

A weekly summary of events of interest to Kettle Falls and the Upper Columbia River Valley, the garden spot of the great northwest.

Kettle Falls News

Mrs. Flora Kinsey leaves today for Fresno, California. She will visit her daughter Mrs. Harry Rhoad.

J. H. Dewey left for his home in Rochester, New York, last Saturday. Evelyn J. Kiestler aged 3 months and 29 days, daughter of Mr. and Mrs. Geo. Kiestler formerly of Kettle Falls, died at Mineral, Lewis county, Oct. 29. The body was brought to Kettle Falls and buried in Grandview cemetery.

A republican rally was held in the Fish hall Tuesday evening to a small but enthusiastic crowd. O. W. Noble was chairman and introduced several candidates for county and state offices, among whom were Messrs. Wiley, Savage, Tremblay, and Rafals who gave a very eloquent address.

A meeting of St. Peter's guild was held at the home of Mrs. J. C. Wilson Wednesday afternoon.

The members of Kettle Falls O. E. S. of Marcus entertained the members of the Star and their husbands of Kettle Falls at a seven o'clock dinner in Marcus Thursday evening. After dinner an excellent entertainment was provided and the sisters and brothers of Kettle Falls voted their hosts and hostesses royal entertainers and hope they will make it an annual event.

The Weavers will meet Thursday, Nov. 4, at the home of Mrs. Archer R. Squire with Miss Lydia Charlton hosts.

Brigham and McCracken moved their sawmill to Bluecreek last week.

Mr. and Mrs. Bencke moved to Bluecreek this week. Mr. Bencke is employed by Brigham & McCracken.

Mrs. Hammond moved into the house vacated by Mr. and Mrs. Bencke Tuesday.

Mr. and Mrs. Roy Kellogg of Waiatsburg were in town last week. Mr. Kellogg was formerly connected with the Munro hotel.

C. J. Webb of Spokane, who has been seriously ill, is reported as slowly improving.

Dr. A. E. Baldwin was in Spokane the first part of the week.

J. Sofa, who purchased the Stambaugh building, has begun work on it. He is remodeling it for a movie theater.

Kettle Falls Baptist church—Sunday school every Sunday morning at 10. W. B. Barger, superintendent. Preaching service at 11. Subject "Discipleship." Evening service at 8. Subject "The Present Age" (concluded). The Willing workers will meet with Mrs. S. A. Bowen Tuesday afternoon, Nov. 2. A good attendance is desired.

School Reopens

The Kettle Falls schools reopened Monday morning after three weeks interval for apple picking. The harvest is now about finished and the older people, who have been at work have now returned to school. The enrollment of the high school has been increased by six, making the total enrollment 32. Grade pupils who were neither absent nor tardy during the first month of school are as follows:

First grade—Geraldine Barger, Elma Mollenberger, Martha Hammond, Bertha Hammond, Howard Anderson, Richard Bateson, George Covington, Stanley Morris, Arnold Kellen.

Second grade—Pearl Bussard, Geraldine Brigham, Archie Clayton, Walter Kellen.

Third grade—Rachel Wilson, Effie Larsen, Gertrude Sites, William Butler.

Fourth grade—Ida Bussard, Louise Blauer, Virginia Weigelt, Albert Riesen, Alfred Riesen.

Fifth grade—Eva Bussard, Janie Cook, Helen Crane, Alice Hammond, Edna Isen, Marie Isen, Florence Hart, Loverna Kellen.

Sixth grade—Hazel Bray, Reta Clayton, Frances Crane, Edna Llewellyn, Leone Wilson, Sylvia Hammond, Ben Mollenberger, Fred Owen, Pat Llewellyn.

Seventh grade—Ralph Hansen, Chas. Tilden, Edna Clayton, Fay Ferguson, Ruth Gantenben, Rae Welch, Jeanette Wilson.

Eighth grade—Vida Crane, Alice Root, Alma Root, Myrtle Sites, Ruth Sites, Conrad Owen, Richard Woods.

St. Peter's Church—Bishop Herman Page will hold services at Meyers Falls on Sunday afternoon, November 14, at 3:30. Services will also be held in the Masonic hall at Kettle Falls at 7:30 p. m. on Sunday, November 14. All are most cordially invited.—G. W. Severance, Dean.

For sale, cider press, two cross-cut saws, Iron Age cultivator, and wheel hoe. Address Mrs. A. M. Livermore, Kettle Falls.

