

HALLOWE'EN

Spooks At Hallowe'en Are Old Superstition

One might never think that Hallowe'en — that well known holiday of spooks and goblins — originated with the ancient Romans. Our Hallowe'en is really a grafting together of the ancient Roman festival in honor of Pomona, and an old custom of the ancient Druids who had a great autumn festival that commenced on midnight, October 31. Because of the wicked spirits that prowled about on this night, they lit huge bonfires to keep them away.

On that eerie night, nuts and apples seemed to be greatly in demand — the nuts gave the name "Nut-crack Night" to Hallowe'en in the south of England. They were not only cracked and eaten, but were used to foretell love affairs. Not a bad custom, is it, girls?

The superstitious of long ago believed that on this mystic evening, when the air was filled with evil witches towing black cats on broom sticks, even the human spirit might detach itself from the body and wander around. We suggest that you take a firm grip on your spirit, and bring it along to the Hallowe'en party next Saturday night — we guarantee you it won't be bored!

Second Grade Entertains

The second grade of the Training school concluded their seed and vegetable unit by making a huge kettleful of vegetable soup last Friday. The children brought, cleaned and cut all the the vegetables by themselves. They decorated napkins on which to put the bowls of soup. The first grade were invited to come and eat with them.

Who Will Be Queen?

The men in the college, after solemn deliberation, have made their choice of an autumn queen. Who is she? That question will be answered on the eve of the Hallowe'en Party which is scheduled for Saturday night in the Training school gym.

An enjoyable time is promised to all party goers. There will be many games and social dancing during the evening. In order to alleviate the shortage of manpower there will be several Sadie Hawkins dances in which the girls may select their partners.

All college students are urged to attend and make CSTC's first all school party a success.

Miss Allen, Students Visit High Schools

Miss Bessie May Allen took four senior Home Economics students to visit several high schools in north-eastern Wisconsin on October 19 and 20. The girls who accompanied Miss Allen are Arlene Semanko, Doreen Short, Lucille Wishlinski, and Bernadine Peterson.

This was the first trip of a series which has been planned by Miss Allen so that each senior girl in the Home Economic department can see examples of the equipment with which she will work when she begins teaching next fall.

The schools visited included Shawano, Bonduel, Gillett, Oconto Falls, Green Bay, Kimberly and Hortonville. Among the last year's graduates teaching in these schools are Anita Campbell at Bonduel, Ruth Lindsay at Oconto Falls, and Brigetta Fleischmann at Kimberly.

Class Election Results Are Announced By Council

Students May Purchase Tickets For "Wilson"

The assembly committee is happy to announce that for one of the entertainment numbers of the first semester, arrangements have been made with the theater manager downtown to admit college students to a matinee showing of Darryl F. Zanuck's WILSON, on Thursday afternoon, November 9, commencing at two o'clock.

Students who wish to see this outstanding production may purchase a ticket for it at the information desk of the college between the hours of one and two on the afternoons of Nov. 6, 7, or 8 for 10 cents. Twenty-five cents of the admission price for each student attending will be paid from the student entertainment fund. Tickets for this matinee cannot be secured at the theater booth.

College classes and Training school grades 6-9 inclusive will be dismissed on that afternoon, if a sufficient number of tickets are purchased.

NOTICE

There will be no Pointer next week because classes will be dismissed at noon on Wednesday, November 1, for the Milwaukee Teachers' Convention.

Prominent Lecturer To Address Assembly

Mrs. Dorothy Waldo Phillips, who is a well known lecturer and conductor of youth forums, will speak to college students at an assembly on Wednesday, November 8, at 10 a.m. She will also have a program for adults in the evening.

Mrs. Phillips, a naturalized United States citizen, was born in England and educated in English schools. She attended the College of Nenchatel, Switzerland, where she specialized in the field of child psychology, youth guidance and parent education.

