

Courtney's

Omaha's
Pure
Food
Center

Thanksgiving Time Will Soon Be Here

AND WE ARE prepared to furnish Thanksgiving table delicacies, both fancy and substantial, of the highest obtainable quality that are sure to gladden the heart of those who do the providing of the good cheer wherewith to celebrate the day, as we are receiving fresh consignments daily, consisting of—

New Layer Figs	Hot House Grapes
New Layer Raisins	Pomegranates
New Jordan Almonds	Paw Paws
New Maple Sugar	Brussels Sprouts
New English Walnuts	French Artichokes
New Pecans	Snowball Cauliflowers
New Filberts	Fresh Mushrooms
Prickly Pears	Cranberries, etc., etc.

MEAT DEPARTMENT

For your dinner or party we can prepare on short notice anything that you may desire, such as—

Lamb Crowns

Individual Veal Croquets

Fillet of Beef (larded)

English Mutton Saddles, Etc.

Headquarters for Choice Game, Poultry and Turkeys

Courtney's Home Made Candies and Bon Bons—Fresh Daily

Adirondack Maple Creams

Take your Noonday Lunches at our Perfectly Appointed Little Restaurant—On 2nd Floor.

Dainty, Well Prepared

Tasty Cooking, at Popular Prices

Intelligent Service

Snowy Table Linen

Courtney & Co.

'Phone Douglas 647.

Private Exchange Connects All Departments

17th and Douglas Streets

VOLUME XXII

NUMBER 3

High School Register

NOVEMBER

WE ARE STILL DOING BUSINESS

The New Way

Our method of PRESSING Shirts, not ironing them, makes them look like new and preserves the linen.

Telephone DOUGLAS 254 and have one of our wagons call for your laundry.

Evans' CITY STEAM Laundry

ESTABLISHED 1876

ALLAN B. HAMILTON
Manager

207-09-11 South 11th St.
Telephone Douglas 254

FOR THE YOUNG MEN

NO DETAIL in style or workmanship is overlooked in our clothing for young men.

It is made in our own factory and all the little extremes of fashion that the young fellow likes are put into these garments.

Suits and Overcoats from \$15 to \$28

SIZES UP TO 21 YEARS

Our furnishing and hat departments are just as much up to date as our clothing, and anything new, that is right is to be found here.

Complete line of High School pennants in stock, and we can order your class colors, or anything special in school emblems on short notice.

Browning, King & Co.

R. S. WILCOX, Manager.

HIGH SCHOOL REGISTER

57

AUDITORIUM ROLLER RINK OPENS NOVEMBER 11

Fine floor, elegant music and a fine place for exercise after hard study.

"Come on in, the Skates are fine"

ADMISSION 10c

SKATES 20c

WRAPS FREE

KODAKS

FILM PLATES PAPER POST-CARDS

We deal in WHOLESALE quantities as well as RETAIL, and our stock is always up-to-date.

FINISHING DEPARTMENT:

Here we are best known by our work. *Try it!*

The Robert Dempster Co.

1215 Farnam Street.

Please mention The High School Register when answering advertisements.

DIAMONDS WATCHES JEWELRY

Louis A. Borsheim
Expert Watchmaker
and Jeweler

Twenty-five year Gold-filled open face Watch
 Case with Jeweled Waltham
 movements \$9.25

Phone Red 6854 506 So. 16th Street
 Opp. Her Grand

Photographs

If you want the best go to

The Studio Grand

(POPULAR PRICES)

1406 Farnam St. Opposite Faxon Hotel
 Phone Red 3933

DON'T LOOK SHABBY

When you can have your clothes cleaned and pressed at moderate prices. Give us your next order.

Tel. Douglas 1729 **THE WARDROBE** 2016 Farnam St.

Have you a sweet
 tooth? Then come to

1518 Douglas St.
 Tel. Douglas 1416

DYBALL

Confections, and
 everything tickling
 to the palate is here

Phone Red 3523

Creighton Block

DUNHAM & DUNHAM
 INCORPORATED

TAILORS

MAKERS OF THE BEST

NO MORE **\$15.00** NO LESS

SUIT AND OVERCOAT IN THE WORLD

HENRY W. DUNHAM, MANAGER

REMEMBER THE NUMBER

117 So. 15th Street

OMAHA, NEB.

Please mention The High School Register when answering advertisements.

What are You Looking for this Season?

The very cheapest clothes you can buy, or the very best clothes your money will procure?
 If the latter, don't fail to see the display at

HAYDEN'S

THE RELIABLE STORE

They'll show you some mighty good clothes, just as good as they look and look better than they cost. The kind that pays big interest on money spent in general satisfaction.

Prices \$10.00, \$12.50, \$15.00, to \$25.00

SOROSIS SHOES

The New Ones For
 FALL and WINTER

203 So. 15th Street

OMAHA

Phone Douglas 2417

Fire Sale all Next Week

ON

"YUKON COAL"

Hot Stuff—Clean Burning

\$7.00 Per Ton As long as supply holds out

HARMON & WEETH CO.

1609½ Farnam St.

**SCHOOL BOOKS AND
 SCHOOL PAPERS**

NOTE BOOK RINGS

OMAHA SCHOOL SUPPLY CO.

1621 HOWARD ST.

ALAMITO MILK THE PURE
 FOOD MILK

Visit our MODERN DAIRY at the
 Pure Food Show at the Auditorium.
 October 28th to November 9th, 1907.

OFFICE, 1812 FARNAM ST.

Phone Douglas 411

Please mention The High School Register when answering advertisements.

18th and Harney Streets, Omaha

Boyles Business College and School of Telegraphy.

HIGH SCHOOL REGISTER

Published every month from September to June, inclusive, by the pupils of the Omaha High School under the direction of the faculty.

DAVID L. OBERG, Editor.

JOHN L. WOODWORTH, Business Manager.

Entered at the Omaha Post Office as Second-Class Matter.

VI. XXII.

OMAHA, NOVEMBER, 1907.

No. 3.

