

KENDRICK GAZETTE

VOLUME 55

KENDRICK, LATAH COUNTY, IDAHO, THURSDAY, SEPTEMBER 20, 1945

NO. 38

PERSONALS AND NEWS ABOUT KENDRICK FRIENDS

Thos. McDowell of Colfax was a business visitor in Kendrick one day last week.

Mr. and Mrs. Otto Schupfer and Mr. and Mrs. Frank G. Harris and daughter Villa Lou and son Jerry returned home Sunday from a week's business and pleasure trip to Seattle.

Mr. and Mrs. R. L. Blewett and son Bill spent the week-end at their home here, coming over from the ranch at Gifford.

Kenneth Brocke has joined his family here, and is now employed by the Kendrick Bean Growers.

E. Deobald and son John and Russell Smith spent the week-end fishing near the Bungalow. They report fair luck on the fish — but lots of rain.

Roy Johnson, P. F. I. employee at Headquarters, spent the week-end at his home here.

Mr. and Mrs. Clarence Hund and children of Renton, Wash., spent from Thursday until Sunday here at the home of her parents, Mr. and Mrs. Fred Zimmerman. Clarence is employed at the Boeing factory in that city.

Mrs. Huff, Lewiston, visited her daughter, Mrs. E. M. White and family, a few days the first of the week.

J. P. Michaelson, Lewiston, was a Sunday caller in the McCreary home. Mr. Michaelson and P. C. McCreary have been friends for more than 30 years.

Scotty Wilson is busy this week putting a new roof on the B. F. Nesbit home.

Mr. and Mrs. J. G. Travis drove to Lewiston Sunday, where they attended the Golden Wedding Anniversary reception of their old neighbors, Mr. and Mrs. Harry Wright.

Mr. and Mrs. W. L. McCreary accompanied by Rilla Davidson were Moscow visitors Saturday morning. Rilla remained for a visit at the George Davidson home. Her nephew, Lt. George Davidson, U. S. N., is expected to arrive there this week to spend a short leave.

Mrs. O. E. Havens, Bremerton, Wn., arrived in town Tuesday at noon for a short visit with friends. She was a luncheon guest in the Wade T. Keene home; a dinner and over-night guest of Mrs. Johanna Nelson, Big Bear ridge, and spent Wednesday morning calling on friends, leaving that day on the noon train.

E. V. Weeks, Seattle, arrived here Tuesday to spend a few days looking after business interests. His job at the Boeing plant is over, and Everett says his future plans are indefinite.

Dick Harris, who is attending school at Wallace this year, visited in his home here Tuesday.

Patty McCreary was a week-end guest in the home of her grandparents, Mr. and Mrs. F. E. Griffith, Spokane.

Phm. 1/c and Mrs. Judson I. Lee and Mrs. Jordan Kanikkeberg were Lewiston visitors on Monday.

Phm. 1/c and Mrs. Jud. Lee spent two days last week visiting in the E. H. Jones home on Bear ridge.

Mrs. Marioposa Keene came Sunday to spend several days visiting in the home of her son, Mr. and Mrs. Wade T. Keene.

Mrs. Minnie Fraser and family of Irrigon, Oregon, are here this week visiting in the Everett Fraser and Riley homes.

E. M. White was a Spokane business visitor Tuesday.

Mr. and Mrs. Ross Armitage and family spent Sunday at the home of his sister, Mrs. John Cuddy and family, Gold Hill.

Mr. and Mrs. Sam Alexander, who have been visiting at the Fred Crocker home in Lewiston, drove up Tuesday, accompanied by Fred Crocker, to spend the day with Mr. and Mrs. Frank Crocker.

Mr. and Mrs. Lester Crocker were Lewiston business visitors Saturday.

Miss Jean Crocker, accompanied by a friend, Stuart Pfaff, of Garfield, spent Sunday in the home of her parents, Mr. and Mrs. L. D. Crocker.

Mr. and Mrs. Harry Neely of San Francisco, Calif., were guests in the home of Mrs. L. Ameling several days last week. Mr. Neely is a brother of Mrs. Harry Ameling.

Eva Smith of Linden spent Monday visiting with Mrs. Estella Leith. Little David Hudson spent the week-end with his grandparents, Mr. and Mrs. A. G. Peters.

Pfc. Earl Harris spent Monday evening at the home of his sister, Mrs. Wesley Laws and family, Lewiston.

Mrs. Elmer McCoy, Lewiston, was a Kendrick caller Tuesday.

Several car loads of folks from here drove to Troy Saturday night to enjoy the fireman's ball.

Mrs. Kermit Waide and children of Lewiston visited in the W. A. Watts home last Thursday.

We Apologize We wish to apologize to our readers for the crowded condition of this week's issue, but illness and an injury prohibited our publishing any more pages, and as a result some correspondence, as well as other news — and even advertising, was omitted.

We dislike to put out such a paper, but it was impossible to get any help, so we just did the best we could.

Circles To Meet Mrs. W. A. Watts will entertain the McCreary Circle Friday afternoon at 2:00 o'clock.

The Long Circle will meet at the home of Mrs. Robert Bakken at the same hour on the same day.

Swim Pool Fund Progresses

Steady progress is being made toward the necessary funds for the construction of this area's Living War Memorial Swimming Pool, the following donations having been received since our last publication:

Table with 2 columns: Donor Name, Amount. Includes Walter Cook (\$5.00), Emma Cook (5.00), A. G. Peters (25.00), Kendrick Bean Growers (100.00), J. J. Agar (10.00), John Longsteig (10.00), Donald Cantrill (5.00), Clarence Dougharty (20.00).

Total \$180.00 A. O. Kanikkeberg, drive chairman, states that personal calls will not be made on the farmers by committees until harvest work has slackened off.

INTERESTING HAPPENINGS FROM THE SOUTHWICK AREA

Mr. and Mrs. Wade Candler of the Bungalow, spent Saturday night with Mr. and Mrs. T. J. Armitage.

Harvey Morris and daughter Jean of Pomeroy and Raymond Spekker of Lewiston visited at the Given Mustoe home Sunday.

