

Queneau: Respire, Vincent!

Russia from the Mediterranean and the Black

The Monroe Doctrine was announced for all time and applied to all nations. We promised to see that no European ruler, monarch, king, kaiser, czar, emperor, should attempt to take possession of any country in Central or South America.

[illegible]

The Catholic Evidence Library will start the summer season, but only in the evening, from 8 to 10 P. M. It is a good opportunity

lains from the fact that it is impossible to keep the Library going. The fact that they confess enjoying and profiting from their service does not make their work more valuable. The following are some of the books added to the library during the spring.

SISTERS OF MARYKNOLL, by Sr. Mary de Paul Cogan. A good, straightforward narrative, which does for the heroic Maryknoll Sisters what the popular Mass of Maryknoll did for occasion.

THE BROTHERHOOD OF ST. ELL, by Fr. O.C.M. This is a well written book on a wide field men- tal life as a part of the whole. It takes the Massed our Blessed Christ; very attention from eager to expect fully to expound "good news" on the "old time."

THIS FINAL lation by St. Knox. The Blessed Lord is here seen tongue will

MOORING
—WEEKLY FEATURE—

CARLIN
1513 Northworth St.
Albany, Alaska
99501

Now in convenient
full-quart bottles!

STILL IN HANDY STUBBIES

**STANDARD
ALE**

*The STANDARD
of FINE Flavor!*

STANDARD BREWING CO., INC. ROCHESTER, N. Y.