THE STAFF:

DAVID L. OBERG	Editor-in-Chief
MARIE HODGE	Assistant Editor
JOHN L. WOODWORTH	Business Manager
HERBERT RYAN	Assistant Business Manager

Corinne Searle, '08	Isaac Carpenter, '10
Reed Peters, '08	Marguerite Scott, '10
Sigurd Larmon, '09	Loa Howard, '11
Ruth Waterhouse, '09	Leonard Marshall, '11

Battalion—Sam Reynolds	Locals—Fredrick McConnell
Organizations—Mary McCague	Helen Sorenson
Athletics—Ralph Doud	Exchange—Ruth Randolph
Elsie Bolln	Alumni—Emily Dyer
Social—Doris Wood	Squibs—Ruth Byers
	Staff Artists—June Greevy
	Lucile Patterson

CONTENTS

O'Lantern-Hallowe'en Wedding	63
October	64
Editorial	65
Organizations	66
Social	68
Alumni Notes	68
Locals	69
Battalion	72
Athletics	73
Exchange Criticisms	76
Squibs	77

Yearly Subscription, \$0.50; by mail, \$0.50. : : Single Copies, 10 Cents.
Advertising Rates on Application.

Address all communications and make all checks payable to HIGH SCHOOL REGISTER.
Please mention THE REGISTER when answering advertisements.

Mawhinney & Ryan Co.

DIAMOND IMPORTERS AND
FASHIONABLE JEWELERS

Holiday Goods and Foreign Importations

— NOW IN —

YOUR INSPECTION INVITED

PROFESSIONAL DIRECTORY

Francis Potter

Teacher of Mandolin and Guitar

Studio, 55 Barker Block Omaha, Neb.
Telephone Douglas 3395

The Robert Cuscaden School

1315 Farnam St. Schmoller & Mueller Bldg.

LISTEN TO THEM PLAY—THE BEST ADD—

Charles Havilleck, Grace McBride, Sadie Kirschbraun, Jennie Undeland, Alfred Morris, Elizabeth Becker, Irving Elson, Sanford Gifford, Joel Melanders, Clarence Patton, Louis Schmauber, Edward Wirtz, Eloise West, specialty—Violinists furnished for O. H. S. Graduating Exercises.

Phone Douglas 1625 Robert Cuscaden, Director

Whinnery & Wallace

DENTISTS

212 Brown Block, Tel. Douglas 484 ...Omaha

Frederick B. Pates, Tenor

Engagements for opera or concert. Mr. Pates is a pupil of the best masters of Italy and America, and teaches the pure Italian method. Pupils trained for opera or concert. Studio, Suite 513-14 Karbach Block. Residence, 2614 Dewey Ave., Omaha, Tel. Red 5256.

Carriages, Ambulance, and Light Livery

Call Douglas 106

HARNEY STREET STABLE

1307-0941 Harney St.

PATRONIZE OUR ADVERTISERS AND BOOST FOR THE REGISTER

HIGH SCHOOL REGISTER

Vol. XXII.

OMAHA, NOVEMBER, 1907.

No. 3

O'LANTERN-HALLOWE'EN

WEDDING ONE OF THE SMARTEST OF FUNCTIONS.

Many Noted Guests Present—Ceremony Performed
by Father Time.

Did you know there was a wedding in the woods the other night?
With all the stars for candles and the moon for electric light
When the bride who was the dearest and the sweetest ever seen
Was wed to Jack O'Lantern—for the bride was Hallowe'en.

October was the bridesmaid, for by a freak of fate,
November, who was chosen, got in a day too late;
So October (gowned in yellow, to carry out the plan)
Smiled across the altar at Jack Frost who was best man.

The Seasons were the ushers and were in greatest glee,
Miss Nature flirted with them—in truth quite shamelessly.
Old Father Time as bishop was very dignified
But 'twas said, his blessing given, he slyly kissed the bride.

The music was enchanting, the wedding march sublime,
Sir Wind with his reed organ was voted quite divine;
The guests were all assembled in a little wooded dell,
There were no pews but toadstools which answered just as well.

The church was decorated without regard to cost,
The gorgeous scheme of color was planned by Mr. Frost.
When the two had been united, the ceremony o'er
It took but half a second to clear a dancing floor.

The dell was soon resounding with laughter and with mirth
While a bounteous wedding feast was served by good old Mother
Earth.

They filled their acorn cups quite full of elderberry wine
And drank long life and happiness to all the Pumpkin line.
Then the groom, a courtly gentleman of good old Irish pattern
Proposed they drink a standing toast to Mrs. J. O'Lantern.

—P. G., '09.

October.

How dear are these October days!
 So full of life and joy are they,
 That all the world sings out their praise
 From dawn's first flush till close of day.

The bird's sweet song is heard afar,
 The lingering flower its face upturns;
 In all the land there's naught to mar;
 On every road the sumac burns.

Each hillside is ablaze with glory!
 All nature is one grand array,
 Thus nature doth reveal her story,
 In this clear bright October day.

The wind with its ever willing way,
 Calls many a richly painted leaf
 Over the meadows with it to play
 And often plucks it from shrub or sheaf.

The roadside is in colors gay
 With its crimson monarch burning red
 All is as happy as the May
 The nuts are ripening over head.

The brook, a mirror for trees and vines
 Seems also a new joy to know,
 As through the bounteous wood it twines
 Carrying its leaf-gifts to and fro.

How clear are these October days,
 So full of life and joy are they;
 My wish is that they'd always stay
 Or last from now till early May.

—H. D., '09.

On October 30th occurred the death of Mamie Edling. Miss Edling was a member of the class of '07, but on account of her ill health she was forced to leave school in the early part of the year. We extend our heartfelt sympathies to the members of the bereaved family.

High School students! Are we receiving all the pleasure and benefit for the time that we are spending in the High School? We are not if we are limiting our education to that which we receive from our studies. We fail to get from our studies

HIGH SCHOOL HONORS AND ORGANIZATIONS. many qualities that are necessary in every walk of life, such as self-control, tact, resourcefulness and many others. Our system is not at fault, as it is an impossibility to arrange courses of study that would meet the requirements and develop every faculty of the student.

The large part of our education that we can't get from our studies may be secured from the efforts we put forth to achieve High School honors, and from the various organizations of the High School. We are to blame if we neglect these opportunities for self-improvement, from which a great deal of pleasure and honor may be derived. The drill in the battalion inculcates habits of neatness, promptness, obedience, and gives to the student a straight and erect carriage. In the offices, especially the commissioned offices, the student learns to be alert, to have self-control and to use tact; then there is considerable honor attached to these offices. These are the benefits received by those who drill with a right spirit and attitude.

In athletics, a student develops not only a strong body, but he must learn to think and act quickly. The honor in representing his school, and the pleasure from the games, the trips which the team takes and from various other sources, amply repay him for the time, energy and patience he expends. In debating, the student must apply his knowledge of mathematics, English, history and of various other subjects; he must learn to have self-possession and to speak convincingly, while the distinction and enjoyment he receives is sufficient reward for the efforts he puts forth.

