

New this week:

Give us a call....
Complete House Furnishers
Wholesale and Retail

Lace Curtains, Table Linen
and Carpets

McGilvery & Boston

Paragaphically Cold

Myrtle Rozen of Russell is visiting friends in the city.

William Bollinger has gone to Grangeville on a business trip.

Horton McCallie, son of Dr. McCallie is ill with typhoid fever.

Dr. J. W. Stoneburner of Leland was a visitor to the city Monday.

Harlan Peffey of Boise is visiting with his parents here this week.

J. B. Wain of Colfax is no employed as barber in Gaut's basement barber shop.

Chris Osmer and R. L. Alford left today on a business trip to the Camas prairie country.

Fred H. Wood returned yesterday to Pierce to look after the mining interests of his company.

G. W. Wicker of Leland was in the city this week with business before the commissioners court.

Thatcher & Kling have a fine display of Copley prints, water color drawings and life photographs at the Book Store this week.

A. M. Clark of Salmon river shipped a carload of wool from the Vollmer-Clearwater warehouse yesterday direct to Boston, Mass.

M. L. Goldsmith contracted yesterday for the delivery of 200 tons of hay from his Rim Rock farm to parties in the city. The contract price is \$9 per ton.

Geo. W. Belvit bought the premium Berkshire shows at the Interstate fair by J. Olson and will engage in breeding fine hogs on his reservation ranch.

A new concrete sidewalk is being made in front of the new Mounce building this week. The work on the interior is in progress and the tenant, Mr. Parker, will occupy the premises about November 1st.

Harvey Gant is laid up temporarily from work by a case of blood poisoning. The wound which caused the trouble was made by a splinter of wood which scratched the first finger of his right hand.

T. J. Henderson, who has been visiting with his daughters, Mrs. J. B. and R. C. West, left yesterday morning for his home in Carlock, Tenn. Mrs. J. B. West and two children will accompany him as far as St. Paul.

The county board has drawn a warrant to satisfy the judgment in favor of Dr. J. B. Morris for \$763.43, given on an action to recover an amount due him for an excess credit sent the state while he was county treasurer.

Jac. A. Wilkinson returned Tuesday morning to Pomeroy where he is engaged by the Vollmer-Clearwater Co. in handling its barley shipments. Mr. Wilkinson has bought over 400,000 bushels of barley at that point this season. This has been shipped to Milwaukee and Chicago markets.

Dennis Holland, proprietor of the Hotel de France has decided to construct a two story brick structure on the lot joining his hotel. The new building will occupy the ground now occupied by the frame lodging house and will be fitted with rooms to be used as an adjunct to the hotel.

Jap Mounce left this morning for New York where he will meet his son Owen Mounce who has been riding this season for the August Belmont stables. Mr. Mounce and son will then go to California for the winter racing season. Young Mounce's work has been highly satisfactory this season and his present employer wants to re-engage him for next year.

WANTED - SEVERAL PERSONS of character and good reputation in each state (one in this county required) to represent and advertise old established wealthy business house of solid financial standing. Salary \$18.00 weekly with expenses additional, all payable in cash Wednesday direct from head offices. Horse and carriage furnished, when necessary. References. Enclose self-addressed stamped envelop. Manager, 316 Caxton Building, Chicago.

WANTED - Salesman to sell a choice line of Nursery Stock. Steady work, and extra inducements to the right person. All stock guaranteed. Write now for terms and secure a good situation for the fall and winter. Address, The Hawks Nursery Company, Milwaukee, Wis.

Prize Winners

Continued from third page

Robt. Leighton, Vancouver; Mr. Dr. Fulton, Asotin, judges.)

Painting—First prize—Best sketch from nature, Mrs. E. W. Hayes, Lewiston; best head, Mrs. E. W. Hayes, Lewiston; flowers from nature, Miss D. G. Ellworth, Lewiston; copy in painting, Miss M. Saux, Lewiston; original work, Mrs. E. W. Hayes, Lewiston.

Decorated China—First prize—Best collection decorated China, Mrs. McGilvery, Lewiston; single piece, Mrs. J. P. Vollmer; cup and saucer, flower design, to be original, Mrs. McGilvery; best plate, original design, Mrs. McGilvery.