Mrs. Phillips has traveled extensively in Europe, China, Japan and the Philippines. She has done a great deal of speaking under the auspices of the American Association of University Women, covering 25 cities of Michigan and 22 cities in Wisconsin.

She has conducted classes on Human Engineering with the cadets at Valley Forge Military Academy, Wayne, Pa. and was on the faculty of Mary Lyon Junior college in New York state.

Edythe Ofstun Appointed To Senior Presidency

As a result of elections held on Friday, October 20, under the auspices of the Student Council, the following officers were elected:

Senior class: president, Edythe Ofstun; vice-president, Roger McCallum; secretary, Florence Flugaur; treasurer, Betty Pohlman.

Junior class: president, Ed Nigbor; vice-president, Mary Asenbrenner; secretary, Elvira Lindow; treasurer, Jane Miller.

Sophomore class: president, Lucille Vaughan; vice-president, DeLores Cowles; secretary, Gloria Rybickie; treasurer, Helen Wiczorek.

Freshman class: president, Don Vetter; vice-president, Joyce Proctor; secretary, Joan Kelly; treasurer, Geraldine Clark.

Roger McCallum was elected president of the Senior class, but because of the press of his other duties he resigned the office. The Student Council, authorized by President William C. Hansen, appointed Edythe Ofstun, the newly elected vice-president, to the office of president. Roger will serve as vice-president.

Council Selects Committee

At the meeting of the Student Council held last Monday evening, Margaret Johnson, Pat Nelson and Alice Klake were appointed to work with the faculty committee on the allocation of student funds.

At the request of the Student Council, Norman E. Knutzen has again been appointed faculty adviser.

Play To Be Presented At Assembly, Oct. 26

The College Theater will present the one-act play, "The Bride Wore Red Pyjamas", at an assembly on Thursday at 10 a.m. Here is a glimpse of what students who attend the assembly will see:

The plot is a beautiful triangle... two guys and a gal. It all starts out with Virginia Richter (she's quite a gal) being married off by her mother, who is definitely a featherhead. It wouldn't be so bad, but the man she's supposed to marry is one Lord Percy (a bit of a stuffed shirt).

Just to complicate matters, Virginia is really in love with a newspaper reporter, Gerry. Benson, the sympathetic butler, is a very important character. Students who are wondering where the red pyjamas come in, should come and find out!

The cast is: Benson, Lloyd Anderson; Lord Percy, Max Kopchinski, Virginia Richter, Bernice Winn; Mrs. Richter, Kay Hansen; Gerry

(See PLAY TO BE PRESENTED, page 4)

Published weekly except holidays and examination periods, at Stevens Point by students of the Central Wisconsin State Teachers College. Subscription Price \$2.00 per year.
Entered as second-class matter May 26, 1927, at the post office at Stevens Point, Wisconsin, under the Act of March 3, 1879.

REPRESENTED FOR NATIONAL ADVERTISING BY
National Advertising Service, Inc.
College Publishers Representative
420 MADISON AVE. NEW YORK, N. Y.
CHICAGO • BOSTON • LOS ANGELES • SAN FRANCISCO

EDITORIAL STAFF

Editor—Florence Flugaur, 403 Jefferson St., Phone 234-J; **News Editor**—Elvira Lindow; **Features**—Janet Good, Amezno Warden, Marjorie Stimm, Bernadine Peterson; **Reporters**—Helen Bowman, Lu Ruff, Eunice Goeler, Kay Hansen, Marion Hemmrich, Mary Lou Hutchins, Elizabeth McLaughlin, Mary Murphy, Jeanette Feirer, Betty Furstenburg, Gertrude Heike; **Composition Editor**—Ethythe Ostun; **Publicity Editor**—Mary Ellen Due; **Proof Readers**—Marion Grossman, Naomi Barthels; **Typists**, Mary Juetten, Eleanor Ostun.

