

CORRESPONDENCE

Route 1. Columbus, Neb., R. F. D. No. 1.—(Correspondence.)—The Star was a span of spanking boys on his route...

nothing more noble than tilling "mother earth." He therefore decided to accept a position on the farm of J. O. Dawson of Oonoon.

Children, Mrs. August Bjornlund and Dan Wilson, left Wednesday for Virginia City, Kansas.

U. F. Newton who has been confined to the house for several weeks with inflammatory rheumatism is again able to be on the street.

U. F. Newton who has been confined to the house for several weeks with inflammatory rheumatism is again able to be on the street.

LEADS THE WORLD DR. PRICE'S WHEAT FLAKE CEREAL FOOD AND DR. PRICE'S TRYBITA HULLED CORN

IS YOUR PLASTER FALLING OFF? Investigate KINNEAR & GAGER'S Stamped Steel CEILING, SIDE WALLS AND WAINSCOTING

DR. R. A. VALLIER, Osteopathic Physician, Columbus, Nebr.

THE OTTAWA Cylinder Corn Sheller Can do more and better work than any other sheller sold.

Plan Your Trip Early During 1904 several opportunities to go back East at greatly reduced rates will be offered by the Chicago, Milwaukee & St. Paul Railway.

Keeps Fresh YEAST FOAM Do you know Yeast Foam? Yeast Foam is the yeast that makes the best bread...

FREE! Livery and Boarding STABLE Drive one of our rigs. Farmers, let us care for your team. Right Ernst & Brock

Mr. and Mrs. A. I. McDougall from Sidney are guests of Mr. and Mrs. J. O. Dawson. The have rented a dwelling in Columbus and contemplate starting in business in the city.

Star Route. Star Route.—(Correspondence.)—Rev. L. Grammer, pastor of Shell Creek church, was in Columbus Friday.

Plate Center.—(Correspondence.)—Miss Josie Olother, who has been attending the St. Mary's Academy in Omaha, is at home and will remain until September.

Oreston.—(Correspondence.)—A girl was born to Mr. and Mrs. Theodore Plageman, Monday June 6th. All concerned doing well, especially Theodore, who is wearing the smile that won't come off.

Richland and Vicinity. Richland and Vicinity.—(Correspondence.)—A soaking rain Sunday night.

U. F. Newton who has been confined to the house for several weeks with inflammatory rheumatism is again able to be on the street.

Plate Center.—(Correspondence.)—Miss Josie Olother, who has been attending the St. Mary's Academy in Omaha, is at home and will remain until September.

Oreston.—(Correspondence.)—A girl was born to Mr. and Mrs. Theodore Plageman, Monday June 6th. All concerned doing well, especially Theodore, who is wearing the smile that won't come off.

Richland and Vicinity. Richland and Vicinity.—(Correspondence.)—A soaking rain Sunday night.

Richland and Vicinity. Richland and Vicinity.—(Correspondence.)—A soaking rain Sunday night.

U. F. Newton who has been confined to the house for several weeks with inflammatory rheumatism is again able to be on the street.

Plate Center.—(Correspondence.)—Miss Josie Olother, who has been attending the St. Mary's Academy in Omaha, is at home and will remain until September.

Oreston.—(Correspondence.)—A girl was born to Mr. and Mrs. Theodore Plageman, Monday June 6th. All concerned doing well, especially Theodore, who is wearing the smile that won't come off.

Richland and Vicinity. Richland and Vicinity.—(Correspondence.)—A soaking rain Sunday night.

Richland and Vicinity. Richland and Vicinity.—(Correspondence.)—A soaking rain Sunday night.

U. F. Newton who has been confined to the house for several weeks with inflammatory rheumatism is again able to be on the street.

Plate Center.—(Correspondence.)—Miss Josie Olother, who has been attending the St. Mary's Academy in Omaha, is at home and will remain until September.

Oreston.—(Correspondence.)—A girl was born to Mr. and Mrs. Theodore Plageman, Monday June 6th. All concerned doing well, especially Theodore, who is wearing the smile that won't come off.

Richland and Vicinity. Richland and Vicinity.—(Correspondence.)—A soaking rain Sunday night.

Richland and Vicinity. Richland and Vicinity.—(Correspondence.)—A soaking rain Sunday night.

DR. R. A. VALLIER, Osteopathic Physician, Columbus, Nebr.

THE OTTAWA Cylinder Corn Sheller Can do more and better work than any other sheller sold.

Plan Your Trip Early During 1904 several opportunities to go back East at greatly reduced rates will be offered by the Chicago, Milwaukee & St. Paul Railway.

Keeps Fresh YEAST FOAM Do you know Yeast Foam? Yeast Foam is the yeast that makes the best bread...

FREE! Livery and Boarding STABLE Drive one of our rigs. Farmers, let us care for your team. Right Ernst & Brock