

Colby Public Schools

Second Grade

Dear Santa
I would like a police car and a wooden race car and I would like a airplan and I have been good.
Austin Mitchell
Mrs. Finley

Dear Santa
I would like a laptop and a ipad and BaseBall and Football car ds and game Puzzles and a 3ds and some games and wii games and a dictionary. Zuh Zuh pet. p.s. Merry christmas.
Eastyn Niermeier
Mrs. Alexander

Dear Santa
I want a DS, a Phone, a ipad tuch and a ipod tuch. I halpt Mckenzie find her pencil. PS how old is Rudolph. PS merry christmas.
Alexis Epp
Mrs. Rose

Dear Santa
I want a computer and a cute puppy and a ipad and a IV in my room and make-up and a toy house and a and a fish gold a real one. PS. I was good.
Olivia Culver
Mrs. Bange

Dear Santa
I Eat all my Food I want A Phone, watch, Erasers, books, puppy, car 2, moves, Ipod, Tetty Bear. safe trip dlivering presets.
Gavin Fouson
Finley

Dear Santa
I want a DS, sum DS gams for my DS. how is Rudolph? I help my mom bo dishis. Ps what cind uv cookies bo you lik.
Erika Daniels
Mrs. Rose

Dear Santa
I would lik a freemot can trol Boat. I complimented my grampos food. How meny elvs do you hav?
Caeren Arendt
Alexander

Dear Santa
I want a kitten and a Art set ipod. What have I don to deserve it. I help tack care of my Babe Brother. P.S hows Rudolph?
Seanna Metcalf
Ms. Bange

Dear Santa
I want an American girl doll. American girl doll clothes. Ipod touch, more friends, helping my perents and frends and techer P.S I love Santa.
Rylee Unruh
Mrs. Rose

Dear Santa
I hope i have been good. I want a punching rock and fone. I help my mom and dad wofk PS have a saf trip.
Dawsyn Lemman
Alexander

Dear Santa
I wood like a i pod tuch and a fon. The tang that i did to be good is Helping my Techer and stood-ins. P.S. How old is The reindeer.
Mallory Brnum
Ms. Bange

Dear Santa
I want a lap top and a digital drumset. I helped around my houes. P.S. have a happy christmas.
Korey Kogler
Mrs. Alexander

Dear Santa
I whot a computer und a segrit diary and a ipod and a crownmacr and a sum a holl box and a car bag that has sum more and a littl not Boock. I hav bin vere good. I will leeve you sum mek and gookees.
Ashtyn Dennis
Mrs. Alexander

Dear Santa
I help my Mom put the groceries away. I want one big teddy bear. P.S. Merry Christmas!!!
Elise Ortner
Alexander

Dear Santa
I will pleasa like a D.S game. For my sister please get her a dady doll For my Dad a army knife. For my Mom a new Pair of earrings.
Isaac
Mrs. Alexander

Dear Santa
I would like a Intendo DS and a lava lamp. I deserve these items because I'm a very good friend. I would like to know how you deliver all the toys in one night?
Samantha Hoeme
Mrs. Alexander

Dear Santa
I want a car ror my mom and dad. I want a remote control air-plane with a spy camera.
Draiven Brown
Ms. Bange
Dear Santa
I want a Lego Rocka inxL. and a Lego ninjago spinner. Also I want a beyblade top. Next upa kreo optimus prime. I been good this year by helping my mom. I will leave 8 cookies. Jud Rose
Mrs. Bange

Dear Santa
Dear Santa - Claus. tell hie to the reindeer. For me. I hop I gita xbox. I ben good this munt.
Bradley Buhl
Alexander

Dear Santa
I would like a orbiez relaxation spa, grey poke-a-dot dress, some teen weekly magazines and high heel boots. I have been realy good. By doing my chores. Say hi to Rudolph for me!!!
Justice Barrett
Alexander

Dear Santa
I have been very good this year!!! I wood like a nintendo d.s. and some fake crutches!! Why I Deserv these gifts beaucas I did a lot of good things!! P.S I like you.
Jade Schroeer,
Alexander

Dear Santa
What would you like? I want a d.s and a d.s game. I want a remote control car. remote control helicopter.
Carson Torrance
Alexander

Dear Santa
I want a toy hose and a cowgirl. because I have been very good.
Madeline Turner
Mrs. Rose

Dear Santa
what would you like a r/c helicopter? what have you done to deserve the items i helpt a student get places. I hop you have a good ride P.S. Merry Christm.
Kaden Lolorio
Tawnia Bange

Dear Santa
I want a Bley Blade and battle and arena. Say Hi to Rudolph. I

hope you have a safe trip.
Chase Brown,
Mrs. bange

Dear Santa
Dear Santa I want a real phone. And some webkinz. I have been helpful. How snowy is it at the north pole? Do you have 8 rein-deers? I also want a Dsi with some games for it.
Prestin McCarty
Alexander

Dear Santa
I hope you mack it for christmas. I wont a xbox 360 and a nrf-gun Long ranJ Blastn. I have helpt tell him hi.
Jesse Jacoby Coon
Rose

Dear Santa
I have been very good. I want a xbox 360. Areal phone. A iPod a ninteno DS. Ps if you see rudoph tell him hi.
Thomas Norris
Mrs. Finley

Dear Santa
Dear Santa I have been really good this year. Santa I wood like a new neaf gun and if you have time I wood like one pear of spiy glasis. P.S. if you see rootoff tell him I sed hi.
Zachary Griffin
Mis. Alexander