Mr. and Mrs. Wilmer Hanks were called to Lewiston Saturday by the death of Mrs. Ella Pontius, mother of Mr. Hanks.

Mr. and Mrs. Milton Benjamin and Mr. and Mrs. Irvin Fry called at the Wm. Henderson home Sunday.

Mr. and Mrs. Clarence Whittinger and son of Lewiston spent Sunday with Mr. and Mrs. Ralph Wright.

Mrs. Glen Ackerman of Princeton, and Sgt. Harvey Linhard, who recently returned home after three years in the Pacific area, visited their sister and family, Mr. and Mrs. Charlie Harris, Sunday.

Virgil Harris and Rollin Cuddy spent the week-end here. They are employed at Grangeville.

Mr. and Mrs. Chet McIver called at the Roy Gertje home Sunday afternoon.

Mr. and Mrs. Wm. Jennings and Elton McCoy were Lewiston visitors Monday.

Rollin Armitage is confined to St. Joseph's hospital, Lewiston, with pneumonia.

Mrs. Harvey Bales and son Bob of Grangeville spent the week-end here.

Southwick School News (Delayed)

There are 32 pupils enrolled in the school this year, with 16 pupils in each room.

The lower grade room held its election on Monday. Darrell Hanks was elected president; Margaret Kazda, vice president; Richard Lohman, secretary; Ronald Lohman and Kenneth Hanks, librarians; Vernon Hanks and Fred Lohman, sergeants-at-arms.

The upper grade room held its election on Friday, adding to its usual list of officers, the office of school reporter — Audrey Beck. Other officers are: George Pressnall, president; Gary Lohman, vice president; Ivorah Hoiseith, secretary; Arlie Armitage and Joe Tschant, sergeants-at-arms; Jean Lohman, librarian.

Anna, Ivorah and Sonja Holseth have been absent from school for several days.

Neil Erlwine visited school Monday afternoon.

725 Acre Fire Friday

Fire of an undetermined origin, which began Friday at noon near the school house about a mile east of the junction of the old Peck grade and Ahaska highway, burned over approximately 725 acres of the hillside and benches there, destroying the schoolhouse and two sets of farm buildings and homes before being checked — rain assisting in the final "put-out" Saturday evening.

Fire Warden Henry Jones and Clarence Perryman from here directed the fighting, assisted by volunteers from that area. An estimate of the damage done is not yet available.

LINDEN

Mrs. Joe Michaelis and little daughter Joella Fay, are visiting her parents, Mr. and Mrs. Louis Alexander.

Mr. and Mrs. C. P. Israel and daughter, Miss Aletha, attended the funeral of the late Mrs. Stinson at Clarkston, Saturday. Mrs. Hardesty stayed with Mrs. Fry during their absence.

Miss Pearl Brown spent the week-end with her parents in Kendrick.

Mr. and Mrs. R. J. Walders of Pomeroy visited Saturday evening and Sunday with the Forest Grayson family.

Miss Wilma Cuddy enrolled in the Lewiston Normal Monday morning.

Mrs. Vera Stewart, Lewiston, and Mr. and Mrs. B. G. Linderman were Sunday visitors in the Smith home. Afternoon callers were Mr. and Mrs. Ed. Brown and daughters of Kendrick and Ray Cuddy.

NEWS FROM LOCAL MEN IN THE ARMED FORCES

Hasn't Much To Report

Pfc. Earl Harris, son of Mr. and Mrs. C. E. Harris, latest of the local boys to arrive home on rotation furlough, says simply that he "hasn't much to report, despite the fact that he has spent more than two years overseas — England, France, Belgium, and just a little bit of Germany in those two years."

In "Transportation" Earl was one of those whose job it was to see that trucks and trains were there to transport the men and the equipment, and then the necessary supplies. For the first year he was stationed in England, the larger portion of this time being at Liverpool. From there, following D-Day he went to France, later Belgium and finally Germany, being in that country just before being sent home on rotation furlough.

Earl says that compared to most of the boys he had things comparatively easy, as he was always behind the lines, and generally billeted in a building of some sort, with more or less permanent headquarters as well as quarters. He does say, though, that some of the V-1 and V-2 rocket barrages they underwent were not at all pleasant — and a few times Jerry dropped bombs "here and there" around them.

Earl says home sure seems swell, and that his 30-day furlough is slipping away altogether too rapidly for comfort. However, he has compiled enough points that he does not expect to again be sent overseas.

Camp Swift, Texas September 11, 1945

Dear Mac and Bill: I suppose you think I have forgotten all about you and the hometown paper. No, I haven't — and the main reason for not writing sooner is the hope I had of shipping out of here a lot faster than it seems I'm going to.

I don't care too much for the "Lone Star State," as far as I'm concerned they can give it back to the Indians — only I doubt if they would accept it. It sure is hot down here, and with all "these nice creatures that crawl and fly in the night", it sure makes life miserable. You can't even turn a stone over, or you're sure to be staring a rattlesnake in the eye — or a Texan.

Uncle Sam hasn't decided for sure just what he is going to do with us, but whatever it is you can bet your sweet life it isn't going to be pleasant.

Camp Swift is about 40 miles from the capital (Austin). It's not nearly as large as I had pictured it would be, and with the 2nd division here you can almost walk up the street, that is, if you'd just had an argument with your pet skunk.

Well, here it is almost "lights out" time, so guess I'd better bring this to a close and hit the sack.

As ever Cpl. Walt Zimmerman.

His years of service behind him, T-Sgt. Don Benschoter, son of Mr. and Mrs. Frankie Benschoter, returned home last week from Fort Douglas, Utah, bringing with him his honorable discharge papers. Don, an Eighth Air Force veteran, has 35 missions over Germany to his credit, wears the Air Medal and nine Oak Leaf Clusters, the Presidential Unit Citation, etc.

Since his return on rotation furlough to the states early this spring he has just been marking time in various camps throughout the country. His plans are rather indefinite at this time. He may go back to farming with his father, or may resume his interrupted studies at the University of Idaho.