We have every reason to be proud of our battalion, athletics and literary societies. The work of the boys' debating societies is above criticism, but the deplorable fact is that two or three hundred boys are not receiving this valuable training instead of only ninety. May a number of students, who have a great deal of ability and time, take advantage of the possibilities to win laurels and to improve themselves, that our battalion, athletics, debating and literary societies are offering.

Organizations.

BROWNING SOCIETY.

On October 4th the Brownings held a meeting, at which Mrs. Fleming was chosen society teacher. The following week they gave a carnival program, under the leadership of Ruth Byers. The "free show" was represented by Mae Engler as tight-rope walker. The "Midway" contained Carolyn Harding as a fortune teller and Emily Dyer as a Spanish dancer. Nellie Elgutter had charge of the wheel of fortune, in which bags of fudge were given as prizes. Ruth Byers, as general spieler, pointed out the attractions. On October 18th an English fairy program was given, under the leadership of Margaret Fahs. It consisted mainly of readings, and included a sketch from Act III, Scene I, of the "Midsummer Night's Dream."

GERMAN SOCIETY.

The German Society has started the year with an enthusiastic membership of one hundred and fifty-one. No programs have been given as yet, but several folk-songs have been learned and sung very creditably. Edith Puls, the pianist of last year, is back this year to aid the society in their musical numbers.

PRISCILLA ALDEN.

The Priscilla Aldens held an interesting meeting at the home of Miss Mary Beth Wallace, one of their society teachers. Different ages of the world's history were represented in characteristic ways, ending with the medieval period, which was shown by an illustrated poem. On October 18th a program illustrating various nations was enjoyed. The girls taking part were dressed in costumes representing the nations rendered. Ruth Best gave a Japanese reading; Frances Damon, an essay on Indian customs; Hilda Sandberg, a Dutch recitation; Emily Chase, a chalk talk, and Grace McBride, a violin solo.

PLEIADES.

A large number of the Pleiades were present at their first meeting. The election of officers was held, with the following result: President, Pra Russell; vice president, Mary Roe; secretary and treasurer, Margaret Fast; sergeant-at-arms, Freda Cayley. On October 11th Louise Copeland's division gave the following program:

1. Original story.....Irene Shepard
2. Dialogue.....Grace Miller, Margaret McSweeney
3. Original poem.....Irene Kessler
4. The "Star".....Ruth Sheldon, Joyce Barnes

LATIN SOCIETY.

The Latin Society held a purely business meeting on October 9th, when subjects were chosen for the following term. The song "Lawieger Horatius" was sung to the tune of "Maryland, My Maryland." On October 23d the following program was given, under Miss Copeland's charge:

1. "Greek and Roman Theaters".....Edith Shrum
2. "Stage Appliances in Classic Plays".....Amy Nelson
3. Recitation, "Puer ex Jersey".....Marjorie Beckett
4. "The Making of Latin Books".....Mae Engler
5. "How Latin Manuscripts Are Prepared".....Beatrice Evans

MARGARET FULLER.

The Margaret Fuller Society gave a very interesting program on athletics October 18th. The various numbers consisted of papers or recitations on the chief athletic sports, accompanied by appropriate tableaux. Our modern football hero was represented by Master Leroy Scott, a rather small specimen of the type. A fudge party followed the program.

ELAINE SOCIETY.

The last program of the Elaine Society was a decidedly original one on college life. An original story, a recitation, a reading on the funny side of college life, and the recitation on "Feminine Arithmetic," a college story, and some college jokes comprised the program, which was followed by a fudge party.

HAWTHORNE SOCIETY.

Two interesting programs have been rendered by the Hawthorne Society during the past month. The first was on the carnival, and had as its chief interest a debate on whether the carnival was a benefit to Omaha or not. The second program was on Venice, the land of the carnival. The history and points of interest in this city were discussed, and the program ended with a reading from the "Merchant of Venice."

THE WEBSTER SOCIETY.

Under the able leadership of George Giwits, chairman of the program committee, the programs of the Webster society for the past month have been exceptionally good. Several interesting debates have been held and the indications are that the Webster society will have a strong representation in the preliminaries.

LININGER TRAVEL CLUB.

At the first meeting of the Lininger Travel club officers for the year were elected: President, Blanche Deaver; vice president, Wylda Rhamey; secretary, Pearl Janney; treasurer, Lucile Hager; sergeant-at-arms, Helen Lindquist; editor, Elizabeth J. Becker.

The last meeting, which was held at the Lininger Art Gallery, proved to be a most enjoyable program. It consisted of the following numbers:

Violin solo, Elizabeth Becker; paper, "Nuremberg," Eula Crawford; recitation, "Lady Clare," Perl Janney; paper, "Lininger Art Gallery," Blanche Deaver; reading, "The Blue Flower," Georgia Taylor; biography, "George W. Lininger," Helen Cook; "Tribute to the Memory of Mr. Lininger," Pauline Rosenberg; music, Bertha Storz.

The social life of the High School is very dull at the present time and it might be well to remember that all work and no play makes Jack a dull boy.

Miss Helen Chesney entertained thirty of her junior friends on the afternoon of October 19.

Friday night, November 1, Miss Alberta Field entertained a number of her junior and senior friends.

Miss Borglum gave a Hallowe'en party at the Barnard on the mystic night of Nov. 1. About sixteen seniors were present.

On the evening of November 16 the first of the High School dances will be given at the Rome Hotel by Harry Carpenter and Merle Howard.

June Greevy entertained the Rolyé Club girls at her home on Friday evening after Hallowe'en. A jolly evening was spent, with hard-time costumes and old-fashioned refreshments as special features.

The Les Hiboux club gave a delightful dinner party at the Happy Hollow club on Saturday evening, September 28. Covers were laid for twenty. The Ak-Sar-Ben colors were carried out in the decorations. After the dinner the remainder of the evening was spent in dancing.

Alumni Notes.

Joe Ringwalt, '07, entered Columbia this year.

Florence Sherwood, '07, is at Ann Arbor this year.

Helen Sommers, '07, is at the University of Nebraska.

Ralph Sweeley, '07, is in the lumber business in Louisiana.

Marie Mackin, '07 and Bess Gould, '07, are studying domestic science.

Alvin Steele, '95, is a professor of mining at the University of Arkansas.

HIGH SCHOOL REGISTER.

69

Dr. Hal L. Beans, '95, is instructor of chemistry at Columbia.

