on to Orofino to visit her cousins, the Flaig children, at that city.

Mr. and Mrs. J. E. Key of Spokane visited in the home of Mrs. N. B. Long and with other relatives here over the Easter week-end. They were accompanied here by Mrs. Anna Varo, who will visit there for a time.

Mrs. Anna Owens of Pamonia, Ill., who has been visiting at the James Emmett home, left this week for Clarkston, where she will spend a few days.

Mr. and Mrs. E. R. Porter of Moscow were Easter Sunday guests in the home of her parents, Mr. and Mrs. James Emmett.

Mrs. L. Normyle of Nezperce, and Mrs. Sarah Dumbald of Moscow, were Easter Sunday dinner guests in the home of Mrs. Eva Perryman.

Rev. and Mrs. Ray Michaelcheck drove to Myrtle Sunday, to attend afternoon church services there.

Mr. and Mrs. Chas. Adams of Pullman spent the week-end in the Grandma Wolff home.

Mr. and Mrs. Clarence Hund and children of Seattle arrived Friday of last week to spend three days visiting at the home of his mother, Mr. and Mrs. E. L. Pearson, and with her parents, Mr. and Mrs. Fred Zimmerman and family on Little Bear ridge. They departed for their home early Monday morning, after being honor guests at an Easter family dinner in the Pearson home.

Clarence says he likes his work fine, as he is now on the final assembly line in the Boeing Aircraft factory in that city, but that the damp, dreary weather nearly gets him down, after being used to Idaho sunshine for so many years.

Harry Flaig left early Tuesday morning for Independence, Oregon, where he expects to go to work on the new government airport being constructed there.

Mr. and Mrs. C. H. Daugherty and son, Sonny, were Spokane visitors over the week-end in the home

SENIOR CLASS PLAY MEETS APPROVAL OF AUDIENCE

The Senior class play, "Foot Loose," presented to a near-capacity house in the big gymnasium Monday evening, met with the hearty approval of the audience, for so true to life was it, that everyone present was reminded of their own family associations, or those of their friends. Its fine presentation also attested to the many weary hours of preparation on the part of those taking part, and of their coach, Mrs. W. B. Deobald.

The cast of characters follows: Richard Early, one of the vice-presidents of a suburban bank

..... Dale Miller
Emily Early, his wife

..... Beulah Draper
Hope Early, their daughter

..... Lois Deobald
Dick Early, their son, a senior in medical college

..... Don Fry
Mary Early, their daughter, a senior in high school

..... Vivian Fey
Bob Early, their son, junior in high school

..... Loyd Israel
Delphie, general maid and family advisor

..... Evelyn Farrington
Randolph "Randy" Cunningham, Mary's boy friend

..... Louis Hunt
Jenny Malloy, Dick's sweetheart

..... Jeanette Galloway
Buzz Daily, Bob's chum

..... Sidney Johnson
Miriam Walker, Mary's friend

..... Davida Craig
Jack Milford, a sophomore at Broadhurst College

..... Warner May
Sanford Welles, a young attorney

..... Thomas Brown
Mrs. Forester, a cranky old widow

..... Barbara Davidson
Prompter LaDonna Galloway
Property Committee, Boyd Harrison, Donald Fraser and Joe Lansdon

..... Ushers, Estel Davis, Marjorie Holt, Helen Mottson and Leona Wilson.
Special musical between Acts 1 and 2 was a flue solo by Noel Thomas, accompanied by his mother.

Between Acts 2 and 3 was a solo by Joyce Lyons, accompanied by Paula McKeever.

Between Scenes 1 and 2 of Act 3 was a vocal solo by Bill Davidson, accompanied by Jane Peters.

The class advisor, L. W. Mason, assisted throughout the presentation in make up and changes.

Save Those Old Toothpaste Tubes

Since March 31 the government has required that persons buying tubes of toothpaste or shaving cream from retailers must turn in a used tube before the purchase can be completed. The order is designed to stop tin waste. In addition, the war production board has issued drastic regulations on the use and production of collapsible tin tubes, completely eliminating their use for foods, cosmetics and most toilet preparations.

At the local drug store will be found a box in which to deposit your old tube when you secure a new one. This tube, states Mr. Nesbit, need not be of the same brand or size.

Fix Ridge Correspondent Needed

The Gazette badly needs a correspondent on Fix ridge—and surely there is someone willing to take upon themselves the sending of news to this paper.

We realize that it is not always convenient for a correspondent to send news every week, but one who is willing to send most of the time would be a welcome addition to our columns from Fix ridge.

We furnish all the necessary supplies, paper, envelopes, stamps, etc., and, of course, send the Gazette.

of their daughter and son-in-law, Mr. and Mrs. Robert Stewart. They brought back their little grandson with them, to spend several days.

Ernest Brammer, formerly of Eugene, Ore., is here visiting in the home of his parents, Mr. and Mrs. Henry Brammer, and with other relatives. He has enlisted in the U. S. navy flying corps, and will probably be called to duty some time this week. Ernest is a graduate of the Zimmerly Bros., flying school at Clarkston, and this experience will undoubtedly advance his navy rating.

Mrs. Jack Johnston of Spokane, and Mrs. Dorothy Herres and daughter Billie of Orofino, were Sunday visitors in the L. J. Herres home.

Organization Proceeding

The articles of incorporation for the new co-operative creamery and cannery proposed for Kendrick, and which now seems assured, were returned from Boise this week for technical changes, have been corrected, and are now on their way back to Boise.

The successful organization of this business venture now seems assured, however, and rapid progress is being made on final details.

No new meetings have been held as yet, pending the return of the corrected incorporation papers from Boise.

The final word, however, is that a cannery will be a definite part of the organization's work.

SHORT LOCAL ITEMS ABOUT PEOPLE IN LELAND SECTION

The committee on Christian social relations and local church activities have taken the church yard as a project for the coming year. We feel this committee will have the cooperation of everyone in the community.

The committee on C. S. R. sponsored a sunrise service and breakfast Easter morning in the church parlors. Marie Hoffman led the devotional.

Rev. Clark Smith and son George held sunrise service in Cavendish Sunday morning.

