A.C. Kansas

June 3rd 1919

Dear Robert

Just rec’d your letter of May 19th was glad to hear from you. That letter made the trip in just two weeks so you see it would not take you long to get home if you just had a chance. But there you go telling us not to subscribe for the paper for more than two years. I think you are fooling us. Anyway I am looking for you every day. That’s the way Walter done. He kept writing when he would ve home, but never got here till they gave up looking for him. You got another new job. You get a lot of changes sure and quite steady and long hours. They won’t do that way here. Can’t get help at all in the hay. Was no hay weather last week only a couple half days. Then it was .50 per hr and quit at six. Harvest wages are set. $5.00 per day single hand and $7.00 with a team. Unless it quits raining soon the wheat is going down. Not much show for a big crop. That is a big yeield around here but you know they can’t tell how it will fill the straw it will fill the straw is heavy and nearly waist high but people are beginning to worry on account of rain. And of that we surely are getting a pleanty. Has been drizzling now since Saturday morning and cold. We just about freeze. Have a big fire now and have had for three days. And pleanty of coal and kindling for morning. Feels like it may frost to-night. We haven’t got our alfalfa half cut yet and been at it 3 seeks it is heavy the biggest crop we ever had. If we can get this crop saved it will fill the old hay shed full. But the new shed will hold 10 ton. Things sure grow when they get got the water and that’s what it is. Was a cloud burst or water spurt over at Phil Barths last week. Just about drowned them out. Quite a bit of damage done by lighting several head of stock killed Orahouds had a yearling calf killed. Then the train killed the black mare they got from Shaw’s and another one got its leg broke. And that the way it goes. We have fine pasture have the stock all at home. You won’t know Kazan I told you he would be pretty. He is just like Maud he fattest one in the bunch. And nearly as big as May. Looks heavier you don’t need to be ashamed of him. Maud weighs 11 hundred. Tom 13 cut lsany?? Is ready for sale. But don’t seem to be many buyers. Good horses bring a good price but no sale for plugs. Our planting is all done everything is up got the corn all harrowed and over half bugged once. Oats look good. If it is still drizzling in the morning are going to take a fat hog to market have one that will weigh over two hundred I have a dandy pair now. Old buster is a whopper. Dad built a shute so it wont be so hard to load a hog now. Dad very busy. He don’t use wittel much now only to grind Kaffir don’t feed much grain. Have a quite a bit of corn. And oats. Are running a feed store everybody comes here for feed. Oats Kaffir and hay. Are getting $1.75 per bu for Kaffir .80 for oats. The old hens are still busy. 92 eggs today. Pleanty of cream and milk yet. haven’t seen the boys yet for a long time to much mud we went to the rex yesterday was a special the Shepherd of the hills .50 and was tax .55 for a ticket. The first shoe we have been to since Oct on account of the flu. Well I am so sleepy I must close will write in a few days Dad will write you soon.

Ans soon you Mamma

Why didnet you send me the rest of Lenas letter. I wouldent be surprised it hard to guess the rest of it she is married now so she son’t be so bussy maby.l She is some kid!

Don’t let Lena’s gas blow you up I know you will make good was expecting it sooner than it happened you have the stuff here’s hoping you reach the top you bet I am proud of my boy. He is the whole US. Army to me Dad tells me not to worry you are all right. You will get through. If any one can keep churning

Small enclosed note:

June 4 cold and cloudy. Looks like snow. Are ready to lead the fat hog. Don’t know what the tractor business will be here. Can’t tell till harvest. Graves bought a thresher are going to use his outfit.

On the reverse side of the scrap of paper:

Mr. F. Stephy

City #6

383.77 Eggs and cream for 1919

May 196 doz eggs 63.15

57 Lbs Butter fat $33.70

$96.85 Good wages for May