Among First In Tokyo

Two Kendrick brothers, Pfc. Allan R. Johnson, 22, and Pfc. Sidney M. Johnson, 21, entered Tokyo with the famed 11th Airborne Division, first American troops to occupy the Japanese capital, an army release from Japan said Friday.

With the division as paratroopers since its activities in February, 1943, at Camp Mackall, N. C., the brothers reached Tokyo via the "hard way" — New Guinea, Leyte and Luzon. Their unit, the 675th para-glider field artillery battalion, saw action in the mountains of Leyte. Their next action was the drive on Manila from the south, and racing 65 miles to capture Nichols Field.

The brothers attended high school at Kendrick, where the family has its home. Pfc. Allan Johnson was employed by the Oregon Ship Building Corp. at Portland before his induction and plans to become a commercial artist after his release from the service. Pfc. Sidney Johnson plans to become a mechanical engineer. He was employed in his father's garage at Kendrick before induction. — Lewiston Tribune.

Note: Another local young man, Pfc. E. C. Wilson, son of Mr. and Mrs. Stewart Wilson, Kendrick, is a member of the same division.

Fraser-Greene Nuptials

Mr. and Mrs. Everett Fraser received word Tuesday of the marriage of their daughter, Lt. Ethel Fraser A. N. C., and Lt. Edward L. Greene, M. N. C., of Atlanta, Ga., on Friday, September 14.

The ceremony was performed in the Little Church Around The Corner, New York City.

Both have been on the U. S. S. Ernest Hinds, a hospital ship, for the past 16 months.

In a long distance telephone conversation with her parents, Mrs. Greene stated that she did not yet

know whether they would be able to secure time to come here, but were still in port in New York awaiting orders. Further details are lacking at this time.

Pvt. Henry Freytag arrived in town Tuesday morning from Fort Riley, Kansas, where he has been stationed for many months past. Henry brought with him his honorable discharge papers, he now being over the desired age for army personnel. Henry's opinion of Kansas wouldn't look so good in print — and he says the Idaho woods are going to seem mighty swell again. He expects to return to P. F. I. employment after a few days spent in visiting relatives and friends.

Mr. and Mrs. R. L. Blewett have received word that his brother, Mjr. Aaron Blewett and family will arrive here Saturday to spend a short furlough with them.

Pfc. Ishmael Martin arrived at his home in Southwick last Friday to spend a 45-day rest furlough. Wounded in action during the Philippine campaign, he has been stationed at the Vancouver military hospital for some weeks.

S1/c Robert Fraser, who is stationed at the Naval Air Station, Sandpoint, near Seattle, arrived here Saturday at noon to spend a 10-day leave with his parents, Mr. and Mrs. Everett Fraser. Bob likes his station at Seattle very much but says he has serious doubts about the navy's ability to make a cook out of him. However, he is willing to take a chance, if the navy is.

Mrs. M. A. Deobald has received word that her nephew, Lt. Col. Harvey Deobald, an Eighth Army staff officer, is now in Tokyo.

He is well known here, having visited in Kendrick a number of times. His home is at Tonica, Ill.

Word has been received that Arnold Hoisington, son of Mr. and Mrs. Clotis Hoisington, is now stationed at Camp Roberts, Calif., having arrived there September 5th.

With the communication was the following poem:

Just A Blue G. I. Riding on a south-bound troop train Just a homesick, blue G. I. With a smile on his face for the world to see, Though his heart says he could cry.

He is just a ten-day soldier But he is not alone; There are hundreds more just like him Who would give a lot to be home!

He is going to take his basic Soon he'll change from a boy to a man; There will be tough training and heartaches But he's a Yankee, strong in both heart and hand.

There will be times when the going's the roughest That he will feel like giving in; Then he'll remember that furlough, And hit it once more with a grin!

When at last the training is over, He's learned to march, salute and handle a gun, He'll grab the first train northward, North Idaho — here we come! — Pvt. John Stanton, Craigmont.

Mr. and Mrs. E. A. Deobald received a letter from their son, Sgt. Charles A. Deobald, now stationed in Germany — that he expected to be home for Christmas. It is now almost two years since he was home on furlough.

Overseas Mailing Rules

Millions of Christmas gifts will go overseas again this year to our armed forces. It will be especially difficult to deliver these gifts safely and on time the army and navy point out, unless families of service men and women co-operate in starting them off right. The following rules are therefore suggested for mailing Christmas packages abroad:

If your soldier is enroute home or about to come home, don't send him a Christmas package.

Use his latest address and be sure it's complete and accurate — name, rank, serial number, organization and unit; APO, in care of postmaster at port of embarkation. Address it — then check it.

Mail Christmas gifts overseas from September 15 to October 15. In the army this is the only time you can mail a parcel overseas without a written request from your soldier.

But — If there's reason to believe he may move to a new location, it's safer to wait till you can mail your gift to the new address, even if this means asking him for a letter requesting your gift so that you can mail it after October 15.

Use a heavy box and strong cord. (Government approved over-seas boxes can be bought at retail stores).

Send only usable gifts like tinized dried fruit, canned luxury foods, razor blades, fountain pens, wallets, watches, etc.

Your package must not weigh more than 5 pounds. It must not be more than 15 inches long, or more than 36 inches in length and girth combined.

Navy gifts should be sent during the same period (September 15 to October 15). However, gifts destined for navy, marine or coast guard personnel may be sent throughout the year without a written request.

Mail Christmas cards at any time, but seal them and put on first class postage.

John Cargill Dies Wednesday

John Cargill, 85 years old, and a Kendrick resident for the past 15 years, when he retired from active farming, passed away at his home here Wednesday afternoon of last week. He was born in Illinois, October 22, 1859.

Mr. Cargill's passing came as a distinct shock to all who knew him, although he had not been in the best of health for some months. Death came as he slept on a cot outside his home, about 2:30 in the afternoon.

He leaves his wife, Minnie, at Kendrick; two sons, Willard Cargill, Potlatch and Bryan Cargill at Princeton; also one daughter, Mrs. Beulah Strohm of Cashmere, Wash.