The small daughters of Mr. and Mrs. Roy Clark and Mr. and Mrs. Gordon Peters received the Sacraments of Holy Baptism.

Mrs. Clark Smith went to Spokane Friday, where she is receiving medical treatment.

Mrs. Leona McCoy returned to her home in Southwick Wednesday after having spent the last two weeks visiting in the home of Mr. and Mrs. Harry Smith.

Mrs. Arnold Wallace of Orofino visited last week in the home of Mr. and Mrs. Oral Craig.

Mrs. Wilmer Hanks and son were guests Wednesday in the home of Mr. and Mrs. Harry Smith.

Mrs. Walter Crawford spent last week in the home of her brother, Kenneth Hund, in Lewiston, while Mrs. Hund is in a hospital, recovering from an operation.

Bud Gephardt visited with his nephew, Claud Gephardt, at Troy, Friday.

Mr. and Mrs. G. F. Cridlebaugh and daughter Jeanette spent the week-end in Spokane.

Miss Betty Anderson spent the week-end in Elk River.

Mr. and Mrs. Stewart Wilson of Gold Hill were guests Saturday evening in the W. H. Weyen home.

Mrs. O. A. Walker and Mrs. Harry Smith visited Sunday evening with Mrs. Tyson.

Mrs. Loren Westerman and son of Spokane are visiting this week in the home of Mr. and Mrs. G. F. Cridlebaugh.

Mr. and Mrs. A. R. Locke and family were dinner guests Sunday of Mr. and Mrs. Roy Thomas of Deary.

Mr. and Mrs. Mel Olson of Moscow; Mr. and Mrs. John Karstons of Troy, and Mr. and Mrs. Miller of Lewiston were Sunday dinner guests in the home of Mr. and Mrs. W. H. Weyen.

Mrs. Julia Flesham was a dinner guest Sunday in the home of Mr. and Mrs. J. E. Flesham.

Walter Crawford and daughter Kathleen, and Mrs. Jennie Hund drove to Lewiston Sunday to bring Mrs. Crawford home.

Miss Betty Hoffman, student at the U. of I., accompanied by a friend, spent the week-end in the home of her parents, Mr. and Mrs. Jesse Hoffman.

Mr. and Mrs. Herman Johnson and Grandma Johnson were dinner guests Sunday in the home of Mr. and Mrs. Marvin Vincent.

Mr. and Mrs. Stewart Hefel of Kendrick, Mr. and Mrs. Jesse Hefel and family and Mr. and Mrs. Robert Draper were Sunday dinner guests of Mr. and Mrs. Roy Craig.

Mrs. Emma Cook and son Walter and Miss Ellen Erickson were Sunday dinner guests in the home of Mr. and Mrs. Claud Cook of Lewiston.

Mr. and Mrs. Gordon Peters and daughters and Mr. and Mrs. Raymond Hudson of Kendrick, accompanied by Miss Jean Hudson of Southwick, and Mr. and Mrs. Floyd Crocker of Kendrick, were dinner guests Sunday in the home of Mr. and Mrs. A. G. Peters.

Mr. and Mrs. Walter Silflow and family were Sunday dinner guests in the home of Mr. and Mrs. Elwood Pearson of Kendrick.

Rev. Clark Smith and son George were Sunday dinner guests in the home of Mr. and Mrs. Jesse Hoffman.

Mr. and Mrs. Harry Smith and family were dinner guests Sunday of Mr. and Mrs. O. A. Walker.

Mr. and Mrs. Lyle Harrison and family were guests Sunday in the home of his parents, Mr. and Mrs. Enoch Harrison.

Among the Lewiston visitors this week were Mr. and Mrs. Gordon Peters, Mr. and Mrs. Don Morgan, Mrs. O. A. Walker, Mrs. Harry Smith and Mrs. Ben Hoffman and daughter Marie.

Unload Car Of Combines

Last Friday and Saturday the employees of the Kendrick Bean Growers Association were quite busy unloading a carload of small combines, which are now on display at the lot.

These machines, are of the small, all-purpose type.

It was stated some time ago that no more combines would be available—but this organization got a carload just the same.

CASH WHEAT PRICES UN-CHANGED TO HIGHER

Pacific Northwestern cash wheat markets ranged from unchanged to slightly higher during the holiday shortened week-end of April 3, according to the U. S. Department of Agriculture. Quotations at Portland on April 2, showed wheat about unchanged to 1c per bushel higher, with price quotations varying according to local supply and demand conditions on the various classes.

The firmer prices reflected light offerings rather than any important demand. Mills continued to furnish the principal outlet for the light offerings in the open market, but their needs were mostly confined to special quality lots for immediate needs. Wheat receipts totaled 437 cars at Puget Sound and Columbia river terminals for the week. Movement of wheat eastward from this area was reported light and California takings of Northwest wheat remained moderate, except for feed wheat under the Department's sales plan. Export flour sales under the indemnity plan were reported as somewhat better to the Americas, as compared with the previous week, but still only of moderate volume. Further sales of flour to the government were reported by mills in this area, mostly at Puget Sound markets. The cash wheat market tone, however, remained very quiet as the period ended, reflecting the Easter holiday week-end. Weather was reported generally favorable for the growing winter wheat crop in Northwest producing areas and all spring seeding of wheat was progressing rapidly in most districts.

Cash wheat bid prices at Portland on April 2, showed soft white at \$1.00; soft white with red not applicable, \$1.02; white club \$1.02½, western red at \$1.02 and ordinary hard red winter at 99c per bushel, all basis No. 1 grade in bulk.

The San Francisco wheat market continued dull with no important changes. Demand was slow, particularly for feeder grades, but this was offset by light offerings. Prices generally held unchanged compared with a week ago. Central California growers generally showed a strong holding tendency and offerings were confined to small, scattered lots, principally of lower qualities.

Wheat prices continued easy at Kansas City, with trading rather dull and narrow. Favorable prospects for the new winter wheat crop in the southwest, with indications of liberal yields in spite of a reduced acreage, appeared the principal weakening influence. Bins are well-filled with old crop grain at present, and the problem of how to store the new wheat which will be harvested within 90 days, is becoming more and more important.