Alex B. Dyer, '04, is studying electrical engineering at Schenectady, N. Y.

Sherman Smith, '99, is an engineer with the Canadian Grand Trunk Pacific railroad.

George Fuller, a member of the class of '04, was in this city on a furlough from Annapolis.

Florence Power, '06, is at home this year. Last year she attended St. Mary's School at Knoxville, Ill.

Newton Buckley, '99; Charlie Gard, '03, and Claire Duval, '06, are with Union Pacific parties in Nebraska.

The many friends of Miss Natalie Merriam, '04, were delighted to hear of her engagement to Barton Millard.

Marguerite Cocke, '07; Leota Holmes, '07; Russell McKelvy, '07; Alice Sawyer, '06, are studying kindergarten work.

Madge Mayall, '04, was married to Mr. Francoeur the early part of October. Eloise Wood, '04, was one of the bridesmaids.

Paul Hommel, '06, is a Delta Epsilon Kappa at the Western Reserve University at Cleveland. He will enter Harvard next year.

Locals.

OUR CHRISTMAS ISSUE.

Every effort will be put forth to make the December number of the Register the finest that has been issued for several years. It will contain a picture of our football team and a number of other cuts. We need five or six good stories, several poems and a number of good squibs. We hope that a number of students will respond to this request and that we may not lack material.

Last month we enjoyed a visit from Mr. Golf, who is superintendent of public instruction in British Columbia.

We are sorry to hear that Earl Davenport, '09, one of our most prominent debaters, has left us to attend Bellevue College.

Mr. Wigman has taken an active interest in squibs by remodeling our squib box, which is now ready for use and not abuse.

Miss Katherine Morse has gone to California for the benefit of her health. In her absence, Miss Edith Butler has charge of her classes.

Students of botany will find a path for rare research by journeying to Mr. Fleming's room, where beautiful shrubs have been sprouting from the wall.

23 CALIFORNIA VIEWS and five colored postals, 15 cents; if you mention this paper, 10 cents. F. E. Rydall, 218 South Broadway, Los Angeles, Cal.

Miss Bertha Philippi, the registrar, has resigned. The reason will be forthcoming in the near future. Miss Mary Stearns is now filling the position.

Both students and faculty should avail themselves of the opportunity to attend the entertainment course of the Hanscom Park Methodist church. (See page 79.)

On November 11 the Senior class will hold its first meeting, in which officers for the ensuing year will be elected. The Juniors will organize a short time after.

For several weeks there was a genuine famine of paper, which caused even the most extravagant students to practice economy and the more frivolous ones to abstain from writing notes.

Milton Williams, a prominent member of the Senior class, has gone to Boston for his health. He will enter the Brookline High School, preparatory to going to the Boston Technical School.

Leonard Larnon, '09, who has been seriously ill with typhoid fever is improving rapidly. He expects to go to Stanton, Iowa, soon to visit on a farm where he hopes to fully recover from the effects of his illness.

The sensational press has been aiming its arrows at us once more, the particular cause being the gay and patriotic stocks of our masculine members. We must admit that it would be easier to study in a more quiet atmosphere.

On the night of October 24 a number of High School students took advantage of Dean Beecher's invitation to hear Mr. Mellemer's lecture on Wireless Telegraphy. Mr. Mellemer is installing a wireless system for the Union Pacific railroad.

All material for the Register must be handed in to the editors of the various departments, or left at the Register office for them, by the 23d of each month, written neatly in ink on one side of the paper only. Department editors must hand in their material by the 25th of each month. The Register will be issued about the 8th of the following month.

Would you like an education that will help you to earn a larger salary?

A thorough course in the Mosher-Lampman Business College will greatly increase your earning capacity. Students are entering this school at a rate that proves that the public appreciates the superiority of experienced teachers, fine courses of study and first-class equipments. No other school in Omaha ever opened with anything like the number of students enrolled in this school. The undertaking has proved to be a huge success from the very first day. If you are busy so that you cannot attend our day school, you should by all means enter our night school. It is the best in the city. By spending three evenings each week with us, you can learn bookkeeping or shorthand before the winter is over, or you can learn to write a fine hand or double your skill in figures.

Ask for catalogue today. Call 'phone Douglas 6610, or address

MOSHER-LAMPMAN BUSINESS COLLEGE,

17th and Farnam Streets, Omaha, Neb.

Miss Carolyn Harding, one of our most popular Senior girls, has been obliged to drop out of school because of ill health.

We regret very much to lose Mr. Pearson, our mechanical drawing teacher, who has resigned to take charge of the foundry and shop work in the mechanical engineering department at the University of Nebraska. We extend to him our best wishes for his success.

At the first football game of the season with Council Bluffs all those interested in the subject of school-spirit had the opportunity of seeing a practical demonstration. The Omaha students were alive with spirit and enthusiasm from the beginning to the end of the game and also on the trip home, which proves that our spirit has not entirely disappeared.

Mr. and Mrs. Morand solicits the patronage of young people of High School age for their Saturday assembly in Creighton Law School building, 216 South 18th street. First, because we have made it possible for them to receive lessons at a very moderate price. Second, we will teach you the waltz and two-step perfectly in a few lessons; which will enable you to enjoy the assemblies the rest of the season. Third, we have now enrolled thirty-two pupils and we want to double this number before the second Saturday in November, thus making it more enjoyable for all present.

Call and see the class. You will find some of Omaha's best families represented. Fourth, the Assembly room, dressing rooms and parlor are conveniently located on the ground floor. Terms: Season, one pupil, \$8; two pupils, lady and gentleman, \$12. Lessons for beginners every Saturday at 7:30 p. m. Assembly 8 p. m. Orchestra and programs.

Of course references are required from applicants who are not personally known to us.

Recently a meeting was called by Mr. Waterhouse for all boys interested in the subject of debating. A large number responded to the call which resulted in a most enthusiastic and successful meeting.

Plans for the future were discussed to quite an extent by Mr. Waterhouse and various members present, which if they materialize will result in a very interesting and satisfactory season. As a result of the conference with Principal Ricker of West Des Moines High School, Mr. Waterhouse spoke of a plan in which Des Moines, Omaha and Kansas City would enter into a debating league, each school to debate against the other two. There will be two teams to represent each school, an affirmative and a negative, one team will be sent away to compete with an outside team and one to remain at home and debate with an outside team. As a result there would be three strong debates, one in each city on the same night. A special advantage of this plan is that it gives six boys an opportunity to make the two teams instead of only three to make the one team. Another plan was to have the various debating societies as representatives of the High School debate with corresponding representatives of South Omaha and Council Bluffs.