INTERESTING NEWS NOTES FROM KENDRICK SCHOOLS

Students of the Kendrick High school elected class officers during the first period Monday morning, as follows:

The Seniors chose Ida Silflow as their president; Ruth Lettenmaier, vice president; Cecil Brammer, secretary and Maurice Long, treasurer.

Lois Lawrence was elected president of the Junior class; Patty McCreary, vice president; Beverly Schupfer, secretary; Elsie Kruger, treasurer.

Elected president of the Sophomore class was Junior Brocke; Harlan Fey, vice president; Boyd Thornton, secretary; Ray Easterbrook, treasurer; Stella Weaver, sgt.-at-arms.

The Freshmen class officers are: Ray Thornton, president; Jackie Mustoe, vice president; Danny Crocker, secretary; Marybeth Benschoter, treasurer.

Class advisors are as follows: Seniors, Mrs. Brammer; Juniors, Mrs. Deobald; Sophomores, Mr. Bakken; Freshmen, Mr. Joslyn.

The football field has been smoothed over and new lines put down for the coming season. Our first game this year is here, with Clarkston, Monday, Sept. 23, at 3:00 o'clock.

Officers chosen by the Honor Society are: Ida Silflow, president; Doris Lawrence, vice president; Patty McCreary, secretary.

Each class will be expected to give a program of their own selection on the following dates: Seniors — Oct. 8; Juniors — Oct. 22; Sophomores — Nov. 5, and Freshmen, Nov. 19. The purpose of these entertainments is to promote school talent and provide a source of real entertainment — taking the place of assembly programs.

The school enrollment is this, by grades, is: First grade, 16; second, 16; third, 14; fourth, 16; fifth, 8; sixth, 22; seventh, 9; eighth, 16 — total 115.

In the high school we have: Freshmen, 22; sophomores, 30; Juniors, 20; seniors, 20 — total 92.

Grade School News

The sixth grade has an enrollment of 23 pupils, two of which are new — Mona Hammond and Burton Souders. Enrollment in the fifth grade is eight. New books are being enjoyed by these grades. They are: "New World Past and Present" and "The Old World Past and Present".

Class officers were also elected: Max Schreffler, president; Kenneth Gruell, vice president; Judith White, secretary-treasurer; Parker McCreary, Caroline McGraw and Jerry Brown, librarians.

The fourth grade began the year with 15 students, and the third grade with 14. Jimmy Bamberg of the fourth grade enrolled Monday of this week.

Enrollment in the second grade is 16. The same number are in the first grade. Freda Bamberg of the first grade was a week late in enrollment.

Rain Delays Harvesting

Rain, which began falling Saturday morning and continued in showers throughout most of Sunday and Monday, effectively stopped bean harvesting operations, as well as the final wind-up of grain harvest.

Bean harvesting is just getting underway, and two to three weeks of good weather will be needed to bring it to a successful close.

Yields so far reported on beans are said to be "about average," of around five sacks per acre. Some, of course, went higher, some lower.

Complete Pond Construction

The Barnhart and Lacey tractors, which are building stock water ponds under the direction of the Latah Soil Conservation district, moved off Cedar ridge September 11. While on this ridge ponds were constructed for Dan Kechter, Addison Alexander and Ramey Hunt. The storage capacity of these ponds varies from 300,000 to 650,000 gallons.

The tractors moved to Southwick to begin pond construction on Potlatch ridge.

Red Cross Sewing Needs

Mrs. Roy Ramey, production chairman for the local Red Cross unit, is sending out a plea for helpers. She states she still has seven bed jackets and 25 pairs of mules to be made, and would appreciate your help in cleaning this up.

Dies Of Football Injuries

Mrs. Harry Benschoter received word Tuesday of last week that her nephew, Donald Pucket, 16, of Nez Perce, Idaho, had died of injuries received while practicing football.

He was a senior in the Nez Perce school, and a brilliant student.

Warning To G. I. Jobs

A good thing to remember A better thing to do Is not to make a date with Madelon And then tell Jane or Sue!

PERSONALS AND NEWS ON AMERICAN RIDGE

Mrs. Mary Deobald and Mrs. Lucy Thomas were visitors in the home of Mr. and Mrs. Charles Jessup, Juliaetta, last Thursday.

Harry Benschoter was a Moscow caller on Monday.

Mrs. Walter Benschoter, Mrs. Perry Mattoon and Mrs. Eril Woody attended P. T. A. in Kendrick Monday evening.

Mr. and Mrs. Ray Knutson and baby were in Lewiston on Monday.

Mrs. E. P. Roberts called on Mrs. Mary Deobald Friday morning.

Deryl Ingie of Bear ridge visited in the Frankie Benschoter home Monday evening.

Mr. and Mrs. Walter Benschoter and son Jack were in Lewiston on Monday.

Mr. and Mrs. Frankie Benschoter and son Don, Mr. and Mrs. Walter Benschoter and Mr. and Mrs. Harry Benschoter attended the funeral of Donald Pucket in Lewiston last Saturday.

Mrs. Bruce Glenn and daughter Joan were in Moscow on Thursday.

Walter Hartung was a Lewiston visitor on Monday.

Mrs. Walter Hartung and daughter spent Sunday with her parents, Mr. and Mrs. Sam Gruell, Juliaetta.

Mr. and Mrs. Morris Harlan of Troy spent Wednesday evening at the Walter Bigham home. On Friday and Saturday Mr. Harlan did some kalsomning for Mrs. Bigham.

Mr. and Mrs. Wayne Davis and Mrs. Warney May were callers at the Bigham home Tuesday.

Mr. and Mrs. Nora Callison and children spent Sunday at Lenore, visiting her sister, Mrs. Irvin Slater and husband, of Boise.

Nora Callison went to Boise on Monday to attend Masonic Grand Lodge. Jorene Benschoter is staying at the Callison home during his absence.

Mr. and Mrs. E. P. Roberts spent Sunday with Mr. and Mrs. Gregory, Leaves in Lewiston.

Mr. and Mrs. Harley Eichner and son Bud spent Sunday in Spokane visiting with their son, Harley, Jr., who is attending Gonzaga high.