Light daily offerings tended to firm the cash wheat situation at Minneapolis, even though general demand was slow. Stormy weather and impassable country roads slackened country marketings materially and movement of cash grain to the Minneapolis market during the week was the smallest in months.

The outlook for wheat remained favorable at the close of March, with moisture generally satisfactory except in Texas. In Oklahoma, subsoil moisture is still ample, but the top soil is drying rapidly and rain would be helpful. Only a small amount of spring wheat has been seeded in southern portions of the belt, but seeding is nearly completed in the earlier sections of Washington. Very little oats seeding has been possible in the eastern Great Plains because of continued wet soil. In the heavy producing sections of the upper Mississippi valley, warm dry weather must come soon or seeding will be seriously delayed. In the Great Plains, seeding made better progress and was reported well advanced as far north as Kansas.

Continued low temperatures have retarded growth of winter grains in Europe, where conditions are reported below normal in most sections. Spring work is still backward and is being further delayed by labor shortages. Harvesting of the 1942 crop is well advanced in India.

The Commodity Credit Corporation sold around two million bushels of wheat during the last week in March, and about 116,866,000 bushels still were held at the close of the month.

The grain storage capacity of the U. S., according to a survey taken as of February 16, is 1,602,258,000 bushels, compared with 1,534,568,000 bushels as of March 1, last year. Bulk storage capacity was increased about 75 million bushels, while sacked storage capacity was reduced about 7,500,000 bushels. New construction planned or under way at the middle of February, this year, totaled nearly 35,000,000 bushels.

Wheat stocks in all commercial storage positions totaled 593,877,000 bushels on February 16, compared with 414,266,000 bushels on March 1, 1941.

Commercial Club Meeting

The regular monthly meeting of the Kendrick Commercial Club will be held on Monday evening, April 13 at the Community church at 6:30 p. m., with dinner served promptly at that hour.

This meeting precedes the Latah Chambers of Commerce meeting on April 23, and a number of matters of importance are scheduled to come up, so remember the day, the hour and the place and plan on being there.

Remember, you don't have to be a member to attend these meetings. You are welcome to come at any time.

JUST A FEW OF OUR EVERYDAY PRICES

Corn Flakes or Post Toasties, 4 pkgs. -----	25¢
Tall Can Pink Salmon -----	22¢
Special Coffee, pound -----	21¢
Majestic Flour, 49-lb. sack -----	\$1.65
Silver Loaf Flour, 49-lb. sack -----	\$1.75
P & G Soap, large bar -----	5¢
P & G Soap, regular size, 6 bars -----	25¢
Camay, Palm Olive or Lux Soap, 3 bars -----	22¢
Liberty White Soap, 7 for -----	25¢
Matches, 6 boxes -----	25¢

Kendrick Table Supply

Juliaetta Phone 496 Kendrick Phone 581

MEN'S WORK CLOTHING

Blue Chambray Shirts -----	79¢
Grey Covert Cloth Shirts -----	79¢
Grey Chambray Sanforized Shirt -----	98¢
Sanforized Waist Overall, 8-oz. -----	\$1.49
Sanforized Bib Overalls, 8-oz. -----	\$1.69

MEN'S WORK SHOES

6-inch black, split nailed, 14-iron composition outsole -----	\$2.39
6-inch black Sampson welt, single 14-iron composition sole -----	\$3.50
6-inch black elk, single leather sole, rubber heel, welt -----	\$3.98
8-inch black Sampson upper, 14-iron composition outsole, leather midsole, rubber heel -----	\$4.50
8-inch oil-tanned, heavy top grade single sole, corded composition tap sole, leather lined vamp, logger type heel -----	\$8.50

TRY US FIRST AND SAVE

THURBER'S

NEXT DOOR TO THEATRE KENDRICK

SQUIRREL TIME!

Cynagas, Phosphorus, Strychnine

MISCELLANEOUS SPRING NEEDS

Dr. Hess Stock Tonic, Hog Special and Panamin for Poultry
Chick and Poultry Tablets, Worm Tablets and Powder, Louse Powder and Veterinary Remedies
Copper Carbonate, Formaldehyde, Blue Stone and Ceresan for Treating Grain
Semesan Bel for Seed Potatoes
Eastman Kodaks and Films — Films Developed and 8 Prints for only 25¢

RED CROSS PHARMACY

The *Recall* Store

B. F. Nesbit, Prop.

Phone 942

Let Us Clean and Treat

Your Seed Grain

\$3.00
PER TON

Lewiston Grain Growers

Wade T. Keene, Agent

Phone 591

When You Think Of
Lunches, Soft Drinks,
Smokes, Candies, Etc.

Think Of Us

PERRYMAN'S

We Sell Salesbooks!

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

LINDEN ITEMS

A large crowd attended and enjoyed the Easter program and dinner after Sunday school and church Sunday.

Mr. and Mrs. Bert McAntire and Mrs. F. C. Lyons were Moscow visitors Monday. The women visited the Red Cross sewing room.

Seventeen garments were received by the Gold Hill Red Cross chapter, to be made.

New Red Cross members are Mrs. Annie Weaver, Mrs. Forest Grayson, Robert Grayson and Arley Allen.

A large crowd charivariated Mr. and Mrs. Charley Zimmerman at the home of Mr. and Mrs. Stewart Wilson Tuesday evening.

Mrs. Mattie Garner entertained at a turkey dinner Easter Sunday, honoring Mrs. Archie Garner's birthday anniversary, and her own. Those present were Mr. and Mrs. Arthur Foster and family, Mr. and Mrs. Melvin Garner and son, Mr. and Mrs. Archie Garner and son of Park, Aunt Garrie and Arley Allen, Mr. and Mrs. Claud Pippinger, Mr. and Mrs. Wayne Pippinger and Mr. and Mrs. Edgar Bohn and daughter of Orofino; Mr. and Mrs. Louis Porter of Cavendish, Marvin, Thelma and Eileen Garner and Mrs. McPhee.

Ramie Hunt and Geo. Smith attended the Commercial club meeting in Moscow Monday evening.

The ridge was well represented at the Senior Class play in Kendrick Monday evening.

Miss Backlund spent Friday evening in the Allen home.