Mrs. Karen Fogh has a complete line of fall and winter millinery made of all the latest materials and newest styles.

HUPMOBILES Price \$1975 delivered

MAXWELLS Price \$1195 delivered

New Service Garage in operation on Main street

Full line of accessories and supplies

Service Garage Geo. R. Jessee, Prop. Marcus, Wash.

Meyers Falls Chronicle

Reporting the events about town

Mrs. A. L. Swanson, Representative

Mrs. L. Vanasse and little daughter Eselene spent a few days in Chewelah last week visiting Mrs. Bessie Richardson and children.

Friday evening Greenwood grange held its regular meeting in the hall. Seven candidates were given the 3d and 4th degrees and Mrs. Nipton received the 1st and 2d degrees. Nine new applications were given the secretary. After the regular business meeting was over our worthy lecturer had prepared something new for a program. The last meeting we were requested to bring some thing for the white elephant party. Most everybody has a "white elephant" on their land which they want to get rid of, so of course, we had many things for a change. Brother Curry brought one of his Poland China pigs, which seems didn't want to stay in the pen. But instead of exchanging it, the lecturer thought a good plan to auction it, and as Mr. Dagg, or Mr. Buckley were not present then, Mr. Swanson got the job as auctioneer. The "worthy" Dottie Dimple DeCoy sold for \$7. Mrs. A. L. Swanson and Mrs. Jack Flood were the ones to do most of the bidding; the pig finally going to Mrs. Swanson. The "white elephants" were then exchanged and some fun we did have. Mrs. Harry Norton found the "white elephant." At an early hour Brothers Gerking, S. A. Lynn, J. Lynn and Lindsley served a fine lunch.

Saturday afternoon of last week the Library club met at the home of Mrs. Ruth Spencer and elected the following officers: Mrs. Harry Stinson, president; Mrs. F. Mark, vice president; Mrs. Ruth Spencer, secretary-treasurer; Mrs. Joe McDermitt, librarian. The library will be at the home of Mrs. Ruth Spencer and will be open from 2 to 4 every Saturday afternoon. All those who have books that belong to the Meyers Falls library please return them. Any one who would like to join the club should leave their dollar with Mrs. Spencer.

Mr. and Mrs. Harry Norton had as their dinner guests Sunday Mr. and Mrs. Charles Sanford of Colville, Mr. and Mrs. Fred Abbott, Delbert and John Abbott.

Mr. and Mrs. Bender, were Sunday afternoon visitors at Riverview farm.

Don't forget the Halloween party at the grange hall Saturday, tonight. Come and have your fortune told. A short program will also be given. Refreshments will be pumpkin pie, bread and real apple cider. You pay for what you get. The gypsy will tell your fortune. Come and enjoy an evening with the rest.

Miss Glasshelle, Gorking, has been very sick this week. Dr. Craig came up twice to see her. At this writing she is much better.

The Rev. Severance of the Episcopal church of Colville spoke in the Congregational church last Sunday. There was not a very large crowd as the people did not know of it in time. The Rev. Severance and Bishop Page of Spokane, will speak here Nov. 14 at 3:30.

While in Greenwood sight seeing Wednesday afternoon we saw something we have not seen for some time. On the Abbott tract were small mounds of green hay. One does not often see that the last of October.

Mrs. A. Schaff and children moved to town after spending the summer on their farm.

Mrs. Jack Flood returned to her school at Leadpoint after getting her crop of vegetables in. Miss Ida Curry returned to her school at Jeorine near Leadpoint. Miss Curry says it is a long way from her and hard to get there. But she likes it.

Mrs. Murdock and children of Pleasant Valley are now living in Daisy, occupying the Dave Gifford house.

Mrs. Reul Martin of Hunters spent the week-end with her parents Mr. and Mrs. O. M. Richardson.

Miss Exie Overman of Alberta, is visiting relatives here. Albert Frase has moved his family here, living in the Richard Young house.

Mr. and Mrs. Bert Jennings visited last week at the home of Glen Ayers, near Twin Lake.

The enrollment at the public school is increasing, 67 being now enrolled. Mrs. Frank Bolen has been employed to teach the first, second, third and fourth grades, making three teachers here this year.

Rev. Mumau went to Spokane Monday, returning Tuesday with his brother who has been in one of the hospitals there for several weeks quite ill with pneumonia.