BUSINESS STAFF

Business Manager—Mary Ann Hotvedt; **Assistant Business Manager**—Irene Ludwig; **Advertising Manager**—Doris Ubbelohde; **Circulation Manager**—Eulah Walter; **Circulation Staff**—Catherine Firkus, Paul Pasternacki, Betty June Mcki, Kathryn Peterson, Dorothy Davids, Joyce Rethke.
Faculty Advisers—Miss Bertha Glennon, Mr. Raymond M. Rightsell

Chit 'n Chat

by Marge

The weather man is certainly playing funny tricks. We just never know whether it will snow or shine tomorrow. The night air seems to agree with Betty Pohlman, though. Or was it car trouble that made her an hour late Friday night?

Isn't it grand to see Miss May Roach back again... patched now and all! Be careful now, Miss Roach... don't get banged up again!

What was the commotion at the dorm Saturday night? It seems that the third floor girls caused quite a riot!

Marlys Reed went to homecoming at La Crosse last week. She said, "The homecoming functions were very nice and the girls certainly have a lot of fun, even with the manshortage."

Three soldiers from Camp McCoy were in Point over the week-end. They were Mike Godish, Pete Girardi and George Kastroll, all former members of the 97th. Jane Miller must have been a very happy little lass with George here for a few days. They divided their time between Point and Rapids... Jane's home.

Well, everyone still seems to be living after giving a pint of blood. Did you hear the cute little song which was sung on the way home from the blood bank, last Wednesday? It can be sung to the "Notre Dame Song." It goes something like this:

"We never stagger, we never faint, Our blood is pure, it has not a taint.

Send the nurses back for more, Take out a quart... take three or four!"

It's terrible how corny losing a pint of blood can make one, isn't it?

Mr. Burroughs' world-literature class were listening to a very serious discussion of John Locke's essay "On Human Understanding" the other day when through the open window a disembodied voice floated, exclaiming joyfully, "Well, men are so scarce, I had to look twice!" The class continued after a few minutes.

With the plans for the Hallowe'en party all set, the men have left us in the dark as to the evening's activities. So we will just have to be there to see what they have "cooked up".

Roger McCallum came back to school this week with a nasty scar on his leg. When questioned about it, he answered, "Well, you see, it was a pretty rugged week-end."

Don't forget the assembly Thurs-

day morning. From all observations, the play should be a good one.

Kathleen Berg and Pat Thorpe were rudely awakened by the ring of an alarm clock at the unholy hour of 1 a.m. one night last week. It seems that some one invaded their room over the weekend and kindly set their alarm for them!

Hallowe'en is certainly coming... have you noticed the soap scrawls on the windows at the East entrance?

We had to take quite a few extra steps this last week because of the tiling being put in on the first two floors... some students had to go to classes by way of the fire escape.

Bye, now... see you at the party Saturday night!

Khaki Komments

Cpl. James (Doc) Kulidas sends his apologies for the error in his predictions concerning the World Series. "Doc" is seeing a lot of England and is charmed by the beautiful gardens, lawns and hedgerows over there, but another place that really looked good to him was the Woolworth store, known as the "three pence and six pence store" in England.

Pfc Jay Swett is in Italy. He stated that he doesn't expect to see France but he thought he'd probably get to China and India before the war is over. Regarding the men's enrollment in college he said, "Maybe when this mess is over it will be a different story. I think quite a few of the fellows will be back. I know I will if things work out, and I think a lot of the boys feel like I do. We'll see, just keep the back row open for awhile longer."

Lt. Bill Nikoli is enjoying all the "comforts" of the Italian campaign. His company made the trip across in "a sea-going bathtub they call a liberty ship." The men were crowded and drenched to the skin when they finally arrived. They were then transported through a driving rain in a roofless cattle truck with nothing to sit on but dirty straw that had been used to bed goats.