With these debates and our annual debate with Lincoln, our prospects for a successful year seem to be very bright.

Battalion.

The promotions and assignments taking effect within the last month are as follows:

To be Captain of Signal Corps—Lieutenant Herrick Swan.
To be First Lieutenant—Cadet David L. Oberg.
To be Second Lieutenant—Cadet Harry Summers.
To be Sergeants—Cadet John Chambers, Cadet Sit Moore.
To be Corporals—Cadet Mac Parkinson, Cadet Harley Deams, Cadet Will Kennedy.

Transfers to Signal Corps Company: From Company E, Cadet C. Keller, Cadet V. Magney, Cadet C. Singleton. From Company C—Cadet D. Chesney, Cadet C. Robbins. From Company B—Cadet L. Smith, Cadet G. Wasberg. From Company D—Cadet W. Lyman, Cadet T. Myer, Cadet H. Swansen, Cadet E. Forbes.

With cold weather in sight the captains are carefully drilling their men in the squad movements, as the cadets will soon have to do all their drilling inside. Although comparatively few of the men appear in full uniform, the companies present a remarkably good appearance and are fast rounding into shape, due largely to the attention and interest which the men, both old and new, are taking.

A very radical change has been made within the last month; the hospital corps has been abolished and united with the signal corps, which has been made into a company. This is a very wise move on the part of Captain Oury, as signal work proves excellent and also useful training, and the work is more suitable for boys than that which is found in the hospital corps. Among the new features which Captain Oury intends to introduce are the study of telegraphy and telephoning and signaling at night with acetylene lamps.

The band is not making as fast progress as the other organizations of the battalion, due largely, to the lack of material and also the loss of its most efficient leaders through graduation and for various other reasons. However we feel sure that under the able leadership of Prof. Nevotti, and by hard practice, that the band will come up to its usual standard.

Mr. Ricker, principal of West Des Moines High School, was a visitor here during the latter part of last month. He came to discuss plans with Mr. Waterhouse in regard to the debating interests between West Des Moines and Omaha High School.

The first of the four statues given to the school by the class of '07 arrived last month. It is a handsome bronze figure of "Mercury," an exact reproduction of the famous "Mercury" sculptured by John Bologne. It stands on a pedestal of green marble in the east alcove of the library and commands the admiration of all who enter. The rest of the statues failed to arrive, but will be here in a short time.

Athletics.

O. H. S., 12; Council Bluffs H. S., 10.
O. H. S., 43; Harlan H. S., 0.
O. H. S., 26; Beatrice H. S., 0.

The reputation of our football team was still to be made when the boys went down to Bellevue, almost a month ago, and held the college team of men down to a score of 5 to 0 in a practice game. The previous hard practice had not sufficed to awaken the student body to this year's possibilities; it took forty minutes of hard play with college men to introduce the coming champions of Nebraska and western Iowa high schools. But when we did wake up, what an awakening! It really did the players good to hear us yell

"Hokus, pokus, dinky, daw,
Get there, get there, Omaha!
End and center, tackle, guard,
All together, hold 'em hard!
O-O-O-M-A-A-A-A-H-A—
O-MA-HA—High School."

After the Bellevue game came another week of hard practice, with valuable coaching and encouragement from Charley Lehmer, Al Fairbrother, Ben Cherrington, Homer Searle and other loyal alumni. The players began to show up in their best form and many close contests for places on the team ensued. Selby and Gardiner were on almost equal terms as punters; Howes and Warren Howard were promising ends, with Reel not far behind; and Wilson, Jensen, Carlson, Curtis and Salisbury had a lively time trying to win guards' places. Latenser and Whinnery showed up well as tackles, and McWhinney and Flack were out for center. Both Pixley and Lehmer were in good form at quarter, and the other places behind the line were filled, in practice, by McKinney, Charlton, Wentworth, Gardiner, Selby, Entriken, Nagl and Merle Howard.

By Saturday, the 12th of October, the team was in fine shape, and we played Council Bluffs with the following line-up:

L. E.—Howes.	R. E.—W. Howard.
L. T.—Whinnery.	Q. B.—Selby, Lehmer.
L. G.—Nagl.	L. H. B.—M. Howard, Entriken,
Center—McWhinney.	R. H. B.—McKinney,
R. G.—Wilson.	F. B.—Gardiner,
R. T.—Latenser.	

Everybody knows we won, and against such a team as that to win was a distinction, more than a fulfillment of expectation. The day was ideal, the play fast and close, and things were coming our way, but— Every rose has its thorn. Before the ball had been in play five minutes Merle Howard, our student coach and manager, who was playing left half back, was disabled by a broken collar bone, and had to leave the field. Thus the most unfortunate thing that could have happened to the team occurred in the very hour when success was imminent. Howard has done much for O. H. S. football this year and last, and his forced retirement from the game is the worst kind of bad luck, both for the team and for him. But, like the sweet scent of the thorny blossom, Merle's work showed itself in the midst of the misfortune, and under Captain Latenser's leadership the team pitched in again with a determination to win any how, and they did.

However, don't think that determination was the only factor. Nor was the excellent playing of Selby, Lehmer, Gardiner, McKinney, Whinnery, Entriiken and all the other fellows entirely responsible for the score. All these things, together with the enthusiastic support of a loyal bunch of rooters, are what told the tale. And, not being satisfied with mere yelling, some of the leather-lunged aggregation almost wore out Mr. Fitzgerald's bell rope, and burned up a cord or two of wood in a public celebration.

Next came the game at Harlan on October 26, when the Iowans were smothered with forty-three purple and white blankets in return for our defeat last year. The contest was well fought, but was Omaha's from the first. Every play gave good gains, and all the players worked so well that any notice of individual playing would be incomplete without the name of every man. However, the work that counted most for scores was done by Lehmer, Whinnery, Selby, Latenser, Entriiken and Gardiner. Nash's work in defense and interference surprised every one, as he was taken to Harlan only as a substitute for the regular guard. All the other men, including the substitutes, showed up well and did their part towards making a championship team. This was the line-up:

L. E.—Howes.
L. T.—Whinnery, Entriiken.
L. G.—Nagl, Flack.
Center—McWhinney.
R. T.—Latenser.
R. E.—W. Howard.
Q. B.—Lehmer, Pixley.
L. H. B.—Entriiken, Gardiner.
R. H. B.—McKinney.
F. B.—Selby.