Herman Renfrow, Moscow, spent Thursday and Sunday nights at the Frankie Benschoter home.

Mr. and Mrs. Sam Alexander and children of California, spent Friday at the Frankie Benschoter home.

Mr. and Mrs. Andy Cox were in Lewiston on Monday.

Mr. and Mrs. Wayne Davis were Moscow visitors Saturday.

Mrs. Archie Morgan, Moscow arrived Thursday to visit at the Ed. Kent home. Mr. Kent came over Saturday and spent the week-end, both returning home Sunday.

Mr. and Mrs. Stanley McDougall of Kellogg spent a few days at the Andy Cox home the past week.

Mrs. Eril Woody spent Tuesday night at the Nora Callison home. The occasion was Nancy's ninth birthday anniversary.

Mr. and Mrs. Werner Brammer were guests of Mr. and Mrs. Henry Brammer Sunday.

Geo. Havens was ill with stomach flu over the week-end.

Diana and Judy Benschoter, daughters of Mr. and Mrs. Walter Benschoter, have been on the sick list the past week.

Mrs. C. Dougharty was ill with

Floyd's Table Supply

HOME OWNED AND MANAGED

YOUR STORE AS WELL AS OURS

WHERE YOU CAN SELECT YOUR NEEDS

OF
QUALITY GROCERIES AND MEATS
From Nationally Known Brands

LOW OVERHEAD — CAREFUL BUYING
ASSURE LOWER PRICES

From a Business Standpoint Your Buying Needs
Are Our Concern
"Quality Goods At The Lowest Prices"

Floyd's Table Supply

Phone 581 Floyd Millard, Mgr. Phone 581

Men's Fall And Winter Wear!

- Buck Skein Shirts — Medium weight, two flap pockets. Red, green, blue plaids. 55% wool, 45% reused wool — **\$5.85**
- Buck Skein Shirts — Heavy weight, two flap pockets, tan plaids — 100% wool — **\$9.69**
- Buck Skein Double-Breasted Coats — Plaid colors, 12½% new wool, 87½% reused wool — **\$13.50**
- Grey Sweat Shirts — full freedom sleeve — **\$1.25**
- Pull-over Style Sweaters — 20% wool, 80% cotton — **\$1.50**
- Cotton Sweaters — Pull-over style — **\$1.75**
- Cotton Sweaters — Button Style — **\$1.98**
- 100% Wool Sweaters — Brown and grey heather — button style — **\$4.95**
- Sport Coats — 50% wool, 50% reused wool — **\$13.95**
- Wool Felt Hats — New Fall Colors — **\$2.29, \$2.50**
- Work Shoes — 6-inch top — **\$4.15 — \$4.39 — \$4.50 — \$5.00 — \$5.50**
- Work Shoes — 8-inch Top — **\$7.25 and \$8.50**

TRY US FIRST AND SAVE

THURBER'S

FITTING TRIBUTE

"Show me the manner in which a nation cares for its dead and I will measure with mathematical exactness the tender sympathies of its people, their respect for the law of the land and their loyalty to high ideals."

Gladstone's words were never truer than they are today when men are giving their lives for the right to maintain Christian standards and ideals.

VASSAR-RAWLS
Funeral Home
Phone 333 Lewiston

Mrs. Henry Wendt was hostess at a Ladies Aid meeting in her home Wednesday afternoon.

Elsie and Dorothy Kruger were the hostesses at the September meeting of the Luther League.

S/Sgt. and Mrs. Glenn Newman of Fort George Wright, Spokane, spent the week-end with Mr. and Mrs. Fred Newman.

Judy and Ann White were week-end guests of Dorothy Ann Mielke.

Mr. and Mrs. G. F. Cridlebaugh and daughters, Miss Waddel and Kathleen Crawford were Saturday dinner guests of Mrs. Stoneburner and Miss Hartung.

Mrs. John Schwarz visited with Emma Hartung and Mrs. Stoneburner Sunday.

Mr. and Mrs. Jake Neumann and son Allen visited in the home of Mr. and Mrs. Fred Newman Monday evening.

Fred Schoeffler and daughter, Mrs. Choate, were Colfax visitors Tuesday.

Mr. and Mrs. A. H. Blum have received word that their son-in-law, Clay Albright, a member of the Seabees, has arrived in the U. S., after duty in the Pacific.

Pfc. Milton Hull and Seaman Wesley Hull of Lewiston visited with their aunt, Mrs. A. F. Wegner, and other relatives, a few days last week.

Mr. and Mrs. Clarence Fry and Mr. and Mrs. Wm. Fry were Sunday evening visitors in the home of

Mr. and Mrs. Glenn Wegner.

Mr. and Mrs. Walter Koepp and family were Sunday dinner guests of Mr. and Mrs. Roy Ramey.

Mr. and Mrs. Walter Koepp and family were recent visitors in the Henry Wendt home.

Mrs. L. S. LaHatt of Pomeroy was a guest of her daughter, Mrs. Ed. Mielke, this week.

GOLDEN RULE

Mrs. John Holman, our teacher, spent the week-end at her home in Troy.

Mr. and Mrs. W. A. Cowger and daughter Mabel attended the Golden Wedding reception of Mr. and Mrs. Harry Wright at Lewiston, Sunday.

Mr. and Mrs. Carl Finkle and children were Lewiston visitors Monday.

Pfc. and Mrs. Donald Christensen and daughter of Lewiston were recent visitors at the Glen Betts home. Don is home on furlough after spending almost a year in Germany. He reports back to Fort Douglas, Utah, October 1.

S/Sgt. Chester Martin, Pfc. Ishmael Martin, Stanley and Roy Martin, spent Saturday with their sister, Mrs. Lyle Bashaw and family, at Grangemont.

Mrs. Harry Pitz spent the past week visiting in Spokane.

Jack Chitwood and Cliff Rutter started hauling poles for Pitz & Cuddy this week.

Mrs. Roy Martin moved to Lewiston last week to be with her children, Stanley and Mary Jane, who are attending school there.

Mike Forest visited R. S. Betts Monday.