The baggage truck leaked also so their baggage was soaked. Half an hour after they had pitched their tents and had gone to bed they were awakened to move on again. "There wasn't a more miserable bunch of men in the Army than we were," said Bill. Bill is now in a place where

Dorm Diary

Last week the seating arrangement in the dining room took an interesting turn. The girls were seated with respect to initials of last names. The hostesses for the week of October 16 to October 23 were: Minnie Mae Brehm, Janet Good, Bess Jones, Evelyn Markwardt, Kathryn Prey, Mavis Dumdei, Phyllis Harrington, Elvira Lindow, Bernadine Peterson, and Arlene Semanko.

Soft boiled eggs, toast, and ice cream were the bill of fare again for several prospective blood donors on Wednesday. Much to some folks' disgust, they discovered that they were 4-F, or in some equal status to that effect.

October seems to be a poor month so far as the number of birthdays is concerned. Thursday evening the girls celebrated six birthdays at a candle light dinner. Mrs. Elizabeth Pfiffner, whose birthday was this month, and her daughter, Mary, were the guests of honor. The birthday table decorations were carried out in an autumn color scheme. Colored leaves, gourds, and squash

What's Doing

Wednesday, October 25

WAA Girls Recreation Room and College Gym—7 p.m.

Sigma Tau Delta—Home of Miss Davis, 602 1/2 Normal Avenue—7:30 p.m.

Thursday, October 26

"The Bride Wore Red Pyjamas"—auditorium—10 a.m.

YWCA Nelson Hall—7:15 p.m.
Newman club—Rural Demonstration School—7:30 p.m.

Friday, October 27

Primary Hallowe'en party—Training school, 2 p.m.

Saturday, October 28

All school party—Training school gym, 8 p.m.

Sunday, October 29

Gamma Delta—Rev. W. F. Ludwig, residence—7:30 p.m.
Sorority Pledge Dinners

Monday, October 30

Men's Glee club—Room 107—7 p.m.

Sigma Tau Delta Pledge meeting—Student Union—7:30 p.m.

Tuesday, October 31

Junior High school party—7-9 p.m.

Wesley Foundation—Methodist Parsonage—7:30 p.m.

Wednesday, November 1

Adjourn for Milwaukee Teachers' Convention at noon.

Monday, November 6

Primary Council—Room 113, 7:30 p.m.

POINTER—6:30 p.m.

Alpha Kappa Rho

Wednesday, November 8

Assembly—10 a.m.—auditorium

he gets more sleep, but is looking forward to plenty of action in the days to come.

Some CSTC boys who are still in the United States are: Pfc Ken Powers, Williams Field, Arizona; Pfc. Robert E. Lee, Williams Field, Arizona; Sgt. Ray Lee, Keesburg, Miss.; Cpl. Frank J. Kane, Medical Section, Camp McCoy; Lt. S. J. Negaard, Fort Benning, Ga.; and Capt. Bill Windsor, Colorado Springs.

were used as center pieces and tall lighted candles added a cheerful atmosphere to the dining room. The cake with its pale green icing was the highlight of the meal. The girls whose birthdays we observed were: Joyce Proctor, Lorraine Levra, Jane Miller, Betty Pohlman, and Thelma McClyman.

Three very fortunate girls at Nelson Hall this week were Phyllis Harrington, Jane Miller, and Betty Pohlman. In this case, fortunate can be spelled MEN!

Saturday night saw a big turnout of Nelson Hall girls at the high school. For one thing, the program was free, and another, a free war bond was going to be given away. Whatever the reason for going, everyone who went enjoyed the WACaravan very much.

Such a lovely day Sunday was! So much sunshine and no films. Most of us spent a quiet Sunday at home, either waiting for guests that didn't come, or just waiting. By the way, here's the joke of the week. What's the color of little ducks going in for a swim? Indigo (in-dey-go) See! That comes from Oklahoma, and just goes to show Wisconsin is a little ahead on these things. If you're interested in how much ahead, see either Pat Nelson or Elvira Lindow.

STUDENT OPINION

Correction, Please!