Mr. Horton, the antisaloon man, will give an address at the church Nov. 7. C. S. Summers lost a cow last Sunday from alfalfa bloat.

Mrs. Del Prentis is at the Sacred Heart hospital in Spokane, having been operated upon for appendicitis.

H. J. Plumb of Colville, county agent of the farm bureau, was present at a meeting of the farmers on Tuesday evening. This movement is widely known through the country, and where thoroughly established seems to be doing a great deal to solve the economic problems which confront the farmer in his daily routine of business. The ladies of the community had been invited for the afternoon at the home of Mrs. John Lockman to meet Mrs. Lawrence, who gave a very instructive talk on home building, after which the hostess served luncheon.

These duties at the garage for several days on account of sickness. He had his tonsils removed Tuesday. Dr. Goetter of Colville doing the surgery.

Lynn, Forrest and Harold Mumau of Penewa are on a visit here with the parents Rev. and Mrs. Mumau.

Mr. and Mrs. Geige of Timeontea, are visiting Mrs. Geige's parents Mr. and Mrs. Ed Frase.

Mr. Crawford of near Bissel is moving his family to Daisy so that their children can attend school. They will live in the McKoy house.

Rev. Mumau has improved the parsonage by giving the interior a new coat of paint and paper.

The quarterly conference held here last week was well attended. Presiding Elder Rev. Geo. H. Kline, wife and children of Spokane, Rev. G. W. Denny and wife of Colville, Rev. Stayt and wife, Rev. Bradley and wife of Kettle Falls, Mrs. Vinhurst and son of Colville, Rev. Fisher of Chewelah, were the pilgrims from a distance. Saturday afternoon Mrs. Kline organized a missionary society with Mrs. Stewart as president, Miss Edith Smith, vice president; Miss Louise Stewart, secretary; Miss Arvilla Maxwell, treasurer; Miss Ruth Maxwell, home mission secretary; Mrs. Hull, mission study secretary; Miss Leta Smith, agent for Missionary Tidings.

On Sunday afternoon a period was given Mr. and Mrs. Stayt, returned missionaries from San Domingo who had on display many curios from that island. Rev. Stayt gave a splendid address upon his work among the people of that country.

South Basin News

Monday, Oct. 25, will be a day to be long remembered by the P. I. club. The "P. I." often stands for pie, but this time the importance of the "I" for improvement was clearly demonstrated by Miss M. M. Lawrence, project leader of the extension service of the Washington state college. There are three specialists representing the home as shelter, food and clothing. Miss Lawrence's subject was "Shelter or the Home," which has to do with the planning, construction, equipment and activities of an organization. She spoke more particularly of the latter. Also in regard to a farm bureau, and a state organization with the county branches represented by the county agent. In Stevens county there are 30 community project leaders and it is the earnest desire of the county agent that executive committees be appointed with each undertaking the project that will best solve the problems and needs of their special community. Mr. Plumb spoke of the farm bureau as the important link connecting the farm and rural home with the county agent and with the state college extension service, the value of which can not be estimated and which every community and every home is privileged to become a part of an active link in the chain of helpfulness in all that pertains to rural interests.

There was an appreciative attendance at Hall's Highland Home ranch Monday evening. The gentlemen had joined the ladies to see what it was all about. A "pitch-in" dinner and supper was served by the P. I. club, with the county agent and with the state college extension service. Mrs. Hall was a good hostess as usual. Some helpful ideas were gathered from talks by Miss Lawrence and Mr. Plumb on home economics. Water and light for the rural home was especially discussed. When the stock has been gathered from the range, and the store house filled, for winter, the men will be kept busy piping the siding, turning the kitchen windows sideways, etc., as learned at the club.

The saved seeds are being commencing to move from the new O'Clare & Coppinger mill.

The News of Greenwood

Ada M. Brown, Representative

Mrs. J. L. Cagle and son Lee were among the Colville shoppers last week.

Mr. and Mrs. Frank Gordon and son Frank were the dinner guests of Mr. and Mrs. E. H. Walston at Cresco ranch Sunday.

William Koerling is at Coeur d'Alene, Idaho, visiting his daughter Mrs. Fred Koerling.

F. Zurbrug was at Chewelah this week looking for a house. Mr. Zurbrug expects to move his family there shortly after the sale which takes place Nov. 4.