Children's prize—Best collection flower studies, Claudia Rainwater, Clarkston.

Special Merchants' Prize.

Best collection of Indian curios, entered for Nez Perce Indians by C. T. Stranahan.

Bedspreads, etc.—First Prize—Bed spread Mrs. E. Maple; Lace bed spread, Mrs. J. Roberts, Clarkston; patchwork quilt, silk, Mrs. E. Baumier, Asotin; patchwork quilt, cotton, Mrs. T. Underwood, Lewiston; patchwork quilt, worsted, Mrs. A. C. Elliott, Lewiston; home made rug, Mrs. J. Bailey, Clarkston; rug carpet, Mrs. A. C. Elliott, Lewiston; crocheted or knit afghan, Mrs. C. E. Fausse, Lewiston; crocheted skirt, Miss Emma Strang, Cottonwood; crocheted slippers, Mrs. J. Armstrong, Lewiston; fancy knit mittens, Mrs. W. Foresman, sr., Lewiston; tablecloth and napkin, hemmed by Mrs. S. O. Tannahill, Lewiston; baby's hand made dress, Mrs. B. J. Olson; baby's machine made dress, Mrs. W. F. Kettenbach, Lewiston; fancy lace apron, Mrs. M. J. Deerdorf, Lewiston; white skirt, Mrs. M. A. Jamieson, Lewiston.

Fancy Work—First Prize—Lunch cloth, drawn work, No. 86; lunch cloth, embroidered, Mrs. W. F. Kettenbach; lunch cloth battenberg, Mrs. J. S. Cox, Lewiston; dollies, six pieces, Miss Ruth Grostein; dollies three pieces, netting work, No. 86, center piece embroidered, Mrs. Gertrude Weeks; initial embroidery, Mrs. W. F. Kettenbach; picture embroidery, Tina J. Cox; Berlin work, Mrs. Mary Lauffer, Clarkston; lace battenberg, Mrs. J. S. Cox, Lewiston; real lace handkerchiefs, Ruth Grostein, Lewiston; fancy hemstitched handkerchiefs, Aletta Thompson, Lewiston; tatting, Mrs. M. Shelton, Clarkston; crocheted work, No. 86; sideboard scarf, Mrs. Geo. Crippen; embroidered tea cloth, Mrs. Gertrude Weeks; pin cushion, Mrs. H. C. Williamson, Lewiston; sofa pillows, Mrs. Jas. Mallory, Lewiston; novelty sofa pillow, Mrs. H. C. Williamson.

PHOTOGRAPHY.

(J. W. Gomond, Lewiston, judge.)

Photography—First prize—Best collection landscapes, H. Fair, Lewiston.

Amateur Photography—First Prize—Best collection, E. P. Dorris, Lewiston.

Butter—(N. W. Webber, Preston, Idaho, judge.)—Best five, one or two pounds ranch butter, Mrs. I. Bell, Lewiston; second prize, Mrs. Chas. French, Asotin; first prize creamery butter, C. M. Evans & Co., Vineland.

Bread and Cake, etc.—(Mrs. M. E. Edwards, Clarkston, Mrs. C. H. Vining, Clarkston, Mrs. Wm. Dose Lewiston, judges.)—Best loaf of white bread, Mrs. L. T. Roberts, Clarkston; best loaf steam brown, Mrs. H. J. Williamson, Lewiston; second prize, steam brown, Mrs. C. Foresman, Lewiston.

Layer Cake—First prize, best layer cake, Mrs. H. Foresman, Lewiston; best fruit cake, Miss Ida Tratz, Clarkston; second, Mrs. G. W. Bailey, Asotin; first prize, best nut loaf, Mrs. Anna Williams, Asotin; second, Mrs. H. Foresman, Lewiston; first prize, Angel cake, Miss Ida Tratz, Clarkston; first prize, home made candy, assorted, Miss Ida Tratz, Clarkston; second prize, Mrs. H. Foresman, Lewiston; first prize, collection potted plants, not less than 18, Mrs. Wm. Dose, Lewiston; first prize potted plants grown by amateurs, Mrs. Commodore Nelson, Lewiston; first prize, collection cut flowers, Wm. Dose, Lewiston.