The letter under Student Opinion in last week's Pointer was interesting for several reasons: First, it is good to express an objection openly and to ask for reasons. Second, criticism is good when it is accompanied by constructive suggestions as this was. Third, we were particularly pleased with these suggestions because they are so very similar to the "Rules and Regulations" drawn up by the Social Committee and approved by President Hansen and the faculty.

1. There is and has been a book in the office where groups may sign up for use of the Student Lounge as a meeting place.
2. The Dean of Women does not want to and is not expected to give approval.
3. Mr. Davis is also to be notified and should sign the request for use of the Lounge. This is important in order that he may unlock both the building and the Lounge and later may check to see that all lights are turned off and the room left in order. Since the buildings are locked at five o'clock and must be unlocked by Mr. Davis for all evening activities, it seems only courteous that at least a full 24 hours notice be given him. Two weeks notice is not expected.

The Student Lounge should be used often and well. However, all major events need to be scheduled two weeks in advance. "A Student" has either been misinformed or is uninformed as to the need of these rules and regulations. Their purpose was to avoid any conflicts in the use of the auditorium and stage, gymnasiums, and Student Lounge, and to give those people who are responsible for the care of these rooms adequate advance notice. We hope these statements will clarify the Rules and Regulations.

Social Committee

Alpha Kappa Rho Pledges

A meeting of Alpha Kappa Rho was held at the Peter J. Michelsen home last Monday evening. After a short business meeting, the new pledges, Mildred Ross and Delores Cowles, were given their pledging duties. Musical games were played and a lunch was served.

* * *

Wesley Foundation Meets

The members of the Wesley Foundation enjoyed a get-acquainted party on Thursday evening. The program and the recreation were under the direction of Irene Mork and Doris Ubbelohde. A lunch of doughnuts and coffee was served.

All Methodist students are invited to attend the Wesley group Hallo-wen party to be held at the Methodist parsonage, 447 Strongs ave., on October 31, at 8 o'clock.

* * *

Omegas Entertain

A moonlight hay ride was the theme of the first Omega Mu Chi informal rushing party held Sunday evening, Oct. 22. The girls enjoyed an evening of bumping along the road on the hay rack, singing old and new songs. They roasted wieners over a bright bonfire in Katherine Hope's yard. Hot coffee took off the chill of the evening air. Miss Bertha Glennon, adviser, and Ruth Michelsen, alum, were special guests.

* * *

WAA Enjoys Volleyball

A large turnout of girls came out for the first active meeting of the WAA last Wednesday. The evening was spent playing volleyball. The two sports for the next six weeks are volleyball and recreation sports such as shuffleboard and badminton. Tonight's the big night—initiation of new members!

Student Organizations

LSA Elects

The members of LSA elected officers at a meeting held last Thursday in the girls' recreation room. The officers are: Alice Johnson, president; Marion Hemmrich, vice-president; Helen Jacobson, secretary; Jessie Rustad, treasurer; Solveig Waag, press representative; and Miss Myrtle Spande, adviser. Program committees were appointed for both November and December. The next meeting will be on November 16.

* * *

Representatives Chosen

Faith Price and Irene Ludwig were chosen to represent Gamma Delta at the national convention to be held in Chicago in November. They were selected at a meeting of Gamma Delta held last Thursday evening at St. Paul's Lutheran church parlors.

During the evening, Rev. Rueben Hahn of Chicago, secretary of Gamma Delta, gave an inspirational address. Lunch was served from a table decorated with blue and white candles, white flowers and small blue and white baskets.

The next meeting of Gamma Delta will be held on Sunday evening, October 29, at the home of Rev. W. F. Ludwig. At this meeting the pledges will become members.

Olk Heads Forum

Dick Olk was elected president of the Forum at a recent meeting held in the auditorium. Other officers elected were Katheryn Kenney, vice-president, and Ellen Gordon, secretary-treasurer.

In a brief talk, Raymond M. Rightsell, director of the division of secondary education, stressed the need for regular attendance at the meetings, which will be few in number. He also pointed out the need for students to consult the directors of their divisions regularly so that they will fulfill the requirements for graduation.