Mrs. Delbert Berriman and children of Juliaetta spent Easter with her husband and parents, at the C. H. Keeler home.

Mr. and Mrs. C. E. Harris and children were Lewiston visitors on Saturday.

Mr. and Mrs. Dietrich and children and Mr. and Mrs. Van Ness spent Easter in Coeur d'Alene.

Mr. and Mrs. Chas. Keeler visited in the Jake Grinolds home Sunday evening.

Miss Aletha Israel, who is teaching at Potlatch, spent Easter with her parents, Mr. and Mrs. Clem Israel.

Clarence Weaver has received his new John Deere tractor, and is making good use of it farming, this fine weather.

Mr. and Mrs. Lewis Marsh and family of Anderson, Indiana, visited her sister, Mrs. Geo. Deitrich and family, last week.

There will be no night baseball in 1942, as it would be awkward to have a blackout just after the catcher had signaled for a high, hard one.

JULIAETTA NEWS ITEMS

Mr. Nutting, Mr. Heick and Miss Wolfe are going to attend the annual Teachers' Institute in Spokane Thursday and Friday. The grade school teachers will hold school throughout the week.

Miss Janet Halliday has been visiting at home during her vacation from the Lewiston Normal school.

Juliaetta was downed by a narrow margin by the Kendrick nine last Friday afternoon on the local diamond. The final score was 10 to 9 in favor of Kendrick.

Bob Burns was home for a few days from the U. of I.

Mr. Heick spent Easter at Moscow with his family.

Miss Louise Halliday has been working the past week in the Willabough home at Cherry Lane.

Monday evening the final P-T. O. meeting was held at the schoolhouse. Mr. Stephan, from the Lewiston Normal, gave a talk.

Miss Marian Schupfer, who is employed in Spokane, was home for Easter.

Clemit Brock has returned to school after a week's absence, due to the mumps.

Earl Parks entertained a group of friends in his home at Easter dinner. Those present were Dorothy Miller, Bernice Heimgartner, Jean Burns, Floyd Heimgartner and Bob Burns.

Mrs. Behrens has returned from a visit in Spokane.

The Senior class has started practicing on their class play "Peek-a-Bow Penn." The date of presentation has been set for April 30. Mr. Nutting, the class advisor, is directing it.

The Junior Jamboree was held in the school auditorium, April 8. The evening began with a one-act play, "Meet The Wife," followed by a carnival with bingo, dart throwing, country store, and other attractions.

Mr. and Mrs. Albert Deobald of Tonic, Ill., are visiting in the Otto Schupfer home. Mr. Deobald is an uncle of Mrs. Schupfer.

Mrs. Madge Patterson was an Easter visitor in the home of Mrs. Eula Miller.

Rev. Murray held Easter services here throughout the week preceding Easter Sunday.

Miss Juanita Kite is in a hospital at Lewiston, following an operation on a tooth, which had been giving her considerable trouble.

Mr. and Mrs. Albert Peterson and son Dean were Easter visitors in the Eula Miller home.

Miss Wm. and Miss Wnesvoer are holding religious meetings in the Rebekah lodge hall Tuesday, Wednesday, Friday and Sunday of this week.

PINE CREEK GOSSIP

Mr. and Mrs. Carl Cox were Moscow visitors Wednesday afternoon.

Mr. and Mrs. Alfred Swanson and family visited Thursday evening in the Wm. Riley home.

Fred Bailey came home Friday from Spokane, where he had been working for a few days.

Roy Glenn was a Lewiston business visitor Saturday.

Mrs. Fred Bailey and Artalee were Deery visitors Saturday evening.

The C. Dahlgren family visited Saturday evening in the Roy Glenn home.

Sunday visitors in the A. Riley home were Mr. and Mrs. S. Conan and family of Lewiston. Mr. and Mrs. James Henderson and family of Lewiston. Mrs. K. Fraser and children of Juliaetta. Mr. and Mrs. Doy Tout and children of Kendrick and Alice and Carrie Riley.

Mr. and Mrs. Roy Glenn and children visited Sunday in the C. Dahlgren home.

Mr. and Mrs. Wm. Riley and family visited Sunday in the A. Dorendorf home.

Halt Appliance Manufacture

Manufacturers of electrical appliances have been ordered to stop production after May 31, on a long list of articles commonly found in the American home, and production of such articles between now and May 31, is placed under strict control. The order, designed to conserve vital war materials, applies to electric toasters, waffle irons, flat irons, roasters, grills, table stoves, portable heaters, food mixers, juice extractors, persolators, dishwashing equipment, dry shavers, hair dryers, permanent wave equipment, hair clippers, cigar and cigarette lighters, and heating units for new electric ranges and water heaters and radiating heaters.

WHAT DO YOU MEAN—
THE *American Way*
of Life?

Joe knows — from experience! He grew up in a small town, worked hard, saved his money and soon had a little shop of his own. Today Joe's little shop is a factory, a part of industrial America, making things to win the war.

Yes, Joe knows what the American Way of Life means . . . the right to live our lives as we would live them . . . the right to invest our savings and our strength in a business of our own, and make it grow and prosper by our own efforts, without regimentation and control by political management!

Let us never forget that one of the things that has made America great, is the free enterprise system.

And let us be sure that when victory comes it means the full enjoyment by all of us forever of these precious rights that mean the American Way of Life!

THE WASHINGTON WATER POWER CO.

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	85c
Forty Fold, bulk	85c
Rex, bulk	80c
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 37c; B...34c

April Tire Quotas Fixed
 April quotas that will make a limited number of recapped tires available to war workers and other passenger car owners on list B for the first time since rationing began, have been announced. The Idaho quota is 2,245 passenger and 1,157 truck.

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 LUNCHES 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
CURTISS 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 604

CHURCH NOTICES

Pottlatch 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 6:30
 Evening Worship 7:30

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

Full Gospel Church
 Ray L. Michalscheek, 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.
 English Services at 10:30 a. m.
 Saturday School at 9:00 a. m.

Juliaetta United Bretheran Church
 Rev. B. 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.