Last week the school's athletic enthusiasm showed up well in the giant mass meeting held in 204, when the old songs and yells were practiced and new ones learned. Captain Oury's speech was heartily appreciated, as were also the talks by Mr. Waterhouse, Mr. Bernstein and Mr. Congdon.

And, of course, after such a mass meeting, we couldn't help defeating Beatrice, whose strong team was outplayed by our boys to the tune of 26 to 0. Captain Latenser made two of the touchdowns, one

being after a long return punt by Selby, whose other work was good. McKinney, aided by some of Entriiken's fine interference, made the other two touchdowns and kicked all four goals. The other two points were made on a safety. Nash showed up strong at left guard, and both Lehmer and Pixley did well at quarter. Howes and Howard put up hard, steady work throughout the game and made a number of excellent tackles. McWhinney and Wilson deserve mention for creditable work, and Whinnery made good gains. Charlton and Gardiner each played for a few minutes in the second half and their work was up to their regular standard. The line-up was as usual, except that Nash took the place of Nagl, who was out of practice on account of a lame shoulder.

What's the matter with the team?

It's all right!

What's all right?

The team!

Now for the games with York, South Omaha and Lincoln. The last two are scheduled at Dietz park, and to result successfully for Omaha must also be well attended. So, everybody come; stay together in the grandstand, wave your pennants and yell for the

Purple and white, purple and white;

Omaha High School, she's all right!

Omaha's second team is fast and strong this year, and makes the first team work to beat it. They played Benson about two weeks ago, scoring 30 points to their opponent's 0.

O. H. S. TENNIS.

Among the prominent athletic events of the season was the championship tennis tournament for both singles and doubles, which was held during the former part of last month. Although the weather interfered considerably, the tournament was quite a success, it producing many strong players, which makes the future of the game here very hopeful.

Sam W. Reynolds won the tournament and championship by defeating Sam Carrier 3-6, 6-4, 3-6, 6-4, 6-4. This match was by far the most interesting and exciting of the tournament, both players playing with remarkable ability. Although Carrier had the lead on his opponent at the end of the third set, he was unable to hold out against the swift net smashes and brilliant lawfords of the champion. His ability to return balls that seemed almost impossible to get, won for him many points, but he was unable to keep it up. However, the match was not won until the last point played, it being anybody's game throughout. In Reynolds the challenger of next year will find a difficult man to deal with. He handles his racket with comparative ease and has the ability of placing a ball with plenty of force in any position of the court he chooses.

Robert McCague and Robert Thompson did very well in the semi-finals. The former was defeated by Reynolds 6-1, 6-4, 7-5; and the latter by Carrier in a hard fought match, 6-4, 7-9, 6-3, 6-4. But where they failed in singles they excelled in doubles by defeating in the final round Rayley and Peters, 6-3, 6-4, 6-4. The champions made a

splendid team with Thompson's wonderful reach and McCague's happy faculty of "getting there." In the semi-finals Carrier and McConnell lost to Rayley and Peters, 6-2, 6-1, 4-6, 7-5, and Bowers and Gifford to Thompson and McCague, 6-4, 6-0, 3-6, 6-2.

BASKET BALL.

After football is over, basketball will be it. Four of last year's players are still with us, but there will be plenty of chances for new material. All fellows who wish to try out for the team should begin training now.

As yet no basket ball teams have been organized, but there is plenty of strong material from which several excellent teams will be formed. As usual two teams will be formed from the Sophomore class, one from the Junior class, while the Senior team will be composed of girls who have taken gymnasium work for several years, as the number of Senior girls taking gymnasium is so small. The annual tournament between the class teams will be held some time in February instead of at the closing days of school.

Exchange Criticisms.

The following exchanges have been received:

The Knox Student, Galesburg, Ill.
 The Princeton Alumni Weekly, Princeton, N. J.
 The Wesleyan, University Place, Neb.
 The Examiner, Omaha.
 Crimson & White, Pottsville, Pa.
 K. H. S. Enterprise, Keene, N. H.
 Daily Maroon, Chicago, Ill.
 The Volante, Grand Island, Neb.
 The Yellow Journal, Madison, Wis.
 The Advocate, Lincoln, Neb.
 Shamokin H. S. Review, Shamokin, Pa.
 The Academy Student, Weeping Water, Neb.
 The Spectrum, Chester, Pa.
 The Villa Shield, Rock Springs, Ill.
 The Critic, Hakensack, N. J.
 Red & Black, Salt Lake, Utah.
 The Scribe, Oakland, Cal.
 The Climax, Beloit, Wis.

(Continued on page 84.)

Squibs.

R. C.—"Then he refuses to prophecy with his voice sitting in the tent."

H. D.—"I haven't been able to reach Bess Townsend by phone for the longest time."

E. D.—"My, but isn't that Ap-Paul)ing."

Extra!! Extra!! Come early and avoid the rush! All about the Youthful Prodigy, Vaughn Bacon. Can perform marvelous stunts with the "wireless." (See study room teacher for further information as to his skill in that direction!)

Chairman calling meeting to order: "First on de program I haf been axed to introjuce Mister Stringer to gif a sola on de fiolin. I haf done so, he vill do so."

MATTHEWS BOOK AND PAPER SHOP

122 SOUTH FIFTEENTH STREET

WEDDING INVITATIONS VISITING CARDS

Our Engraving stands for Style, Quality and Super Excellence

BOOKS WORTH HAVING

The best in Fiction, History, Biography and General Literature

All \$1.50 Late Books of Fiction \$1.08

Juvenile Books a Specialty

FOUNTAIN PENS—Every one of them guaranteed

Please mention The High School Register when answering advertisements.

CHEST PROTECTORS

We have a large assortment of Chest Protectors, some made entirely of Red or Brown Felt—others with Felt and Chamois—and French Flannel and Chamois.

We also sell Chamois Skin suitable in quality for making Chest Protectors.

Sherman & McConnell Drug Co.

Corner 16th and Dodge Sts.

Owl Drug Co.

Corner 16th and Harney Sts.

Better Clothes

FOR YOUNG MEN

Overcoats and Suits with a touch of snap and dash together with refinement.

Clothes that Fit Well and Wear Well

Moderate Prices Always.

\$10, \$15 to \$25

Please mention The High School Register when answering advertisements.

A horse bit his master
How came it to pass?
He heard the good man say:
All flesh is grass.