Early Day Relics—(Judged by L. A. Suel, Seattle.)—First prize, R. W. Leech, Clarkston.

Mrs. Mary Lauffer secured the first prize a sweepstake for Berlin work. Her exhibit was an excellent one and represented a mountain scene with a pair of deer in the foreground.

The Garfield grain and feed separator

was one of the exhibits on the grounds that attracted a great deal of attention and helped to promote discordant noise on the grounds during fair week. The Chatham fanning mill and sacker company of Wisconsin also had a like machine on the grounds and called on the management for a test of the two machines. Chas. Fairbanks and D. A. Benedict were appointed judges of the demonstration. The result it seems was too evidently in favor of the home machine to cause any doubt in the minds of the judges as to who should be awarded the diploma.

The most elegant prize awarded at the fair in the eyes of the ladies, was that of a set of Haviland China presented by McGilvery & Boston for the best collection of fancy willows. This prize was awarded to Mrs. Chas. Mix, whose collection of eight was decided to be the most original in design and execution.

Following is a list of the awards made in other departments at the fair:

First prize, best exhibit of agricultural machinery, Cash Hardware store.

Best gold quartz specimen, University of Idaho.

Best silver, galena, iron, coal, mica, cinabar, cobalt, opal, University of Idaho.

A gold medal was awarded the university for the best collection of minerals.

For the best display of merchandise, Lewiston Mercantile company.

Best exhibit of old coins, O. A. Kjos.

Best collection of hand made lace, Mrs. George Bailey, Asotin.

Best braided rug, Mrs. J. Bailey, Asotin.

Best embroidered dress set, Mrs. J. Bailey, Asotin.

Best hair wreath, Mrs. Brierly, Clarkston.

Best hops, C. D. Stranahan, Lapwai.

Lewiston Mercantile Co.'s prize of 100 Gateway cigars for best home grown and evaporated fruits—Fry Bros., Lewiston.

For best single exhibit of evaporated apples, two packages of Gateway tea, Fry Bros.; for best single exhibit of evaporated Italian prunes, G. W. Burford, Nezperce; for best single exhibit of evaporated French prunes, Fry Bros.; best single exhibit of evaporated petite prunes, G. W. Burford; for best single exhibit of evaporated apricots, Fry Bros.; for best single exhibit of evaporated French prunes, Fry Bros.

J. S. Cox & Son's award of \$5 copper boiler for display of largest apples, 10 or more, Mr. C. Mangus, Peck Idaho.

Ten dollar baby cab for best baby, R. D. Walker, Lewiston.

J. H. Bethel's award of one silver-embossed jardiner for best collection of potted plants by amateur grower, Mrs. Commodore Nelson, Lewiston.

O. A. Kjos' prize of \$5 pair of shoes to lady exhibiting best loaf of bread, Mrs. S. T. Roberts, Vineland. Five dollar pair lace curtains to lady exhibiting canned fruits, five or more varieties, Mrs. E. W. Hayes, Lewiston. Seven dollars and one-half, gets furnishing goods for best display of apples, not less than five varieties, Weldon Wilson, Alpowai.

Five dollars for best and most varied exhibit of canned fruits, preserves and jellies, Mrs. Wm. Dwyer, Clarkston.

Fifteen dollars cash for best exhibit of vegetables by grower, quality and number of varieties being considered. First prize \$10, C. Mangus, Peck; second prize, \$5, A. J. Baldwin, Asotin.

Meull & Lomax \$5 Stetson hat for best watermelon, Mr. Thompson, Clarkston.

Cash Hardware store, special prizes, \$10 hydraulic cream separator for best 2 pound roll of ranch butter not less than four to contest.—Mrs. J. Bell Lewiston; \$2 50 wagon umbrella, Roadruck, Clarkston.

Johnson Bros., Asotin flour mill, award of one barrel of flour to best exhibit in culinary art, Miss Ida Tratz, Clarkston.