Bicycle Sales "Frozen"
 By order of the war production board, the sale, shipment, delivery or transfer of all new adult bicycles was halted at midnight, April 2. Officials explained that the order was issued because of "the terrific rate at which bicycles have been going to people who don't need them, with too few going to people, like defense workers, who have to have them now or soon will need them."
 Stocks frozen, and future production, will be made available on the basis of essential needs, with defense workers getting first call, essential civilian needs second, and then anyone else — if more are available.

Double Bill At Theatre
 This week's offering at the Kendrick Theatre will be another of those popular double features.
 The first of these is "The Gay Caballero," starring Cesar Romero and Shelia Ryan. It's another of those fun-packed, thrill-packed pictures of the southwest in which Romero plays at his best. The action is, of course laid in the southwest, and scenes are authentic of the period.
 The second offering of the evening is "Accent On Love," starring George Montgomery and Osa Massen. It's the story of a man who wanted to make good on his own, and of a woman who loved him and wanted to help. It, too, is packed full of action, mystery and love.

NOTICE TO CREDITORS
 Estate of M. G. Carlton, Deceased
 Notice is hereby given by the undersigned administrator of the estate of M. G. Carlton, deceased, to the creditors of, and all persons having claims against the said deceased, to exhibit them with the necessary vouchers within six months after April 9, 1942, the first publication of this notice, to the said administrator at the office of Murray Estes, Moscow, Idaho, the same being the place for the transaction of the business of said estate, in Latah County, State of Idaho.
 JAMES CARLTON, Administrator
 1st pub. April 9, 1942
 Last pub. May 7, 1942.

WANT ADS

LOST — Blue truck end-gate, Monday, between Moscow and Kendrick. Finder call 31X. 15-2

FOR SALE—Several good young work horses. Carl Cox. Phone 193. 15-1

FOR SALE—Electro-Kold refrigerator. Eugene Elliott. 14-2x

FOR SALE—Pop-saw, in good condition, \$50.00; 2-h. p. gasoline engine, \$20.00. Inquire Everett Fraser. 14-2x

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

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

Evergreens,
 Ornamental and Shade
 Trees
 SHRUBS AND HEDGE PLANTS.
 FREE LANDSCAPE PLANS
 Visitors Always Welcome
THORNBER NURSERY
 Lewiston Orchards,
 Lewiston, Idaho 14-6x

NOTICE OF ANNUAL SCHOOL MEETING AND ELECTION
 In Joint Common School District No. 24, Latah County, Idaho

NOTICE IS HEREBY GIVEN
 That the annual school meeting of Joint Common School District No. 24, County of Latah, State of Idaho, will be held on Friday, the 17th day of April, 1942, at the schoolhouse in said District; (Kendrick) the said meeting shall convene at 1:00 o'clock p. m. of said day and continue uninterruptedly until the business properly coming before said meeting is disposed of. The following business will be transacted:

1. One trustee to serve for a term of three (3) years will be elected.
2. The length of time school will be taught in said District for the ensuing year and the season of the year in which the same shall be taught will be determined.
3. At the said annual meeting in said District the amount of money to be raised by special taxation shall be determined, the levy for which purpose shall not exceed ten (10) mills on each dollar of taxable property of the District; the purposes for which the money derived therefrom shall be expended shall also be determined, and in each instance the proportion of the whole amount which is to be used for the various and separate purposes shall be named.
4. At said meeting general questions, pertaining to school interests shall be taken up and disposed of.

The name or names of all candidates for election of trustees together with the term for which nominated shall be placed on file with the Clerk of the Board of Trustees at least six (6) days prior to the day of election, excluding the day of election.
 The election at said meeting will be by secret and separate ballot.
 Dated this 25th day of March, 1942.

A. O. KANIKKEBERG,
 Clerk of Joint Common School District No. 24, of Latah County, Idaho. 14-3

NOTICE OF ANNUAL SCHOOL MEETING AND ELECTION
 In American Ridge Common School District No. 22, Latah County, Idaho.

NOTICE IS HEREBY GIVEN
 That the annual school meeting of American Ridge Common School District No. 22, County of Latah, State of Idaho, will be held on Friday, the 17th day of April, 1942, at the schoolhouse in said District; the said meeting shall convene at 1:00 o'clock p. m. of said day and continue uninterruptedly until 3:00 p. m. The following business will be transacted:

1. One trustee to serve for a term of three (3) years will be elected.
2. The length of time school will be taught in said District for the ensuing year and the season of the year in which the same shall be taught will be determined.
3. At the said annual meeting in said District the amount of money to be raised by special taxation shall be determined, the levy for which purpose shall not exceed ten (10) mills on each dollar of taxable property of the District; the purposes for which the money derived therefrom shall be expended shall also be determined, and in each instance the proportion of the whole amount which is to be used for the various and separate purposes shall be named.
4. At said meeting general questions pertaining to school interests shall be taken up and disposed of.

The name or names of all candidates for election of trustees together with the term for which nominated shall be placed on file with the Clerk of the Board of Trustees at least six (6) days prior to the day of election, excluding the day of election.
 The election at said meeting will be by secret and separate ballot.
 Dated this 25th day of March, 1942.

ANDREW COX,
 Clerk of American Ridge Common School District No. 22, of Latah County, Idaho. 14-3

FAIRVIEW ITEMS
 Undergoes Operation
 Mrs. John Glenn is convalescing in the St. Joseph's hospital in Lewiston, where she underwent a major operation last Friday morning. She is reported as getting along as well as can be expected.