Mrs. E. H. Walston and daughter Miss Clara were shopping at Meyers Falls Saturday.

S. H. Bender and J. L. Cagle teamed to Colville Monday after the well drill of the Thompsons, which is now at work on the Bender forty. At 60 feet they found water but not sufficient for the ranch, so they are going on down. Here's hoping they find it before they reach China as we are under the impression the "old girl" has trouble enough without the Thomas drill on her head.

Mr. and Mrs. E. R. Lynn and children were the guests of Mr. and Mrs. S. A. Lynn at Mapledale ranch Sunday.

Mrs. A. L. Swanson was over for a visit at Ingleside ranch Tuesday afternoon. Mr. Swanson motored over after her, accompanied by Mr. and Mrs. William Miller.

L. L. Harlow has about finished his barn and is anxiously waiting a fall of the beautiful for his winter work to begin.

Mr. and Mrs. S. H. Bender motored to Riverview ranch Sunday for a visit with Mr. and Mrs. A. L. Swanson.

Among the Colville shoppers this week were Mr. and Mrs. Ray Walston, Mr. and Mrs. E. R. Lynn, Mr. and Mrs. F. Zurbrug, Mr. and Mrs. S. H. Bender and Levi Montour.

At the home of Mr. and Mrs. S. H. Bender Wednesday evening was given by Greenwood Sunday school a farewell party to Mrs. J. W. Brown, who expects to spend the winter at her old home near Louisville, Kentucky. Many enjoyable games were played and dainty refreshments were served, after which Mrs. J. C. Lynn in a witty way presented Mrs. Brown with a dandy traveling bag. The house was beautifully decorated in those things made for this season of the year, such as pumpkin, black cats etc. The guests were Mesdames S. A. Lynn, Frank Gordon and J. W. Brown, Mr. and Mrs. J. C. Lynn, Mr. and Mrs. G. C. Walston, Misses Leona Ledhead and Lottie Walston, Frank Gordon Jr., Hazen Walston and Ralph Walston.

A PLEDGE OF ECONOMY

In view of the radical increase in county taxes, we the undersigned candidates for county office have agreed to take a radical stand on the matter of county costs, as follows:

We absolutely agree among ourselves and with the taxpayers of Stevens county that if we are elected to office we will do the following things:

Hold down every office expense which is not regulated by state law. Employ the minimum of paid deputies.

Put in full time ourselves in handling our offices.

Require our deputies to put in full time.

Reduce the cost of office in accord with the downward trend of commodity and wage costs.

Make public any exorbitant county costs we are unable to control, so that taxpayers may know who is to blame.

While the above is an unusual stand for candidates to take, we believe that the present exigencies demand some such concerted action, and we offer our united agreement to the taxpayers of our county. Signed—W. H. Graham, Frank Hardesty, A. B. Campbell, W. B. Stuart, Dr. J. W. Henderson, W. H. Haskins, E. Oppenheimer (Candidates for office on democratic ticket.)

RE-ELECT AL WEATHERMAN FOR REPRESENTATIVE

Al Weatherman of Addy is at this time a state representative from Stevens county. He is a member of the appropriation committee and during the last session of the legislature together with Senator W. Lon Johnson and Representative A. L. Kulzer, was successful in securing the large appropriation of \$280,000 for Stevens county, which is now being used to complete the Inland Empire highway from the Spokane county line to Chewelah and the extension of state highway number twenty-two down the Columbia river.

After his return home on August 8, 1919, Representative Weatherman made application to the state highway commission for three army trucks for Stevens county.

The following is a copy of a reply he received from the state highway commissioner:

"Hon. Al Weatherman, Addy, Wn.: Replying to your letter of August 8 regarding motor trucks desired by Stevens county I wish to advise you that these trucks will be supplied as soon as an additional shipment is received from the federal government.—James Allen, State Highway Commissioner."

After receiving this information Representative Weatherman turned it in to the Stevens county board of commissioners and that body had no trouble in securing the trucks, worth approximately \$20,000, without cost to the county except transportation charges.

It will be good business to return Mr. Weatherman to the Washington state legislature. Vote for him next Tuesday, November 2.—Advertisement.

