

5-19-1932

Campus Crier

Central Washington University

Follow this and additional works at: http://digitalcommons.cwu.edu/cwu_student_newspaper

Recommended Citation

Central Washington University, "Campus Crier" (1932). *CWU Student Newspaper*. Book 102.
http://digitalcommons.cwu.edu/cwu_student_newspaper/102

This Book is brought to you for free and open access by the University Archives and Special Collections at ScholarWorks@CWU. It has been accepted for inclusion in CWU Student Newspaper by an authorized administrator of ScholarWorks@CWU.