Other News
 Mr. and Mrs. Clark Smith of Leland called in the J. M. Woodward home last Monday.
 Mr. and Mrs. Wilber Corkill were Lewiston visitors Saturday. Eddie and Patricia stayed in the Wayne Kuykendall home.
 Leslie Helmgartner is confined to St. Joseph's hospital in Lewiston, with blood poisoning in a knee.
 Mr. and Mrs. Paul Dagefoerde and children were Easter dinner guests in the home of her parents, Mr. and Mrs. Dittmer, at Colfax.
 Mr. and Mrs. Harold Parks and children and Mr. and Mrs. Ed. Gertie were Sunday dinner guests in the R. E. Woody home.
 Mrs. Maxine Arnold of Lewiston is visiting this week with Mrs. Wilber Corkill.
 Mrs. Jack Heacox was a business visitor in Lewiston Monday.
 Mrs. Arlos Wells and children are staying a few days in the home of her parents, Mr. and Mrs. Pete Stump.
 Mr. and Mrs. Albert Jones and son of Oregon, visited Friday with her parents, Mr. and Mrs. Pete Stump.
 Mr. and Mrs. Fred Glenn and daughters and Harold Glenn visited Sunday afternoon with Mrs. John Glenn in Lewiston.
 Mary Ann Glenn visited from Wednesday until Sunday in the Claud Clark home.
 Miss Mary Byrne called on Mrs. Fred Glenn Saturday afternoon.
 Mr. and Mrs. Homer Parks and children called in the Harold Parks home Sunday evening.
 Buy Defense Stamps with your small change. Do your part.

NOTICE OF ANNUAL SCHOOL MEETING AND ELECTION
 In Pine Creek Common School District No. 91, Latah County, Idaho.

NOTICE IS HEREBY GIVEN
 That the annual school meeting of Pine Creek Common School District No. 91, County of Latah, State of Idaho, will be held on Friday, the 17th day of April, 1942, at the schoolhouse in said District; the said meeting shall convene at 1:00 o'clock p. m. of said day and continue uninterruptedly until 3:00 p. m. The following business will be transacted:

1. One trustee to serve for a term of three (3) years will be elected.
2. One trustee to fill out the unexpired term of Jack E. Bailey will be elected.
3. The length of time school will be taught in said District for the ensuing year and the season of the year in which the same shall be taught will be determined.
4. At the said annual meeting in said District the amount of money to be raised by special taxation shall be determined, the levy for which purpose shall not exceed ten (10) mills on each dollar of taxable property of the District; the purposes for which the money derived therefrom shall be expended shall also be determined, and in each instance the proportion of the whole amount which is to be used for the various and separate purposes shall be named.
5. At said meeting general questions pertaining to school interests shall be taken up and disposed of.

The name or names of all candidates for election of trustees together with the term for which nominated shall be placed on file with the Clerk of the Board of Trustees at least six (6) days prior to the day of election, excluding the day of election.
 The election at said meeting will be by secret and separate ballot.
 Dated this 25th day of March, 1942.

JACK E. BAILEY,
 Clerk of Pine Creek Common School District No. 91, of Latah County, Idaho. 14-3

Uncle Sam Says:
Plant for Victory!
 Field Seeds,
 Garden Seeds,
 Spades, Hoes, Rakes, etc.
 Lawn Mowers and Yard Tools
Kendrick Bean Growers Ass'n
 KENDRICK Phone 971 IDAHO

100% Campaign Pledge Asked
 The Universal Pledge Campaign that starts in Latah County (and all over the state) on April 20, for the purpose of securing the pledges of citizens to purchase Defense Stamps and Bonds at regular intervals, is in all probability the most important activity that will be undertaken by the citizens of the United States as a group, during our entire war period, states R. M. Logsdon, Deputy State Administrator, Idaho Defense Savings staff.

The complete and wholehearted acceptance of the Universal Pledge by the American people will do a great deal more than merely provide a reasonably accurate census of the amount of money that the Treasury department can expect to receive from the sale of Defense Bonds.

It will provide an indication of national unity and determination on the part of the American people to win the war at all costs. Both Germany and Japan know that a united America is unbeatable. They know that the America that can build 20,000 new motor cars in a single day, the nation that has contributed more constructive inventions to mankind than any other, can quickly and certainly cause their defeat if her people remain united.

It is urged that every income earner in Latah County give courteous attention to the Defense Savings Staff canvassers and indicate on your pledge card the amount you will endeavor to invest each month in Defense Savings Bonds or Stamps.

Every person signing a "Universal Pledge" will receive a beautifully lithographed "Minute Man" sticker for car or home window, that says: "We are buying Defense Bonds or Stamps." These stickers cannot be obtained by any other method except by signing the pledge.

Spring Work Making Progress
 Spring farm work is making very rapid progress these days, the past two weeks of "drying weather" now permitting almost general field work, although seeding in some particular sections is now progressing as rapidly as the farmers desire, due to "swampy low places" and north side "coves" not yet being ready.

The spring-toothing and discing of alfalfa is said to be almost completed.

The planting of "Victory Gardens" has made rapid progress, and all those handling seeds here in town report a very brisk sale. Marvin Long states that their store has sold more garden seeds than for many years past, and others almost to a man, say the same.

Trees in the canyon are leafing rapidly, the long "caterpillars" from the poplars showering cars parked near the postoffice. Maple trees, too, are shedding "bud cases."

Forstvihs are in full bloom, as are daffodils, jonquils and hyacinths.

Want Your Car To Last "The Duration"?
 If You Do, Bring It To Us For Regular
Inspection, Adjustments, Lubrication and Repairs

Wholesale and Retail
Standard Oil Products

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

OFFICIAL CHECK OF
 1,000 BURROWS
 SHOWS **95% KILL!**

POURRELS

Squirrels may go on a "diet" against poisoned foods... but they have to breathe. When they breathe Cyanogas they're done for! The gas it gives off fills the burrow completely in a few seconds. One whiff and squirrels stop destroying crops. Just drop a tablespoonful down the burrow... or blow 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.

CYANOGAS
 CALCIUM CYANIDE
IT'S THE GAS THAT KILLS 'EM!

THE Bullitin

WE NEED MORE CONTENTED COWS
HAROLD THOMAS, Editor

EDITORIAL

Well, Folks — It "kinda seems like spring has sprung," at last, and from the way Ed. Deobald and Bill McCreary have been going after the squirrels, it seems like they are embarking on a "squirrel sabotage program" that may prove destructive to the rodents before they have a chance "to harvest" anything. But, be that as it may, with the coming of really green grass, the cream flow will increase, and your income with it — for we pay spot cash for your cream.

There is no waiting, no fuss, no bother when you sell to us. And remember, that with the sugar shortage at hand, you can still can berries of all kinds, peas, beans, etc., in a locker box without sugar. If you do not have one of these boxes, better come in and pick one out today. They are mighty handy all the time.