There was a bright fellow named Peters
Who struck at some active young skeeters,
But the skeeters struck first
And slackened their thirst
For the skeeters were faster than Peters.

G. W.—“Don't you think Eileen and Lucile are very much alike—especially Lucile?”

Mr. Bernstein—“Didn't you ever see dust burn?”

Class—“No.”

Mr. B.—“Sawdust!”

“There was a young lady from Michigan
To see her I never would wish-a-gain;
She'd eat ice cream
Till with pain she would scream
And then order another big dish-a-gain.

Claude Neavles (advancing to Mr. Rhinehart with a certain fair damsel)—“Say, how much do you charge for bridal groups?”

“All that glitters is not gold.”—Harry Vance's hair.

1907

ENTERTAINMENT COURSE

1908

BARACA CLASS

HANSCOM PARK M. E. CHURCH 29th and Woolworth Ave.

Nov. 25-'07—*Dr. D. F. Fox.*

(He has a distinct and important message to our age and country, and is one of the most luminous and effective lecturers of our time—*Frank W. Gunsalus.*)

Dec. 13-'07—*Elias Day and Oranne Truitt Day (Characterists)*

(One of the most thoroughly delightful entertainments ever presented in the Coldren University Course.—*Iowa City Press.*)

COURSE

TICKET

\$1.00

ON SALE AT—

Y. M. C. A.

Myers-Dillon Drug Co.

Jan. 16-'08—*Chicago Glee Club.*

(The Blending of their voices was faultless, the balance and harmony was superb and their solo work was of the highest order.—*Evansville Ind. Courier.*)

Feb. 10-'08—*George R. Stuart.*

(I consider him one of the strongest men in his line I have ever met.—*J. Wilbur Chapman.*)

Please mention The High School Register when answering advertisements.

SOME JUNIOR PROVERBS.

"It takes all zeal from my work,
All pleasure from my play,
To think that I must wash my face
And comb my hair each day."

"Tho' I dearly love my bath—
It fills my troubled soul with wrath,
To think that if I take a rub,
I also have to wash the tub."

"I hate to seek my couch at night,
Beneath the snowy spread,
Because I have to lift my feet,
And push them in the bed."

"I dislike to eat my meals each day—
Because of this one thing:
I have to fold my napkin,
And put it in the ring."
(Senior Proverbs next month.)

Why is the Bugle Corps such a sporty bunch? Because it has a grand blow-out every drill day.

DIEGES & CLUST

"If We Made It, It's Right"

*Official Jewelers of the Leading Colleges, Schools and
Associations*

Class Pins
Fraternity Pins
Medals
Cups, Etc.

Watches
Diamonds
Jewelry

23 JOHN ST.
NEW YORK

103 RANDOLPH ST.
CHICAGO

Please mention The High School Register when answering advertisements.

ANSWERS TO CORRESPONDENTS.

(This new department has been opened because of the increased demand for information on various subjects. All questions cheerfully answered with certain reservations.)

S. C.—No, Gretchen is not much interested in the anti-fat movement lately started, she believes in getting stout.

Inquirer—We cannot be positive, but it is rumored that Mr. Barnes does *not* carry a pocket dictionary.

Literary Student—Yes, Sam Reynolds' new book, "All I Know," is out. The book is noted for quality, rather than quantity. It is very attractive, however; worth double the price, which is 5 cents.

Freshy—No, you can't tell whether you've flunked or not until after the exams. Then probably you won't tell.

Interested—We hear that Irma W. has a bright future in store (Storz) for her.

Pa heard Willie give the High School yell,
For joy he could not speak:
"Oh, mother, do just listen to
Our boy reciting Greek."

Want Ads—When answering advertisements, please mention the Register.

ARNOLD'S

Florists

STORE
207 South 16th St.
Phone Douglas 132

GREENHOUSES
1418 North 16th St.
Phone Webster 1031

Strike Stryker

GET A NEW

FOUNTAIN PEN

With a Pair of Shoes—ASK FOR IT

\$2.50, \$3.50, \$4 00

312 So. 17th St.

OMAHA

JUST A PIN

THAT'S all we wish to talk about this time. Just want to remind you that we have many new designs in college and class pins—any kind you want. Spend a few minutes in our store. Look for the name.

S. W. LINDSAY, Jeweler, 1516 Douglas St.

No Education Is Complete

without training in the habit of saving money

CITY SAVINGS BANK, 16th and Douglas Sts.

\$1.00 will Start a
Savings Account

The only bank in Omaha
exclusively for SAVINGS.

Please mention The High School Register when answering advertisements.

Subject for discussion: "Is it customary for Frat boys to send their girls home C. O. D.?"

All sponsors apply to Register office for recommendation before they make their application.

Lemon is a fine bleach for the finger nails, and the squib editor wishes to thank the kind unknown(?) who daily supplies the squib box with the convenient article.

Wanted—Janitor, of sober and industrious character (Swede preferred.) Must be capable of climbing chimneys and towers for pennants. Apply to Mr. Fitzgerald.

Wanted—A word to rhyme with dimple, besides simple and pimple.

Wanted—To know why Miss Philippi has left school? Apply to Mary P.

Book Review—Some good books, worth reading, just out.

"On the Road to Thinness," by Harold Thompson; composed of ten fat volumes. Mr. Thompson, being of a charitable disposition, will give to any poor, needy person, free of charge, the entire set.

"My Fatal Gift of Beauty," by Vaughn Bacon. A thrilling novel of 23 chapters, with appendix. Bound in zinc, \$1.50; bound in oil-cloth, given away. To be had at the Register office *only*.

"A Careful Study of the Fair Sex," by Herrick Swan. Bound in calf, with the tale on the inside, price \$1.50.

Tel. Douglas 618 Reaches All Departments

PENNANTS--PILLOW TOPS

Have you seen the pretty new pennants and pillow tops now on display at our Men's Department on Main Floor. Conspicuous among the new designs is the Swastika Cross. We have them on pennants as well as the pillow tops. Send one of these Swastika pennants or pillow tops to your college friends. MAIN ENTRANCE, A STEP TO THE LEFT.

A New Department

Has been opened in our store, devoted to the selling of Balduff's strictly pure candies. Stop in on your way from school and see it. Get the habit.

THOMPSON, BELDEN & CO.

Howard, Corner 16th Street

Open Saturday Evenings

Please mention The High School Register when answering advertisements.

Julius Dreifuss
MEATS & GROCERIES

Delicatessen, Fruit, and Vegetables

20th and Farnam Streets

Telephone Douglas 157

Drop in at **BEATON'S**

For a dainty Sandwich or
a cup of Delicious Hot
Cocoa, as we make it.