TEACHERS' LEAGUE INDORSES COUNTY UNIT, 30-10 BILL

"Cool-headed, warm-hearted and determined." It was thus that H. L. Hopkins, executive secretary of the State Teachers League, characterized his organization at a session of the teachers' institute last week. The league expects to have a membership of 10,000 by the time the legislature meets. The society is supporting the "thirty-ten" bill and the plans for a county unit of school administration.

The "thirty-ten" bill provides for the provision of \$29 for every school child by the state and of \$10 per child by the county. A maximum levy of 15 mills may be made by the district. This plan throws the burden of the schools upon the state, thus providing a more equitable division of the wealth of the state and equal opportunities to each child. At present a child in a poor district has very limited opportunities, as contrasted with those of a richer district, possibly contiguous to his own. Again, this bill will provide for the taxation of much property not now lying within a school district. For this reason the tax that goes out of a given district will be returned to it 1 1/2 times by the "thirty-ten" plan. At present the schools are being operated under a 20-10 plan, providing for \$20 from the state and \$10 from the county.

The county unit plan makes the county unit of administration rather than the district, thus procuring for the schools a more unified and skillful management. The league desires to take the office of county superintendent of schools out of politics.

The Stevens County Teachers' League, which together with other county organizations is an integral part of the state league, elected the following officers: G. L. Putnam, president; Leslie Lee, vice president; E. F. Bloom, treasurer; Mary Lee, secretary. The executive committee appointed Mr. Putnam delegate to the state council at the meeting of the Washington Educational Association October 27, with Mr. Lee as alternate.

GUARANTY STATE BANK BUILDS \$100,000 STRUCTURE

The Guaranty State Bank of Marcus has let the contract for the building of a new one story bank building 24x50 fronting on Main at street just east of the Great Northern Railway. The structure will be built of white velvet finish brick put together with black mortar. The vault will be built of reinforced concrete, size 2x14. It is expected that the building will be completed by the first of the year. The contract was let to J. D. Hays at a cost of approximately \$10,000. Since the fire in Marcus the bank has been doing business in the old telephone office.

E. S. Moore, Cashier, moved to Marcus from Orient about a year ago, changing the name of his bank from The Orient State Bank to the Guaranty State Bank. His deposits at that time were \$60,000 and he has increased them to about \$150,000 at this time.

George R. Jessee of Marcus is building a large garage on the lots adjoining the new bank site.

Examiner's want ads bring results.

ANTI TUBERCULOSIS LEAGUE CAMPAIGN RETURNS \$500

The Anti-tuberculosis league of Stevens county reports an approximate amount of \$500 received in memberships throughout the county, with \$322 received from Colville. This means that about 500 people of Stevens county are members of the league and interested in its welfare.

The work in Colville was, under the direction of Mrs. Geo. W. Seal, who deserves much credit for the notable showing from Colville. Mrs. Seal was assisted by a number of other local ladies to whom part of the credit is due. The work in the county was in charge of Mrs. J. C. Harrigan, who devoted much time and thought to the work.

Oh! these sunny days here in Addy because it is situated in the beautiful Colville valley, and the sun shines, always there. And, as a burlesque or parody on James Whitcomb Riley's poetry I would quote:

You may boast about your cities. And their steady growth and size. And brag about your county seats. And business enterprise. And railroads and large factories. And all such foolery. But the little town of Addy. Is big enough for me.

Arthur Salvage of Addy and Miss Maude Thompson of Chewelah were quietly married at the home of the bride in Chewelah on Sunday evening, Oct. 24, at 8 o'clock and will make their home among us here. Tuesday evening they came up from Chewelah and were given a charivari at Art's home by his many friends, who were kindly treated to hot coffee, sandwiches and cigars, and all went merry as a marriage bell.

Roy Wright, who recently sold his butcher business here to Mr. Pickett, has moved his family to Deer Park and has gone to work for a butcher there.

Miss Mae Davis of Spokane is our efficient music teacher in Addy at present, she having accumulated a good sized class of music pupils and a promise of more in the near future. She comes up on the train each week to practice them.

A real military funeral was held at the Addy cemetery a week ago last Sunday over the remains of Paul Lindlay of the Summit, who died over seas some two years ago, and whose remains were shipped to his friends here. The ceremony was very pretty and impressive and a large concourse of friends were in attendance there having been something over twenty automobiles in the procession and the floral offerings were simply beautiful. A salute was

Addy Correspondence

Mrs. Lida M. Elder, Representative

The Ladies Aid of the M. E. church of Addy will serve a New England dinner to the public here on election day, November 2, to which everyone is cordially invited. A reasonable price will be charged and good service guaranteed, and dinner will be on time and perhaps, lunches, served through the day and evening, the proceeds to replenish the aid treasury for the promotion of a good cause.

