

ROYAL Baking Powder

The strongest, purest, most efficient and wholesome of leavening agents. Not lowest in price, yet the most economical; indispensable to all who appreciate the best and most healthful food.

Our country is enjoying prosperity almost unsurpassed in its history.

For every one there is money enough to buy that to eat which is pure, sound, good, wholesome.

Why should we use cheap, impure, unhealthful articles of food? There is no economy in them; they endanger the health, they may cost life. There are reported almost daily cases of sickness caused by eating cake, puddings or biscuit made with the cheap, alum baking powders.

In all articles for food buy and use only the best. The good health of the family is of first consideration.

Alum is used in many baking powders because it makes them cheap. It costs less than two cents a pound. Alum is a corrosive poison. Think of feeding it to children! Yet the manufacturers of well-known alum powders are actually denying that their goods contain it.

ROYAL BAKING POWDER CO., 100 WILLIAM ST., NEW YORK.

All in Gold.

County Treasurer Hastings, who retires from the office of county treasurer, made final settlement, the trust he has so admirably handled during the past two years, in the presence of R. Schleicher, and turned over to Treasurer James R. Lydon \$44,819 in gold coin.

Land Office News.

Final proof was made at the land office Monday by the following entrymen: Dan Lee, upon 40 acres near Slickpoo; L. N. Crawford, on 160 acres near Fletcher; and W. A. Craig on 160 acres near Ho.

Entries on public lands were made as follows: J. A. Lieualten, of Moscow, on 160 acres in the Potlatch pine district; Jno. Cummings, of Denver, on 160 acres on the reservation; J. G. Lamphar, on 160 acres in the white pine belt.

New County Officers.

Monday the new officials who are to administer the affairs of Nez Perce county for the next two years were sworn in and assumed their duties. The new board of commissioners were first sworn in. In the organization which followed, Mr. Leeper was made chairman.

In the sheriff's office everything was in readiness for the change. Sheriff Kroutinginger has selected George Stonebreaker and J. O. Barbour for deputies.

Probate Judge Langford was ready to go early in the day; but Mr. Reese, the new judge, was late in arriving, and the office was turned over in the evening.

Assessor Bashor was a busy man from the moment he succeeded Mr. Spekker. Rev. J. N. Gwinn will act as deputy.

Treasurer James Lydon will have his office at the court house.

As superintendent of schools Miss Jennie Harrington succeeds herself.

The new county attorney, brings new life and ability to this important office.

The following officers furnished surety company bonds:

Treasurer Lydon, \$100,000.
Assessor Bashor, \$30,000.
Sheriff Kroutinginger, \$10,000.
Commissioner Brammer \$500.
Commissioner Miller, \$500.
School Supt Jennie Harrington, \$2,000.
Probate Judge Reese, \$500.
County Attorney Johnson, \$2,000.
Commissioner Leeper has a private bond with Joe Alexander, S. Wildenthaler and L. C. Neal as sureties.

The retiring officers showed every courtesy to the incoming officials. Messrs. Spekker, Rosen, Hastings and Langford have left behind official records worthy of emulation.

Subscribe for the Teller.

Tammany Budget.

Matt Dowd left Friday for Cottonwood on a business trip. The venerable Mr. Wells has built a new barn on his little Tammany farm.

George Smith has gone into the cattle business quite extensively. Mr. Smith informs us that he has now about 175 head, mostly calves, which were bought during the fall and winter.

A gentle chinook, accompanied by considerable rain, swept over this locality last Friday. The heavy snow was soon reduced to water, leaving the roads in a bad condition.

The fall grain shows up nicely since the snow disappeared. It shows no sign of injury.

John Worum of Mayview, Wash., came up Monday on a business trip.

Arthur Ketchum has started a blacksmith shop in Swallow gulch and the ring of the anvil is heard every day.

Wm. Leachman and wife, formerly of this place, but now of Mayview, Wash., are visiting friends here.

Frank Gwin of Myrtle, Idaho, is visiting friends in this section.

Obituary.