Mystery-Romance Coming

This week's offering at the local theatre will be a mystery-romance entitled "Laura." It is the story of a young woman who knew what she wanted of life, and didn't allow a murder-mystery to get in her way, despite the unfavorable conditions in which she found herself.

In addition a 20-Minute feature, "To The Shores Of Iwo Jima," in technicolor, will be shown.

Many lives have been saved by knowing how to swim. Let your children learn in the Living War Memorial Swimming Pool. Have you given?

WANT ADS

FOR SALE — Three good milk cows; two fresh 6 weeks ago. Cecil Gruell, Juliaetta. 38-1f

FOR SALE — Wood. Dr. D. A. Christensen. 35-1f

FOR SALE — Ten tons chopped alfalfa hay; nearly new bean rake. Leonard Wolff. 37-2

FOR SALE — Between 50 and 60 cords of good seasoned 42-inch wood. For further details see A. O. Kanikkeberg, Clerk School Dist. No. 24, Kendrick. 37-1f

FOR SALE — Modern dwelling in Kendrick. See or write A. O. Kanikkeberg, Kendrick, Idaho. 37-1f

FOR SALE — 2-h. p. electric motor and 1½-inch pump. Phil Johns. 38-1x

HAVE YOU always wanted a genuine Oil Painting, but thought they were too expensive? A western artist is offering to the public original hand painted oil paintings of western landscape scenes, size 12x16, ready for framing, price \$3.00 postpaid. Make excellent gifts. Lewiston Art Association, 812 Eighth St., Lewiston, Idaho. 37-2

FOR SALE — AT JULIAETTA — 9-room house, basement, upstairs partly furnished, garage, small barn, two modern chicken houses, 300 hen capacity, fertile garden ground, lots of shade, nice lawn. Inquire I. W. Fix, Juliaetta. 38-2

ROY R. GLENN
Auctioneer

"A Square Deal To
Buyer and Seller"

Call 197 — or write me
at Kendrick, Idaho

LET'S GET ACQUAINTED!

We're here to offer you every possible confectionery and cafe service that present conditions permit. We give smiling service.

Come in and get acquainted.

BURT'S CONFECTIONERY

Mr. and Mrs. Burton Souders

PRESTO-LOGS WOOD COAL COMMERCIAL HAULING

HERMAN TRAVIS

Phone 541 Kendrick Phone 724

Oil Heaters!

We Have a Shipment of

FROGIL OIL HEATERS

That will arrive about Oct. 1st.
These heaters are made of cast iron.
Order one of these at once.

Help the Living War Memorial by
donating to the Swimming Pool
Fund.

With What You Save by Trading
Here --- Buy a Bond

Kendrick Bean Growers Ass'n
KENDRICK Phone 971 IDAHO

CAMERON NEWS

Gladys Wegner left for Lewiston Sunday, where she will again attend N. I. T. C.

Charley Okag of Spokane spent several days of last week with his

sister, Mrs. A. H. Blum and husband, and other relatives.

Mr. and Mrs. Floyd Holcomb of Vancouver, Wn., were guests of Mr. and Mrs. Fred Newman Monday and Tuesday. Mrs. Holcomb is Mr. Newman's sister.

WORTH KEEPING

War Bonds are not only the world's safest investment . . . they represent your faith in your country and are a symbol of the part you are doing to back up its fighting men. Too, they are a part of your future. Saved to maturity, they will mean added security, comforts and pleasures for you and your family. They are worth keeping!

Such assured dependability and low rates are worth keeping!

The time-tried dependability and low rates of the Washington Water Power are also worth keeping. Sound business management, technical skill acquired through long experience, and loyal and competent employees enable Washington Water Power to give you dependable electric service at low pre-war rates . . . and this despite increased cost of operation, greater demand and higher taxes.

THE WASHINGTON WATER POWER CO.

A Self-Supporting, Tax-Paying Business Enterprise

SEE US FOR ALL KINDS
INSURANCE, including
AUTO
TRUCK
GRAIN
HAIL
BUILDING

Defense Bonds May 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

THE KENDRICK GAZETTE

Published every Thursday morning at Kendrick, Idaho, by P. C. McCreary
 Subscription, \$2.00 per year
 Strictly Independent in Politics
 Entered at the postoffice at Kendrick, Idaho, as second-class mail matter.

Wheat	
Forty Fold	\$1.32
Federation	\$1.32
Club, bulk	\$1.32
Red, bulk	\$1.32
Rex, bulk	\$1.32
Oats, 100, bulk	\$2.05
Barley, 100, bulk	\$1.90
Beans	
Small Whites (100)	\$6.15
Flats (100)	\$6.15
Reds (100)	\$6.15
Pintos (100)	\$5.75
Great Northerns (100)	\$6.15

Clover Seed	
Alsike Clover, 100	\$27.00
White Dutch, 100 lbs.	\$60.00
Eggs — Dozen	
Large	39c
Mediums	34c
Butter	
Butter, lb.	50c
Butterfat	50c

POND'S SHOE SERVICE
 404 Main Street Lewiston, Idaho

CHURCH NOTICES

Church Of The Nazarene
 Juliaetta, Idaho
 Rev. Murray L. Wells, Pastor
 Sunday School at 10:00 a. m.
 Morning Worship at 11:00 a. m.
 Evening Services at 7:30
 Thursday evening — Prayer Meeting, at the parsonage, 7:30 o'clock.

Lutheran Church Of Cameron
 Rev. Theo. Meske, Pastor
 Sunday School at 10:00 a. m.
 Worship Services at 10:45 a. m.
 Sunday School teachers' rally at Genesee at 3:00 p. m.
 English Holy Communion Service on September 30.

Lutheran Church Of Juliaetta
 No services this Sunday.
 Holy Communion Service Sept. 30.