Fletcher hardware company, one blue flame oil stove for best exhibit of cakes, not less than five exhibits, by maker, Mrs. Harvey Foresman, Lewiston.

McGilvery & Boston, complete set of 50 pieces of Haviland China tea set for best exhibit of fancy sofa pillows, Mrs. Chas. Mix.

The Fair Clothing Store, one pair \$5 shoes for largest pumpkin, Kemp & Biebu, Hatwai.

E. L. Russell, \$3 worth of Chase & Sanborn's coffee for best bushel of club wheat, Ben Ayres.

Lewiston Milling company, \$2.50 for best loaf of white bread made by girl not more than 16, made from Clearwater flour by exhibitor, Anna Ricks, Clarkston.

Lewiston Water and Power company, \$5 cash for best and largest variety of fruits.

Weldon Wilson, Alpowai; \$10 cash for best exhibit of flowers grown in Vineland, to be exhibited by grower: First \$5, Mrs. A. P. Whetstone, Clarkston; second prize, \$3, Mrs. S. J. Roberts, Clarkston; third prize, \$2, no award.

In the needlework department Mrs. J. Bailey had a braided rug exhibited that is 30 years old. It won first prize.

Geo. H. Storer and wife returned Tuesday from a trip to Portland, San Francisco and the Sound.

WEEKLY WEATHER REPORT

BY H. F. ALPS, U. S. OBSERVER.

U. S. Department of Agriculture—Lewiston, Idaho:

For week ending Oct. 16	Temperature	Precipitation
	Max	Min
10.....	71	44
11.....	74	47
12.....	74	41
13.....	74	39
14.....	71	40
15.....	76	47
16.....	75	41

M. Donzac has purchased from Denny & McGuire the billiard hall equipment located in his building and will conduct the business.

WE ARE OFFERING...

Special low prices this week in New Furniture, Bedding, Lounges, Stoves, Couches, Carpets, Rugs, etc. Second Hand Furniture almost given away to get rid of it. If you are out for bargains, come and see us. Don't forget our heavy, hand-made Concord Harness.

J. S. COX & SON
OUTFITTING CO.

380 Grostein Block Main Street

Art Display

We have on display a line of Water Color Drawings, Copley Prints, Platinum Copies, Artio Types and Life Pictures, ranging in price from 50 cts to \$15. You are invited to call and see them. Exhibit closes Saturday evening.

THATCHER AND KLING

Gentlemen

We are now ready to show you our Fall and Winter Goods. We have a Large and Varied Stock of Underwear, Hosiery and Shirts. All the newest shapes in Hats. A fine line of Umbrellas, all prices.

Meull & Lomax

Men's Furnishers.

Suits and Shirts Made to order

NEW GROCERY STORE

Thompson & Brashears
STAPLE AND FANCY GROCERIES, FRUITS AND VEGETABLES

Phone 183, Cor Main and Fifth

..CHOICE..

Assortment of Ladies' Trimmed and Walking Hats, Flannel Waists, Fur Collarettes, Walking Skirts, Dress Skirts, Capes and Jackets.

Underwear

Best Assortment in the city

JOSEPH ALEXANDER

LEWISTON MILLING CO., Ltd.

Largest Flour Mill in the State

Manufactures CENTURY 1900 PATENT, CLEARWATER STRAIGHT; Graham and Whole Wheat Flour made on burrs. Feed of all kinds in stock. All orders promptly filled.

FOUND An Appetite....

THE loser can be put into possession of his property by calling at the.....

W-S RESTAURANT

J. O. VASSAR, Manager.

F. B. WILLIS, Sec'y and Treasurer

LEWISTON Furniture and Undertaking Co.

Wholesale and Retail

Coffins, Caskets, Robes, Embalming

MOULDING, FRAMING and MATTING are made a specialty.....

Phone 183.

Odd Fellows' Building.

WATCH REPAIRING

ENGRAVING Etc. Remember the Right Place...

J. H. Bethel

Main Street Lewiston, Idaho

Stenography and Typewriting.

All Work Done Promptly.

Adrian R. Sweet.

Binnard Block.