Mrs. Jane Russell Parks, wife of J. R. Parks, died at her home on Chestnut street, at 3 o'clock p. m., Thursday, after an illness of only a few hours. While Mrs. Parks has been more or less of an invalid for several years, she was in her usual health until about 1 o'clock Thursday morning, when she was taken severely ill and rapidly grew worse until the end. The news of her death was a great surprise and shock to her many friends in Vineland, where she has lived for the past four years. Mrs. Parks was the daughter of J. D. Russell and was born in Baker county, Oregon, in 1862, and later moved to Whitman county, Wash., where she was married in 1882. Mr. and Mrs. Parks lived in Whitman county until 1897, when they moved to Vineland. The funeral services were held at her late residence at 3 p. m. today, and was conducted by the Rev. Mr. Laing, pastor of the Christian church, of which Mrs. Parks had long been a member. She leaves a husband and two children, Ella May and Roy J., to mourn the loss of a loving wife and mother. Mrs. Park was of a retiring disposition and did not push herself into prominence, and was highly esteemed by the entire community. She was always a good neighbor, and one who considered her first duty was to her family, and was a type of woman who have made the name "mother" sacred to every American heart.—Clarkston Republican.

Local Paragraphs.

Mayor R. C. Beach left Monday for the east to buy his spring stock.

Geo. H. Storer has gone to Boise, where he has some important business before the legislature.

Louis N. Roos went to Boise Monday, where he will be employed as private secretary to Governor Hunt.

Miss Kennedy, of the Fashion went to Spokane this week to make spring purchases from an eastern salesman.

C. J. McGrath, of Culdesac, was in town Tuesday. While here he qualified as justice of the peace for Culdesac precinct.

Mrs. W. H. Davison has returned from the Boise hospital, where she went for medical treatment. She is greatly improved in health.

Ex-probate Judge R. A. Langford will make his future home in Vineland. He will soon begin the erection of a \$1500 residence on his 10 acre tract.

William Robnett has returned from St. Louis and is stopping here for a few days enroute to the coast, where, as traveling agent for the Sligo Iron Co., he will have headquarters at Portland.

Col. John Lane made a trip to the Coeur d'Alene agency this week to take testimony in the case of Chamberlain vs. the United States. The case is being heard before Judge Truitt, of Moscow, who was recently appointed referee.

Among the events of the week was the marriage of Mr. Harvey Foreman and Miss Myrtle Fugate, which occurred at the home of Mr. and Mrs. P. E. Stookey Tuesday. Rev. J. D. McConkey officiated. Many friends hope for them a long and prosperous life.

On Monday Mrs. Alfred Damas received a certified check on New York for \$4,750, this being her first payment on her share of the estate of a deceased uncle, John Jay Matthews, of Williamsburg, New York. The remainder of the estate to be divided is worth about \$300,000.

Remenyi's Pupil.

Mr. Elmore Rice, the violin artist, who gave the recital last evening at the opera house, was one of the few pupils ever instructed by the master artist, Remenyi. Mr. Rice studied with him while in New York several years ago, and tells many interesting things about his master. Remenyi was a master of technique and a born lover of the violin with the soul and temperament of a great artist. All the proceeds of his concert tours were invested in a collection of violins which were valued at \$700,000. His favorite instrument was a Guarnerius, which cost him \$7,000, but Mr. Rice saw him a few months before his death, when he was getting a new purchase, a Stradivarius, for which he had just paid \$4,500, and which for the time was dividing honors with the old favorite.

The violin used by Mr. Rice is one of the famous Amati instruments. It is over 200 years old and is worth twice its age in coin of the realm. Mr. Rice is a young artist of great promise. He is a San Francisco boy by birth, spent five years in New York studying under the best masters and has been now six years touring the country giving recitals. Next year he will again go to study under the great Belgian violinist, Ovide Musin. He hopes to spend two years in Europe rounding out his musical studies.

Slightly Mixed.

During the recent convention of the Woman's Christian Temperance Union in this city members of the reception committee were on duty at the railroad passenger stations for the purpose of according a proper welcome to the incoming delegates. Among those assigned to the work at the Pennsylvania depot was a particularly attractive young woman, who was as ambitious as she was inexperienced as regards the work of greeting strangers.

A train rolled in, and as the passengers alighted therefrom the attractive young woman was all in a flutter. She scanned the stream of humanity as it filed through the big gate, and at length espied a well dressed gentleman, who not only wore a silk hat, but also a white ribbon attached to the lapel of his coat.

The attractive young woman rushed to meet the well dressed gentleman as eagerly as though he were her long lost brother.

"So glad to see you," she exclaimed, "Come right along and I will conduct you to comfortable quarters."

The wearer of the silk hat and the white ribbon was rendered speechless for a moment. He finally managed to gasp: "Beg pardon, Miss, but isn't this a mistake?"

"Can't be a mistake," the attractive young woman hurriedly declared. "You see, we both wear the white ribbon."

"And what does yours represent?" the stranger then wanted to know.

"Why, it's the badge of the W. C. T. U., of course."

"Well, mine is the color of the winning

horse in the last race at the Benning race track this afternoon," the well dressed gentleman smilingly explained. Consternation and apologies followed.—Washington Star.