BEATON DRUG CO.

15th and Farnam Streets

—Home of Omaha's Famous Fountain—

Please mention The High School Register when answering advertisements.

High School Pupils

SAVE your mothers' time, worry and bother, and at the same time enjoy a warm dinner, by purchasing your lunch at the

HIGH SCHOOL LUNCH COUNTER

ALBERT CAHN

Headquarters for the best

Men's Furnishings

Our Motto—The Best Goods for the Least Money

1322 Farnam St.

EXCHANGE CRITICISMS.

Lincoln Academy News, Lincoln, Neb.

The Forum, St. Joseph, Mo.

The Poly Prep, Brooklyn, N. Y.

Purple & Gold, Bellevue, Neb.

The Crimson & White, Pottsville, Pa., has a goodly supply of interesting stories in the October issue. Its cover design certainly illustrates its name, but it is rather glaring, and is not pleasing to the eye.

Shamokin H. S. Review, Shamokin, Pa.,—your paper has very good form, indeed. Your cuts are numerous and appropriate—hurrah for your staff artist! Your exchange column also promises well. Keep it up!

Sporting Goods

The most complete and up-to-date line ever shown in Omaha.

Football Goods

Athletic Clothing, Shoes and Supplies of all kinds.

Guns and Ammunition

Call and look over our new store at 1414 Harney St.

WALTER G. CLARK CO.

Please mention The High School Register when answering advertisements.

A small boy who had been very naughty was first reprimanded, then told that he must take a whipping.

He fled upstairs and hid in the far corner under the bed. Just then the father came home. The mother told him what had occurred.

He went upstairs and proceeded to crawl under the bed towards the youngster, who whispered, excitedly: "Hello, papa, is she after you too?"

"We want a man for our information bureau," said the manager, "but he must be one who can answer all kinds of questions and not lose his head."

"That's me," said the applicant. "I'm the father of eight children."

The Young Men's Store

Separate Entrance
1517 Douglas St.

FALL MODELS NOW ON SALE

Modish Suits and Overcoats

FOR PARTICULAR DRESSERS

Benson & Thorne Co.

1515-1517 Douglas St.

Drussell

PHOTOGRAPHER

115 SO. 16TH ST.
OMAHA

—MOTTO—

"A Pleased Customer is Our Best Advertisement"

*ALL WORK GUARANTEED TO BE
THE BEST POSSIBLE*

Show Case Opposite Boston Store

115 South 16th Street

Please mention The High School Register when answering advertisements.

BLACK

Men's Furnisher
and \$2.50 Hatter

109 South 16th St. OMAHA

ASK FOR THE

Little Brix of Ice Cream

MADE FROM PURE CREAM

AT.....

SLOUP SHERRY BOTTLING CO.

Successors to M. R. Wood.

1513 Burt Street.

Telephone Douglas 7398.

Free with every dozen photographs, one **Water Color Sepia**, or a handsome **Sepia Etching**. Also special rates to students and faculty.

Official Photographers
to the Register.

EAST SIDE OF STREET

Keyn the Photographer

313, 315, 317 South 15th Street.

Have it Dry Cleaned We clean Cadet Suits and make them look like new. Price \$1.25. No garment too fine or too heavy for dry cleaning.

The oldish look goes with the dirt and the germs. Try us.

Telephone Douglas 963.

THE PANTORIUM,
1513 Jones Street.

Please mention The High School Register when answering advertisements.

PENNANTS

You have never seen such a handsome assortment as we have now. Call and see our special

High School Design

TOWNSEND GUN CO.

1514 Farnam Street.

MILLER & MORRELL'S Barber Shop

High School Boys Please Take Notice

122 S. 15th St. : 213 S. 16th St.

Reliable Goods at
Reasonable Prices.

C. B. BROWN & CO.

Jewelers and Silversmiths.

222 SOUTH 16TH STREET.

**BAKER BROS
ARTISTS
ENGRAVERS
HALF-TONE & ZINC ETCHERS**
— OMAHA —

He—"Did you make this bread, dearie?"
She—"Yes, love."
He—"Well, I'd rather you wouldn't do any more work like this dearest."
She—"Why not, sweetheart?"
He—"It's too heavy, angel."

ADAM

DRESSED solely for comfort—he didn't care a fig for style—but then Adam lived a long time ago—and style was not such an important factor in clothes as it is today.

OUR NEW SUITS FOR FALL

are "chuck-full" of style, quality and fine tailoring, yet the prices are extremely moderate—this is especially so of our

YOUNG MEN'S SUITS

You Owe it to Yourself to See Them

\$6.50 to \$22.50

The Berg Clothing Co.
15th & DOUGLAS

Please mention The High School Register when answering advertisements.

EXCHANGE CRITICISMS.

The Scribe, Oakland, Cal., is a very pleasing exchange. The form is very good, the quality of paper excellent, and the material interesting. Papers like yours are a pleasure to examine.

The Forum, St. Joseph, Mo., is a good exchange. The October cover design is attractive, as are also the cuts. "The Confessions of a Student," is a very clever selection of verse. Your Exchange Column also looks neat.

We have received some very good exchanges this month, and the Poly Prep, Brooklyn, N. Y., ranks among the best of these. It is printed upon very good paper, and has excellent form. The generous margins are restful to the eye, and the cuts are appropriate. Its literary material is as good as its form, and we seldom find such a good collection of strong editorials, interesting stories, and excellent poetry combined in one book. There is, however, one small criticism—print your city and state in some prominent place, so it can easily be seen. You may well be proud of your paper, for it is deserving of much praise.

The Purple & Gold, Bellevue, Neb., is a good paper. Your cover for October is very effective. Your literary material is good, but where is your exchange editor, and his column? Your jokes are also rather scarce.

Catch Up

Don't Let the Times
Get Ahead of You
Get in Line

HAVE A
Graphophone
IN YOUR
HOME

\$10 to \$200
Easy Payments

Columbia Phonograph Company, Gen'l Agents

1621 Farnam Street.

Please mention The High School Register when answering advertisements.

SCHOOL SOCIETIES

(and others) who desire to
use printing of the finest
grade are invited to call on

**DOUGLAS
PRINTING
COMPANY**

314-16 S. 19th St.
or Telephone "Douglas 644" and
we will call upon you with sam-
ples and prices of our work. X X

WE PRINT THE REGISTER.