Oh! these sunny days here in Addy because it is situated in the beautiful Colville valley, and the sun shines, always there. And, as a burlesque or parody on James Whitcomb Riley's poetry I would quote:

You may boast about your cities. And their steady growth and size. And brag about your county seats. And business enterprise. And railroads and large factories. And all such foolery. But the little town of Addy. Is big enough for me.

Arthur Salvage of Addy and Miss Maude Thompson of Chewelah were quietly married at the home of the bride in Chewelah on Sunday evening, Oct. 24, at 8 o'clock and will make their home among us here. Tuesday evening they came up from Chewelah and were given a charivari at Art's home by his many friends, who were kindly treated to hot coffee, sandwiches and cigars, and all went merry as a marriage bell.

Roy Wright, who recently sold his butcher business here to Mr. Pickett, has moved his family to Deer Park and has gone to work for a butcher there.

Miss Mae Davis of Spokane is our efficient music teacher in Addy at present, she having accumulated a good sized class of music pupils and a promise of more in the near future. She comes up on the train each week to practice them.

A real military funeral was held at the Addy cemetery a week ago last Sunday over the remains of Paul Lindlay of the Summit, who died over seas some two years ago, and whose remains were shipped to his friends here. The ceremony was very pretty and impressive and a large concourse of friends were in attendance there having been something over twenty automobiles in the procession and the floral offerings were simply beautiful. A salute was

fired over the open grave and reveille and taps sounded which made the occasion a very solemn one, after which they quietly retired and "left him alone in his glory."

By the way our little side hill cemetery is under a cleanup ban by the ladies of the welfare workers. A well is under construction and other necessary improvements being made through the efforts of the ladies so that when completed it will not be an objectionable spot of earth in which to take the final sleep.

Mr. Allgor has but recently returned from the hospital at Colville, whither he went not long since for the treatment of a malignant felon on the hand, but at the present writing is slowly recovering.

Our public school is progressing finely with Professor Emmett of Davenport at the head of affairs and Miss Hazel Deerkop and Miss Antonio Klemmet as teachers.

Elmer Ricker and wife, who have been absent from our town for some time past, were recently seen on our streets.

The new minister of the M. E. church, the Rev. Pratt of Pullman, comes to us highly recommended, and preaches to us here every Sunday evening. His place of residence is now in Chewelah.

Mrs. Ed. Molosso and little daughter Bettie spent a day the first of the week in Colville.

Miss Irene Boew of Mill Center spent the week end with Mrs. Willett, who visited Sunday at the summit at the home of Mrs. Colburn, taking Miss Irene with them.

Mrs. A. W. Anderson is visiting indefinitely in Spokane.

Mrs. Ben Webb and little daughter Maxine spent a day or two last week with friends in Colville.

Our Ladies Aid met last week Thursday for an all day session at the pleasant country home of Mr. and Mrs. Forney, who made everyone welcome as they always do, and are always ready and willing to help in a good cause. The ladies tied a comfortable and had a sumptuous dinner served at the noon hour and later in the afternoon a cup of delicious coffee and a handout was given them. Our next meeting will be with Mrs. R. L. Griffith on Thursday, Nov. 4, at the usual aid hour.

The home of the young minister and wife of the Church of God, Mr. and Mrs. Alva Ricker, has within a month or six weeks been gladdened by the advent of a sweet little girl baby.

Bill Wilson lately of the Addy state bank ran up from Spokane to spend over Sunday last with the dear old home folks.

B. Goodwin is painting Ned Griffith's barns and other outbuildings.

A number of new buildings and repaired ones have been going up lately, those of Mr. Jeanneret, Mr. Wilson, Tom Elder and the Addy barber, but we still have hopes of that new railroad crossing in the southern part of town near the switch which will greatly enhance the appearance of Addy.

Two-fisted Profits The Country Gentleman is the business-farmer's weekly. Every issue is full of tried and tested ideas for putting the farm business on a basis of greater efficiency. Systematic farm management will often spell the difference between profitable success and expensive failure. Next Year You'll Want To Renew! MRS. LEE ALLOWAY Kettle Falls, Wash.