Florida Limited.

PHILADELPHIA, Jan. 17.—The noted Florida Limited, over the Pennsylvania and Southern railway, resumed service today. The equipment is superb.

Bricklayers' Convention.

MILWAUKEE, Jan. 14.—The International convention of the bricklayer's union opened here today. There are delegates present from all parts of the country.

Competition in Service.

CHICAGO, Jan. 17.—Following the arrangement of the Chicago & Eastern Illinois, the Louisville & Nashville and the Plant system to maintain a special daily passenger service to Florida, the Big Four, Pennsylvania, Queen and Crescent and Plant system have agreed upon a like service to start today. It will provoke a sharper competition for the business than has ever been known before in the territory.

Postal Commission's Report.

WASHINGTON, Jan. 10.—The postal commission, composed of members of the senate and house, will make its report today. The commission finds that the charge that exorbitant railroad rates have been charged is not sustained. One of the specifications was that a proper charge for transportation would be \$8,000,000 instead of \$33,000,000, the commission is unanimous in declaring it was not sustained by testimony.

Home for Aged Odd Fellows.

ALLEGHENY, Pa., Jan. 10.—A meeting of Odd Fellows will be held tonight in Carnegie Music hall to further the movement for the establishment of a home for aged and infirm Odd Fellows. Lodges in thirty three counties will be represented. It is proposed to purchase a farm of about 200 acres in the western part of the state and erect the necessary buildings thereon. There is a fine prospect of success in this laudable undertaking.

Preparing "The Breakers."

NEWPORT, R. I., Jan. 12.—A large force of servants is giving the finishing touches to "The Breakers," Mrs. Vanderbilt's Newport seat, preparatory to the wedding of the head of the Vanderbilt family to Miss Elsie French. Two hundred storm windows and doors were removed last week and a large force of mechanics put the interior in condition to receive guests. It cost a fortune to do this and another to renew the furnishings.

Enrollment of Cherokees.

NINITA, I. T., Jan. 10.—The enrollment of Cherokee citizens, which had been temporarily suspended was resumed today. So far the enrollment has resulted as follows:

On regular cards citizenship unquestioned, 20,995; on doubtful cards, 2,174; rejected, 576; on Delaware cards, 710; on Delaware doubtful cards, 19; rejected for want of jurisdiction, 472.

No freedmen citizens of the Cherokee nation have been enrolled.

Making a Bad Record.

BOISE, Idaho, Jan. 11.—In the house today it was found the journal was in such bad shape that time would have to be given for it to be caught up, and the body adjourned, with an admonition from the speaker that the journal must be in shape by tomorrow.

In the senate there was another squabble over the printing committee, and finally after a tilt between Moody, of Shoshone, and MacBeth, of Custer, the motion to increase the committee from three to five was made a special order for Monday morning.

Senator Stephens introduced a bill making Idaho county a separate judicial district.

Senator Kincaid of Boise introduced one making seven districts, as follows:

First—Kootenia and Shoshone.
Second—Latah, Nez Perce and Idaho.
Third—Ada and Boise.
Fourth—Elmore, Lincoln, Cassia and Oneida.

Fifth—Bingham, Bannock and Bear Lake.

Sixth—Blaine, Custer, Lemhi and Fremont.

Seventh—Washington, Canyon and Owyhee.

The bill provides that the judges of the First, Second, Third, Fourth and Fifth districts retain their respective offices until the next general election, the governor to appoint for the Sixth and Seventh. The senate adjourned until Monday morning.

Watch for the sign of the red tag.

Building Trades.

CINCINNATI, Jan. 17.—The city is filled with delegates to the National Building Trades Council, which opened here today in Trades Union hall.

United Mine Workers.

PITTSBURG, Jan. 17.—The United Mine Workers of the Pittsburg district opened their annual convention here today. Officers were chosen for the ensuing year.

Resumes Service.

NEW YORK, Jan. 17.—The Southern railway resumed today its vestibule express service to St. Augustine, Fla., with solid trains comprising every luxury known to travel.

Sullivan-Broad.

LOUISVILLE, Ky., Jan. 14.—Dave Sullivan, the featherweight, and Kid Broad of Cleveland will have a 25-round bout before the Southern Athletic club tonight. They meet at 125 pounds.

Missouri's Governor.

JEFFERSON, CITY, Jan. 17.—The inauguration ceremonies including Governor Dockery into office were conducted today with much dignity. The other state officers were also sworn in.

Poultry and Pet Stock.