"Why didn't you salute me?" roared a major to a rookie.

"Well, sir," was the candid reply. "I didn't want to attract the attention of any officers, because I'm out of camp without a pass."

Two drunks sat on the curb meditating. One spoke: "Whatsch your wife shay when you shtay out late like thish?"

"Haven't got a wife."

"Then whatsch idea in shtayin' out sho late?"

Police Judge: "Well, Rastus, about your son stealing those chickens, I've decided to let him off this time, but why don't you show him the right way?"

Rastus: "Ah done tried, Judge, but he goes and gets hisself caught anyhow."

And don't forget — we want to buy your cream!

Kendrick Theatre

FRIDAY, SATURDAY, APRIL 10-11

DOUBLE FEATURE

Second Feature

Running Time
"Gay Caballero" 7:00 to 8:15 and 9:15 to 10:00
"Accent on Love" 8:15 to 9:00

Also Cartoon

25c Admission 10c

BIG BEAR RIDGE NEWS

S. O. Vognlid of Irene, S. D., is visiting at the Kleth and Lien homes.

Mrs. Ida Comstock is convalescing from her recent illness at the home of her daughter, Mrs. C. Holm, in Deary.

Mr. and Mrs. E. H. Jones were week-end visitors in the George Jones' home at Uniontown.

The Home Demonstration club will meet with the Juliaetta club in the home of Mrs. Phil Johns in Juliaetta, Friday afternoon. Miss Abbott will demonstrate making whole wheat bread.

Milo Slind of Spokane visited relatives here Wednesday and Thursday.

Mrs. W. Hamilton and daughters, Mrs. Lester McCracken and Mrs. B. Olsen of Lewiston visited in the A. W. and E. H. Jones homes Wednesday.

Mr. and Mrs. Halvor Lien were Moscow visitors Wednesday.

Mr. and Mrs. A. Kleth and Ole and S. O. Vognlid visited relatives in Lewiston Friday.

Mr. and Mrs. Stanley Sneve of Moscow spent Friday at the Mrs. H. Sneve home.

Mrs. K. D. Ingle has some Red Cross sewing. Those interested may call her.

Miss Emma Aas of Deary spent several days with her sister, Mrs. Ed. Lien.

Mrs. Johanna H. Nelson spent the week-end with friends in Moscow.

Mr. Johnson of Spokane held Easter services in the Lutheran church.

Mrs. Ray McNab and daughter Patricia Ann of Winona, Wash., Mrs. Wesley Beck and daughter of Spokane arrived Wednesday for a visit with their cousin, Mrs. Johanna H. Nelson. They are known here as Misses Mildred and Ruth Moen.

Mr. and Mrs. Chas. Bower and son, Chas., Jr., were Lewiston visitors last week.

Mr. and Mrs. Homer Emmett returned to Tacoma, after visiting their parents here.

W. S. C. S. Meeting

The ladies of the W. S. C. S. met Friday afternoon in the church basement with Mrs. A. O. Kannikberg presiding. A short business meeting was held, after which a devotional service was led by Mrs. Pond and Mrs. Wm. Wolff.

A very enjoyable program followed in which Noel Thomas gave a flute solo, accompanied by his mother at the piano. A vocal number was next, by a girls' trio—Evelyn Schuber, Chloe McKeever and Margaret Cook.

A discussion, "A Woman's Work in the Church," was led by Mrs. Galloway and assisted by the Mesdames Walter McCall, Edgar Long, Wm. Watts, Roy Murray and G. S. Pond.

Refreshments were then served by Mrs. Kanikkeberg and Mrs. Ross Armitage.

Visit At Parents Home

Lieut. and Mrs. George Davidson, Jr., "of the coast" spent part of Thursday and Friday of last week at the home of his parents, Mr. and Mrs. George Davidson, Sr.

Lieut. Davidson, a very recent benedict, was not at liberty to say where he was stationed, beyond "on the west coast."

The couple also visited briefly at the W. A. Watts home, but as his leave of absence was very short, it was impossible to visit old friends as he would have liked to do.

Explosives Licensing Agent

C. E. Nighman, chief of the explosives control division, has appointed Marvin Long as explosive's licensing agent for Kendrick, with the power to issue vendor's, purchasers' and foreman's licenses for this section.

Very rigid control has been set up over the possession, use, etc., of explosives, and anyone having such items should immediately contact Marvin Long; as should those who may desire to handle or use them.

Metal Office Fixtures "Frozen"

Manufacturers are forbidden to sell, lease or otherwise transfer any metal office furniture or equipment produced after April 1, except for war orders. After May 31, there will be virtually no production of metal office furniture and equipment.

ITEMS OF INTEREST FROM THE CAMERON SECTION

Mr. and Mrs. Ervin Lohman and family and Fred and Ted Mielke were dinner guests of Mr. and Mrs. Edwin Mielke, Easter Sunday.

Vern Wegner returned to Spokane Monday to resume his studies at a radio school, after spending the Easter holidays with his parents, Mr. and Mrs. A. F. Wegner and family.

Mr. and Mrs. Herman Meyer entertained at dinner Easter for Mr. and Mrs. Edwin Nelson and son, and Mr. and Mrs. John Blankenship of Kendrick, Mr. and Mrs. Gus Kruger and daughters, Mr. and Mrs. Ernest Schmidt, Mr. and Mrs. Homer Parks and family and Rev. and Mrs. Meske and son.

Easter dinner guests of Mr. and Mrs. A. H. Blum were Mrs. Carl Lohman and Mrs. Joe Ayres of Kendrick, Mr. and Mrs. C. E. Albright of Juliaetta, Mr. and Mrs. Albert Glenn and son Eldon, Mr. and Mrs. Wilbert Brunseik and Fred Reil.

Captain Arthur Wegner arrived Sunday from Inglewood, Calif., to spend his furlough with his sons, Eldon and Gene, and other relatives.

Mr. and Mrs. Wilbert Brunseik were callers in the Russell Rodgers home Wednesday.

Mr. and Mrs. Jack Bechtol of Lewiston, Mr. and Mrs. Raymond Rodgers of Orofino and Mr. and Mrs. August Branner and family were Easter dinner guests of Mr. and Mrs. Russell Rodgers.