TEAKEAN GOSSIP

We have been having some rainy weather, but the sun is shining again.
 Mr. and Mrs. Ed. Harlacher of Newberg, Ore., and their daughter, Miss Annie Harlacher of Grants Pass, Oregon, visited recently at the home of Mr. and Mrs. John Lind.
 Mrs. Carroll Groseclose went to Kendrick Monday and had some dental work done. Carroll and Grover went down with her and brought home tomatoes for canning.
 Mr. and Mrs. William Groseclose

SEED GROWERS

Store your Alsike, Red Clover and White Dutch with us, where all of the buyers will make you an offer.

Kendrick Rochdale Company
 KENDRICK, IDAHO

are making preparations to move to Juliaetta for the winter, but want to get the apples and prunes picked and potatoes dug before going.
 The farmers are almost through with harvesting, and now that we have had some rain, they will probably start fall plowing soon.
 News seems to be scarce. There is plenty, but folks are too busy to tell us about it.

Card Of Thanks
 We wish to thank the many friends for their kindness at this time of our great sorrow; for the beautiful flowers; song service, and those who worked at the cemetery.
 — Mrs. John Lettenmaier, Miss Ruth Lettenmaier, Mr. and Mrs. John L. Lettenmaier, Mr. and Mrs. J. A. Skinner.

Buy it in Kendrick!

I'M A GUINEA PIG. I'VE DEDICATED MY LIFE TO THE LABORATORY TO HELP MANKIND

I'M JUST PLAIN PIG, BUT YOU'VE GOT NOTHING ON ME. I'VE DEDICATED MY LIFE TO HOG SPECIAL RESEARCH WORK TO HELP THE FARMER

MANY generations of pigs have been used in the Research Farm work on Dr. Hess Hog Special.

The records on these pigs have supplied accurate necessary information on this product. This information is applied from time to time in improving the product.

We're passing this information

along to you when we say that Hog Special hogs on the Research Farm have always made more economical gains—in other words, they finish out on less feed.

We advise that you add Hog Special to your ration. We have a complete supply of this and other Dr. Hess Products.

RED CROSS PHARMACY

The *Renall* Store

B. F. NESBIT, Prop.

PHONE 942

The Kendrick Beauty Shoppe

OPEN WEDNESDAYS THRU SATURDAY
 Your Patronage Invited
 MRS. ROSS ARMITAGE
 Phones 841 or 9615

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

Ship By Truck

COAL
 ABERDEEN UTAH
 OIL TREATED

Walter Brocke
 Office Phone 622 Residence 654

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

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

SEE US NOW FOR

Wholesale Gas, Fuel Oil, Oils and Greases
 Phones
 Office 781 — House 782
E. M. DAMMARELL & SON, Agents

A FEW NEW SUBSCRIPTIONS ARE NOW AVAILABLE

W. D. Woodward
 Agent For
LEWISTON TRIBUNE

DRIVE ON WINGS...

WITH Flying Horsepower

NEW MOBILGAS SPECIAL—Gives You all the POWER Your Car Can Use!

Only with the remarkable new Mobilgas Special and Mobilgas can you get "Flying Horsepower." These favorite new gasolines contain the same power ingredients that have gone into war-famous super 100-octane aviation gasoline.
 Drive in today at the sign of the Flying Red Horse. Tell your friendly Independent

Mobilgas Dealer to fill 'er up with new Mobilgas Special or Mobilgas—then drive away on wings. You'll get:

- New, instant engine response at all speeds, under every driving condition.
- New flashing getaway.
- New, speedy pickup.
- New power on hills.

USE A CREDIT CARD

Credit cards are back—for your convenience and protection. Mobilgas credit cards are good all over the United States—wherever you see the Sign of the Flying Red Horse. Apply through your Mobilgas Dealer today.

LISTEN IN—HOLLYWOOD PREVIEW, C.B.S. STATIONS TUESDAY NIGHTS 7:30 P.W.T. INFORMATION PLEASE, N.B.C. STATIONS MONDAY NIGHTS 6:30 P.W.T.

NOW AT ALL MOBILGAS DEALERS...

NEW Mobilgas
 GIVES YOU FLYING HORSEPOWER

Potlatch Chief Sez

PUBLISHED BY THE KENDRICK CO-OPERATIVE CREAMERY

REMEMBER FOLKS:

Jack and Jill came down the hill, To buy some dairy products, Jack fell down and broke his crown, While Jill sat on the curb eating a quart of delicious POTLATCH CHIEF ICE CREAM!

Can you blame Jill? Doesn't Potlatch Chief ice cream tempt you, too? We sell ice cream in cones, quarts and gallons in a variety of flavors. Serve it often to your family, as it is good tasting as well as good for you.

If you are planning a picnic or party, why not serve ice cream for dessert? By doing so you eliminate all work and worry which goes with having a good dessert — which is so necessary to top off any special meal.

For an extra special treat put a scoop of it inside half a Juliaetta cantaloupe. Y-U-M-M!

Always have Potlatch Chief ice cream on your shopping list. It satisfies!

A tobacco-chewing mountaineer saw a sign: "Women's Exchange" in a store window. He grinned and went in. "Can I help you?" asked the frozen-faced woman in charge. "Is this the Women's Exchange?"

"Yes." "Are you the woman?" "I'm in charge. What do you want?" "Wal," he said, shifting his cud. "I reckoned we might do some business, but now I guess I'll keep Sal."

The trouble with champagne is that it makes you see double but feel single.

A man may profit by his mistakes — provided he isn't a paratrooper!

Kendrick Theatre

KENDRICK, IDA.

FRIDAY, SATURDAY, SEPT. 21-22

'LAURA'

— Starring —

GENE TIERNEY
DANA ANDREWS
CLIFTON WEBB
VINCENT PRICE
JUDITH ANDERSON

Flaming with suspense — exploding with love — the strange love story of a woman neither man nor murder could conquer.

— PLUS —

A 20-MINUTE TECHNICOLOR SHORT FEATURE

"TO THE SHORES OF IWO JIMA"

NEWS AND SHORTS

Show Begins At 7:00 P. M.

35c Admission 15c

report from Europe harps on the same theme. With increasing urgency they tell the grim story of an unfinished war. From France, Italy, Belgium, Holland, Greece, from every country the Allied armies have liberated, come disturbing accounts of hunger, stagnation, mass unemployment, incipient violence.