WHITWATER, Wis., Jan. 14.—The second annual exhibition under the auspices of the Whitewater Poultry and Pet Stock Association began today. There are over 1000 entries. The show continues until the 19th.

Summoned Trusts.

LINCOLN, Jan. 14.—The Argo Manufacturing company, the United Starch company and the National Starch company are required to have an answer before the supreme court of the state of Nebraska today in the suits of the state against these companies for alleged violations of the anti-trust law.

Kentucky Poultry Show.

LOUISVILLE, Jan. 14.—The fifth annual exhibition of the Kentucky State Poultry association began today at Music hall and will continue until the 19th. Unusual interest has been taken by the fanciers throughout the state. There are about 4000 birds on exhibition. A dressed poultry exhibition is one of the features for which premiums will be distributed.

Watch for the sign of the red tag.

THAT IS HIS BUSINESS. IF A GIRL'S IN LOVE, THAT IS HER BUSINESS IF ANYONE IS IN LOVE WITH GOOD PRINTING, THAT IS OUR BUSINESS WE DO MODERN PRINTING AT MODERN PRICES

THE TELLER PRINT'RY

Don't forget the poultry show on Feb. 7, 8 and 9. Get your thoroughbreds in shape for exhibition. Mr. Collier, who will score the birds, is a man of national reputation, and every exhibitor will get a score card, and will know what kind of birds he has.

Watch for the sign of the red tag.

County Treasurer's Quarterly Report, LEWISTON, Id., Jan. 12, 1901. To the Honorable Board of County Commissioners:

I herewith submit the quarterly report of the county treasurer for the quarter ending Jan. 12, 1901.

Balance cash on hand October 7, 1901..... \$10,058 04

Received from various sources:
Taxes of 1890..... 14 25
" " 1891..... 24 34
" " 1894..... 179 57
" " 1895..... 31 79
" " 1896..... 483 73
" " 1897..... 679 69
" " 1898..... 1168 15
" " 1899..... 3158 46
" " 1900..... 31338 34

Fees, W F Baum, coroner..... 2 15

Fees, P. E. Stookey, clerk..... 726 01

Fees, R A Langford probate judge..... 165 20

Fees county treasurer..... 49 88

Pines A C Sweet..... 52 60

" Seth Gifford..... 25 00

" J S Hogue..... 8 05

" J R Crawford..... 39 65

" J D McConkey..... 36 25

" J W Rosen..... 25 75

" R A Langford..... 2 00

A J Lucas..... 2 00

J B Morris, settlement..... 428 03

T S Cantril, on account..... 1200 00

S G Isaman fees returned..... 291 15

W A Black fees returned..... 148 18

P E Stookey, error warrants..... 8 50

C L Hamilton overseer..... 5 00

S A Wright, overseer refund..... 48 00

J W Rosen, licenses..... 2282 67

Institute..... 507 46

School districts..... 109 84

School district 61 sale bonds..... 702 00

Warrants redeemed as follows..... 53499 27

State of Idaho..... 7489 62

City of Lewiston..... 824 00

School warrants..... 3345 88

County road..... 2801 33

Current expense..... 14256 30

Bridge..... 222 05

District road..... 181 95

Redemption..... 4710 00

Bond tax sinking fund..... 3000 00

Balance cash on hand..... 36831 13

Carried in various funds:

District school..... 12700 12

Current expense..... 1402 19

District road..... 1185 08

Institute..... 67 75

General road..... 253 35

Bridge..... 252 08

Warrant redemption..... 415 16

Redemption..... 2985 06

19260 97

Overdrawn: Bond tax sinking fund..... 1992 81

County road..... 600 02

2592 83

Balance cash on hand..... 16668 14

Respectfully submitted, C. A. HASTINGS, Treas.

To the Honorable board of County Commissioners:

I herewith submit a supplement report of the county treasurer to date and as turned over to my successor.

Cash, last report..... \$16,668 14

Taxes of 1900..... 35,906 88

" " 1899..... 507 46

" " 1898..... 162 55

53,245 03

Cash paid: State of Idaho..... 8,426 03

Balance cash fund..... 44,819 00

Carried in the various funds:

District school..... 17,019 59

Current expense..... 14,569 49

District road..... 1,879 16

Institute..... 67 75

General road..... 253 35

Bridge..... 1,017 66

Warrant redemption..... 423 94

Redemption..... 8,043 71

County road..... 1,856 04

45,130 87

Overdrawn: Bond tax sinking fund..... 311 87

Balance on hand..... 44,819 00

Respectfully submitted, C. A. HASTINGS.

Lewiston Idaho, Jan. 14, 1901.