Friday Lewiston visitors were Mr. and Mrs. Fred Schoeffler and daughters, Mr. and Mrs. Geo. Wilken, and Glenn and Helen Newman.

Guests of Mr. and Mrs. A. F. Wegner Sunday were Mr. and Mrs. Adolph Wegner of Craigmont, Mr. and Mrs. Wm. Rogers of Moscow, Mr. and Mrs. James Mellison of Clarkston, Capt. A. Wegner of Inglewood, Calif., and Mr. and Mrs. Glen Wegner and family.

Mr. and Mrs. Otto Kruger and Mrs. Gus Kruger were in Lewiston Tuesday.

Helen and Harry Newman, U. of I. students, spent the holidays at their home here. Miss Marie Williams of Pocatello and John Herron of San Diego, fellow students, were their guests during the holidays.

Mr. and Mrs. Walter Drenler and family were Sunday dinner guests of Mr. and Mrs. John Schwarz.

Miss Emma Hartung and Mrs. Ida Stoneburner accompanied Mr. and Mrs. G. F. Cridlebaugh to Spokane Saturday. They returned Sunday, bringing Mrs. Loren Westerman and son Jack with them for a two weeks' visit.

Kenneth Wilken, U. of I. student, spent the Easter holidays with home folks.

Roy Fairfield Writes

Fort Lewis, Wn.
April 5, 1942

Dear Mac:

Thought I would drop you a line or two and thank you for the paper again. It sure is a mighty welcome thing around here. All the boys in this camp that are from around Kendrick or vicinity, love to read the paper and learn the news that our parents and friends do not mention.

We are still stationed here at the Fort, but for how long we don't know. We have all our equipment, including our trucks, loaded and on now—but where we do not know.

Thanking you again for the kind gesture you have taken upon yourself for sending us the paper, and I do hope that all the other boys in the service who get this paper will write a few lines now and then for you to publish, so we can all hear from them indirectly, if nothing more.

I remain,
Sgt. Roy Fairfield.

Work Started On Building

Work began Monday morning of this week on the building which is to house the new Electric Eye bean picker of the Kendrick Bean Growers. This building will be constructed between the alley and the railroad track just south of their present bean warehouse, and west of and adjoining the Herman Meyer warehouse.

The story was out last week that the Growers would take over the Herman Meyer warehouse, but Geo. Brocke stated Tuesday morning that such was not the case, and that a new building would be built from the ground up.

This Electric Eye picker will be one of but few in the northwest, and will indeed prove a valuable addition to this organization's equipment.

No Copper in Zippers

The use of copper and copper base alloy, steel, zinc and zinc base alloy in the manufacture of slide fasteners (zippers), hooks and eyes, brassiere hooks, snap fasteners and other garment closures has been prohibited by the war production board. The saving in copper alone is expected to amount to about 8,000 tons a year.

Ship Many Cars Of Wheat

What is probably one of the biggest shipments of wheat to ever leave Kendrick under a single order was completed by the Lewiston Grain Growers last week, when that organization loaded and shipped 50 cars of grain as fast as they could pour it from their elevator and shift the freight cars about.

Home For Easter Vacation

Among the students home from Colleges for the Easter vacation, which began last Friday, were Tom Keene of W. S. C., John Wallace of Cheney Normal; Herman Renfrow, Billy Deobald, Bob Watts, Rex Blewett, Anne and Arlene Deobald, Marie Havens and Harry and Helen Newman of the U. of I.

Fix Ridge Cooked Food Sale

The ladies of the Red Cross of Fix ridge will hold a cooked food sale at Knight's store, Juliaetta, on Saturday, April 11th, commencing at 10 o'clock. The entire proceeds of the sale will go to the Red Cross.

Do your bit. Buy Defense Bonds and Stamps now! Remember Pearl Harbor!

New Arrivals This Week FOR SPRING!

TABLE OILCLOTHS

A dozen pretty new spring patterns, from which to choose

47 and 54-inch Widths

DRESS PRINTS

Several delightfully pretty paterns in Best Quality Brand Cloth prints. See them —

Yard 35¢

LADIES' SLIPS

Fine Quality Rayon — Colors White and Tearose

Each \$1.19

FRESH VEGETABLES

FOR YOUR SUNDAY DINNER

We will have on hand for Friday and Saturday Fresh Rhubarb, Asparagus, Onions, Lettuce, Radishes, Celery and Cabbage

N. B. LONG & SONS

"The Home Of Good Things To Eat And Wear"

Phone 751

Phone 751

Gypsum - Landplaster

\$13.50 per ton

for sale by

Kendrick Rochdale Company
KENDRICK, IDAHO

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

Grange Meeting Tuesday
The business meeting of the local Grange was held Tuesday evening, April 7. Following a short business meeting about 25 members enjoyed pictures shown by Herman Schupfer. They were "From Desert to Glass," "Grand Coulee Dam," and three local shorts.

Refreshments were served by the hospitality committee.

Grangers, remember, Pamona Grange at Rock Creek, Sat. April 11.

Want ads. bring results — try one.

Teachers To Institute
The teachers in the Kendrick schools left by car early Wednesday morning for Spokane, where they will spend the rest of the week attending Teachers' Institute.

The priorities board is quoted as saying that women's dresses will be shorter next year. If so, they can no longer be classed as dresses.—Exchange.

Buy Defense Bonds and Stamps now. Remember Pearl Harbor!

BURBANK

Famous for 50 Years

The Burbank Winery
Los Angeles, Calif.

At Last Spring's Here!

Don't Forget Your Seeds For That "VICTORY GARDEN"

We carry Inland Seed Co., Northrup-King and Ferry's Seeds --- All very reliable brands

Bring In Your Eggs --- We Can Use Lots Of Them!

It's **ASK US about this** **Why**
Good **CAFEX** **Not Get**
Coffee! **Genuine Pyrex COFFEE MAKER** **A**
 GOLDEN WEST **Free**
COFFEE **Coffee**
will BUY **Maker**
it for you! **With**

This Is The Time Of Year Coffee Tastes Mighty Good!

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