The graves of our dead are scattered over all of western Europe, and it would be a tragic blunder and betrayal on our part to withdraw the living armies which proclaim our intention to finish the job for which they gave their lives. Our immediate duty and interests are to see that this conflict is won. It cannot be won unless we play our full part in helping the war-torn countries to economic, social and political stability.

The task of the U. S. O. will be tremendous until demobilization is completed. Now armies of occupation, other armies in shifted bases in Hawaii, the Philippines, and demobilization camps, the constant call for aid at hospitalization and transportation centers, all emphasize the necessity for continuing vigorous activity by the U. S. O.

United Seamen's Service will also have to continue its work while our merchant fleets are engaged in the bringing of men and materials home.

Peace in the Pacific makes it possible to give increased aid to the Philippines and to give all possible aid to China, which has been engaged in war much longer than any other nation — more than eight years.

JULIAETTA NEWS NOTES

T/Sgt. Chet. McAllister is now home on furlough visiting his mother, Mrs. Vada McAllister.

Lloyd Scott, just discharged from the army, was visiting his mother, Mrs. Pearl Scott and Mrs. Bill Bowen and family two days this week.

Mr. and Mrs. Bernard Browning and daughter left Saturday to return to their home in Missouri, after visiting his parents, Mr. and Mrs. C. C. Browning.

Mrs. Woody Nye and Donna Nye were visiting in Moscow Monday.

Mr. and Mrs. J. F. Nickens and son of Peck and Mr. and Mrs. Herb Millard were visitors in the Floyd Millard home at Kendrick Sunday.

Those visiting in the home of Mr. and Mrs. Walter Crochran Sunday were Mr. and Mrs. Claude Clark and family, Mr. and Mrs. Fred Glenn and family, Mr. and Mrs. Paul Hall and family, Mr. and Mrs. Ed. Kent, Mr. and Mrs. Archie Morgan and Mr. and Mrs. Robert Morgan.

IDAHO WAR FUND DRIVE WILL OPEN OCTOBER 1

End of the war in the Pacific has not changed campaign plans or quotas for the War Fund, which must be carried on until the last Service Flags are taken down from the windows of American homes. C. J. Strike, president of the Idaho War Fund, Inc., said in announcing that a War Fund drive to raise \$380,000 will get under way in Idaho on October 1st.

The drive this fall, however, will be the final appeal for the War Fund, which finances such agencies as the U. S. O. and Foreign Relief. Every cent of Idaho's quota of \$380,000 will be needed to help carry National War Fund through a 15-months' period or to the liquidation of the agencies of the fund.

Every returning traveler and every

Warm Suggestions For The Cool Days Ahead

MEN'S BLACK BEAR HEAVY WOOL COATS
Priced At Only
\$7.45 and \$7.90

MEN'S BLUE DENIM JUMPERS
Short Length — All Sizes
\$2.14

SWEAT SHIRTS
Good Weight — Grey Color
\$1.25

DOUBLE BLANKETS
25% Wool — Size 72x84
Pair **\$6.95**

BOYS' SWEATERS
Good Quality — All Sizes
\$2.98

MEN'S SWEATERS
100% Wool — Most Sizes
\$3.75

MEN'S ALL WOOL FLANNEL SHIRTS
Pretty Plaids
\$5.85

RUBBER FOOTWEAR
Our Supply Is Limited This Season. Early Buying Is Advisable

SEWING MACHINE NEEDLES
Needles For Most All Machines Now In Stock

N. B. LONG & SONS

"The Home Of Good Things To Eat And Wear"
Phone 751 Phone 751

Many friends from this area drove to Lewiston Saturday to pay their last respects to Mrs. Grace Stinson, a long-time resident of Juliaetta, who passed away Thursday.

Mr. and Mrs. Chas. Schultz spent Sunday with their daughter, Mrs. Gerald Schmidt and family, at Lewiston.

Mr. and Mrs. Chas. Schultz and Mrs. Betty Boone spent Tuesday in Lewiston.

Painting Parking Strips
Jack Kuykendall has been busy the past few days painting 45 degree angle "parking stalls" on Kendrick's paved streets, in an effort to provide more parking space for the Saturday and Saturday night crowds.

"That will be enough out of you," said the farmer, as he moved on to the next cow.

School Days Are Here Again! Welcome Teachers And Students!

Until the School Hot Lunch Program begins look to us for Lunch Box Supplies

Watermelons, Cants and Tomatoes

Bring that grocery list here. Quality groceries at reasonable prices!

BLEWETT'S CASH GROCERY

PHONE 891 KENDRICK PHONE 891

Feed for Profit

CALF MANNA
CALF MEAL
GROWING MASH
EGG MASH

Proper Feeding Pays Dividends

Lewiston Grain Growers
Wade T. Keene, Agent Phone 591

See Marvin For Field Grain, Truck, Tractor and Combine Insurance I will appreciate it if you will leave your acreage for Field Grain Insurance at the store — due to gas shortage. — I thank you
MARVIN LONG AGENCY

SHORT'S FUNERAL CHAPEL
Moscow, Idaho Phone 3001

Home heating without waste

For every family, fuel conservation is a wartime "must." Make the most of all you get! Standard Burner Oils are completely distilled (purified). They provide complete combustion without waste—no carbon deposit or coke residue. Standard Furnace Oil for home furnaces; Standard Stove Oil for circulating heaters.

Kendrick Garage Co.
Phone 713

Your local representative for STANDARD OF CALIFORNIA

We Welcome Back

the Teachers and Students of the Kendrick Schools

Hot, Economical Lunches
Soup, Hamburger, Pie and Milk
Fountain Drinks, Sundaes, Milk Shakes, Etc.

When you're hungry or thirsty, you can bank we can quence that thirst or serve you wholesome food.

White's Confectionery

Did You Ever Stop To Think That A

60c can of Simonize might save you a \$60.00 paint job?

\$8.00 Fram Oil Filter might save you an \$80.00 repair bill?

That a \$6.50 tire recap job might save you the price of a new tire --- or even a \$65.00 repair job as the result of a wreck?

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