Dear Santa
I been riley good this yer I wood like a deebod. How snoowe is it ther? Are the reiners good? Ps Are you have a good christmas.
Brielle Lynn
Mrs Alexander

Dear Santa
I have been Good this yer. I whant aAmerican girl Doll. I have been nice this year.
Laurel Cates
Mrs. Rose

Dear Santa,
How oure the raindeer. How many nice kids are there. Myi please get a xbox and a 3ds red dead redemchin for the xbox and a puppy. Tell the rainder hi.
Braden Schritter
Mrs. Ostmeyer

Third Grade

Dear Santa
Hey santa what kind of cookies do you like? For Christmas will you pleeeeeease give me NCAA football!! for PS2 (playstation 2)? Oh and I would like a Kansas basketball jersey with the number 0 on it. So thats it I hope you get me some other things too. Merry Christmas and a happy new year!!
Jason Krannawitter

Dear Santa
How is Mrs claws doing in the north pull. what I want for christmas is a dart bike and a 3dds
Braden thummel

Dear Santa
HOW are you doing santa? I wood like DS and bike. Do you have a dog? Have a Merry christmas.
Kylie Dinning

Dear Santa
Im realy exited this chistmas! So how are you doing this Christmas? I hope your reindeer are feeling well. How is miss Claus? Hope no one sees you this christmas.
Marry Christmas to you!
Billy Bradley

Dear Santa
How does Rudolph nose glow? for christmas I want a Phone and a happy napperdog and wii. How is Mrs. Claus doing? I hope you make this christmas the best. I wish you a Merry chRistmas
ViVienne Diaz

Dear Santa
How are the reindeer doing? Are they redy for the big day? Can you please bring me a bow and arrow, a tether ball, a Ipod2, minch trampolin and a ping pongtable. Tell mrs. clasa hello. How many reindeer do you have. do you like cookies? merry christmas
Brayclen lynn

Dear Santa
Do you like sugar cookies? Are the elfs being good? If you can I was wondering If I could have some jewelry, peace sign stuff, Dsi, Crackle nail polish and a dog? Tell the elfs and Mrs. claus that I said Merry Christmas.
Alexis Bachman

Dear Santa
How are the reideer? For Christmas I want a poting kit, an I pod, a camera, laptop and a how and arrow pleas! How do you send all those toys in one night?
Kamrie Miller

Dear Santa
Are ther any elves sick? I will Leave cookies on the table. Hear are some stuff I Want. hamster, A elf, A IPOd, Ipad, dirtbike.
Sincerely, Shawn Brown

Dear Santa
How is Mrs. Claus doing? Can I please have a X box 360, a Wii game, and a play statain game. Will you please tell the reindeer hi. Do you Want anything for Christmas?
Peyton Wahlmeier

Dear Santa
How are you doing? what do you want for Christmas? here is some

stuff I want for Christmas: legos, Monkey Nerf gun, wii games. Tell mrs Clause I said hi.
Steele Brown

Dear Santa
how are you doing? Sama, the reason why I'm writing this letter because I wanted you to know what I wanted for christmas. a real diamond, nintendo Dsi, and an Amirecan doll. Thank you!
Cami Andrews

Dear Santa
How are you and mrs Claus. Here are some ideas of what i want.
ex Box 360 ex Box Games.
Aipod. A Ner gun and a Nurf Flag fotball and a shoutgun and Bullets.
p.s. tell the reindeer Hit
Matthew Schritter

Dear Santa
How do you travel around the world in one day? For Christmas I would please like mario party dsi. game, Ipad, Iphone, mini t.v. and a laptop. I can't wait for your presents.
Allison Catlin

Dear Santa
How old are you?
May I pleas have a 3Ds and iPhone and Pokemon cards.
how old is mrs Claus?
Declan Ryan

Dear Santa
How are you and Mrs. claus? may I hav a 3 story barby hous. And a teaset and an makup kit. Tell mrs. Claus I sed hi! How Do you Mack It all aroun the world and bat in one night?
Jennie Magner

Dear Santa
How are your reindeer? How are your elfes? Can I please have a hamster? A cage for the hamster? A phone? And a ipod touch? Can I please have a laptop?
Shaylee Martin

Dear Santa
How are you? How many reird-eer do you have? Are you ritch? I would want Lego City and a trampoline and a Ipad 2 and a \$100. Tell the reindeer hi.
Wyatt Tubbs

Dear Santa
What cind of cookeys do you lie? Are you ritch? can you ples give me a pink camo gun and a boin arow. Three pink camo chare and macupe. A pink camo blanket with pessins on it. Make sher grampa dus not get ran over by a reindeer.
Kloie Kuper
Mrs. Arnberger

Merry Christmas
from all of us here at

CORNERSTONE

2148 County Road Q
Colby, KS 67701
PO Box 468
785-462-3354

*...and the lion
shall lay down
with the lamb.*

*Peace be with you this
holiday season.*

Oakley Vet Service

510 S. Freeman Ave
Oakley, KS
785-672-3411

Kristy Booker, D.V.M.
David N. Rethorst, D.V.M.
Jaime B. Hammerich, D.V.M.

*May your holidays be
filled with joy*

From your friends at

PALACE DRUG STORE

460 N. Franklin • Colby • 785-462-7507

Open: 8:30 - 6:00 Mon - Fri & 8:30 - 2:00 Sat

Merry Christmas and

Happy New Year!

OFFICE WORKS & *Home Furnishings*

960 South Range
Colby, KS 67701

(785) 462-2222
FAX: (785) 462-2262