Patronize Our ADVERTIZERS

STEVENS POINT DAILY JOURNAL

"Phone Your WANT AD To Miss Adtaker, 2000"

WELSBY'S

Dry Cleaning

PROMPT SERVICE Phone 688

Luxury Lotion

A Scientific Skin Tonic helps keep hands, face, neck and arms soft and white

Meyer Drug Co. PRESCRIPTION DRUGGISTS STEVENS POINT, WIS.

CONTINENTAL

Clothing Store
CLOTHES FOR STUDENTS

BELKE

LUMBER & MFG CO.
BUILDING MATERIALS
247 N. Second St. Telephone 1304

Eat At The

SPOT CAFE

414 Main St.

The First National Bank and Stevens Point

Partners in Progress for 61 years

First National Bank

Capital and Surplus \$305,000.00

Tony's **S**OUTH IDE SANDWICH HOP

BERENS BARBER SHOP

For That "Better Haircut"
Sport Shop Building

HOTEL WHITING

MAIN STREET FRUIT MARKET

FREE DELIVERY
Generally Better - Always The Best

STEVENS POINT BEVERAGE CO.

THE BEST OF ALL BEVERAGES PURE WATER USED

PHONE 61

ECONOMY SUPER-MARKET
CARL A. FEHRENBACH, Prop.

1000 S. Division St. —Delivery Service— Phone 1880

Sigma Zeta Initiates

Sigma Zeta, national honorary science fraternity, held an initiation meeting last Wednesday evening in room 103. Those initiated into the society were: Mary Asenbrenner, Betty Furstenberg, Edward Nigbor, Mildred Sackett, Mary Ann Hotvedt, Hilda Buchholz, and Betty Haberkorn.

After the initiation ceremony, election of officers was held. Bernadine Peterson was elected president, Mary Ann Hotvedt, vice-president and Dr. Lyness, recorder-treasurer. Betty Furstenberg was appointed press representative. A program committee was appointed for the year consisting of Ed Nigbor, chairman, Mary Asenbrenner, and Betty Haberkorn.

After the business meeting, the members adjourned to the Home Economics parlors where a lunch was served.

FRANK'S HARDWARE

117 N. Second St.
GENERAL HARDWARE

The Modern Toggery

"The Men's Store"
On Main Street

A. L. Shafton & Co.

DISTRIBUTORS
"Finest Canned Goods, Fruits and Vegetables"

"Known for Good Food"

POINT CAFE
and Colonial Room

Buy a \$5.50 Meal Book for \$5.00
Save \$.50

Attention given to Reservations for Group Dinners
Phone 397 Across from Post Office

GOODMAN'S

Jewelers

418 Main St. Phone 173

Deerwood
COFFEE WILL DO IT

FLAVOR BONUS
IN EVERY CUP

114 North Second Street

POINT BAKERY

Once A Customer, Always A Customer

Training School Plans Halloween Parties

The Training school is making extensive plans for a big Halloween celebration.

In the Junior High, the art classes are busy with witches and pumpkins to decorate the gym for their party on the evening of October 31. The Junior Theater has general charge of entertainment, and refreshments are under the leadership of Jean Ann Hull, who is chairman of the theater group.

At a recent assembly the entire student body cast votes for a Ghost and Ghostess to head the grand march. Billy Sanks and Norma Entzinger were chosen. The party will be a costume party and prizes will be offered for the best costumes. Supervising teachers, student teachers, and each class in the Junior high will furnish stunts. Prizes will be given for the best stunt.

The evening will also witness the first performance of "Minnie and Mandy". Minny is a noted dancer and Mandy is her accompanist.

The Halloween party for the first, second and third grades will be held in the gym Friday afternoon. There will be a short program, a grand march, and first and second prizes will be awarded for the best costumes.

The first grade is making napkins and decorations. The second grade is making favors and the third grade is taking care of the refreshments.

JACOBS & RAABE

JEWELRY - MUSIC - RADIO
Expert Watch Repairing

111 Water St., Telephone 182

Good Things To Eat

AMEIGH'S STORE

Phone 188

Plan For Good Eating
At The

Pal

Noted for Excellence in PIES

"THE HOUSE THAT
SERVICE BUILT"

Our reputation for Quality and Service
is the foundation for the wonderful
increase in our business.

Worzalla Publishing Company

PRINTERS - PUBLISHERS
BOOKBINDERS

Phone 267 200-210 N. 2nd St.

PLAY TO BE PRESENTED

(Continued from page 1)

Wilson, Dick Olk, Warren G. Jenkins and Leland M. Burroughs are directing the play. Marjorie Stimm is production manager.

Those working on the set will be Roger McCallum, Dick Olk and Roland Schlender. In charge of properties are Clara Winter, Doris Johnson and Joyce Proctor. The make-up will be done by Betty Pohlman, Alice Ruth Johnson, Doris Ubbelohde and Ellen Gordon.

Conserve Electricity

Above every light switch in the halls or classrooms is a little sign that asks you to please turn out the light when it is not in use and in this manner to help conserve for victory.

This sign is not merely idle talk. It is a suggestion worth noticing. CSTC pays an electric light bill of no less than \$150 per month. This is about 67 cents a student. If each student... and, incidentally, each instructor... will do his part to keep lights turned off when not in use, much can be done toward conserving electricity.

City Fruit Exchange

Fruits, Vegetables and Groceries

457 Main St. Phone 51

DROP IN AT THE

SPORT SHOP

442 Main Street

FOR

Leather Jackets Sweat Shirts
Wind Proof Poplin Sport Jackets

For Women and Men

Gremlins Jinx Pointer

There is a Gremlin who haunts newspaper offices. He has ink instead of blood in his veins and thinks in line o' type. He visited the Pointer office last week and the result was two sabotaged articles.

In the story headed "Faculty Members Enjoy Real Vacations," the Gremlin cut out the paragraph about Miss Emily Wilson. Miss Wilson was one of the teachers who had a vacation this summer. She hadn't had a vacation for 14 years, and therefore enjoyed visiting with friends and relatives in Kansas and Oklahoma.

The other partially sabotaged story was headed, "Rare Books Kept in Locked Bookcases." By deleting a paragraph the Gremlin included the following books in the Culver

Collection: Audubon's "Birds of America," "Pages from the Gutenberg Bible," Boswell's "Modern American Painting," two volumes of "American Woods," by R. B. Hough, two volumes of "The History of the Feminine Costume of the World," by P. L. de Giafferi, and "The Tempest," illustrated by Dulac. In reality, these books are in the library's specially illustrated book collection.

BUILDING MATERIALS—

Feed, Seed, Coal and Coke

BREITENSTEIN CO.

Phone 57 219 Clark St.

SOUTH SIDE MARKET

FREE DELIVERY
Phones: 518 - 519

814 Church Street

Patronize Our ADVERTIZERS

NORMINGTON'S

Dry Cleaning and Laundry

Telephone 380

Visit Our Store—Try Our Fountain Specialties

SODAS
SUNDAES . . .
SANDWICHES

HANNON-BACH PHARMACY

BETWEEN THE BANKS

Have a "Coke" = Eat, drink and enjoy yourself

... or adding refreshment to a backyard barbecue

Plenty of ice-cold Coca-Cola helps make any barbecue a success. Have plenty of "Coke" ice-cold and ready to drink. When you shop, remember to ask for Coca-Cola. Everywhere, Coca-Cola stands for the pause that refreshes,—has become a high-sign of hospitality in the American home.

"Coke" = Coca-Cola
It's natural for popular names to acquire friendly abbreviations. That's why you hear Coca-Cola called "Coke".

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
MILWAUKEE COCA-COLA BOTTLING COMPANY