

College Theater Has A Birthday

An interesting but little known organization on the campus is the College Theater. It is celebrating its seventh birthday this year. This organization was originally started at CSTC by 10 students who were interested in producing plays independently.

Membership Limited

Students who are looking forward to future membership must participate in production of at least two plays put on by the organization and must be approved by the members. Then they may receive an invitation to join. Rarely are students invited to membership before they have had experience along the technical side of production.

A plea is being made for students, men and women both, to help in the production of plays this year. Experience is not necessary; so no one needs to be bashful. Especially needed are stage designers and persons interested in the managing of plays, lighting, and building sets. Dr. Warren G. Jenkins helps all beginners in these technical angles of production. His office is just off-stage on second floor and he can be found there after 3:30 almost any day.

Seek New Players

Leland M. Burroughs is the director of productions. Tryouts, open to all students, civilian and army, are held before the production of a play is started. However, before money is spent in purchasing a play, those in charge must have some idea of the talent at hand. Anyone interested in taking part, therefore, should see Mr. Burroughs now, so that when a play is being considered, he will have some idea of the talent available.

Present members of College Theater are Mr. Burroughs, Dr. Jenkins, Phyllis Eckels, and Lillian La Marche.

What's Doing

- Wednesday, December 8
College Y—7:00
- Thursday, December 9
Newman club—7:30
- Saturday, December 11
Senior Ball—Hotel Whiting—
9:00-1:00
- Monday, December 13
Home Economics club—8:15

Training School Edits Publication

Titled Mary D. Bradford Quarterly

The "Mary D. Bradford Quarterly", edited and published by the pupils at the Training school, was issued on Friday, December 3. Editor Bertram Davies and Business Manager Jerrold Jayne, with the aid of Mrs. Edith Cutnaw, faculty adviser, were in charge of the publication.

The paper, entitled the "MDB Quarterly", contains news stories of fall activities, original prose and

Former Faculty Member Awaits Overseas Call

Miss Ruby Greiling, former physical instructor here, is now in Washington, D.C., awaiting orders for overseas duty as a Red Cross recreational director. She has asked for work in a navy hospital and for South Pacific duty, but in her own words, in a recent letter, she says, "The Lord only knows where I'll land because one never gets what he asks for these days. We are to go where they send us. That's the exciting part about it."

When she was in New York, she met Ted Fritsch and Ensign Dick Sanborn, former students at CSTC, and they had a grand reunion.

She sends greetings to CSTC and would enjoy many letters with all the college gossip.

Victory Carnival To Plug War Stamp Sales

This is the second anniversary of the United States' declaration of war against the Japanese empire. For the past two years our soldiers have been fighting all over the world.

College students cannot fight with guns, but they can fight with war stamps!

For this reason the Student Council has decided to sponsor a war stamp drive shortly after the Christmas holidays. The drive is to be in the form of a "Victory Carnival". Every department and club in the college will be called upon to plan some type of entertainment for the carnival. Admission to each show will be the purchase of one ten cent war stamp.

Complete plans for the carnival have not yet been made, so watch the POINTER for further details.

Will Broadcast

A special broadcast of Christmas carols, presented annually by Norman E. Knutzen, will be given over WLBL at 3:45 on Tuesday afternoon, December 14. The program is sponsored by the Business and Professional Women's club.

Miss Susan Colman gave a program entitled "Our Boys in the Service" over the same station on Tuesday, December 7. Letters from former CSTC students now in the armed forces were read.

Christmas Concert To Be Given Dec. 15-16

Program Will Be Under Direction Of College Music Department

An interesting program is in store for students who attend the annual Christmas concert, to be presented on December 15-16, beginning at 8 p.m. The program, under the direction of Peter J. Michelsen, assisted by Norman E. Knutzen, will include the following:

Program

- "Largo" G. F. Handel
Orchestra
- Processional "O' Come All Ye Faithful" Johan Reading
Chorus — Orchestra
- "Beautiful Savior" Traditional
- "Christmas Bells" Traditional
- "The Lost Chord" .. Arthur Sullivan
- "White Christmas" Irving Berlin
- Prayer from "Hansel and Gretel"
..... E. Humperdinck
- Girls Glee Club and String Orchestra
- "Symphonie Miniature"
..... Harold M. Johnson
- Allegro
Minnetina
Allegro Giocoso
- Gavotte from "Mignon" Thomas
Orchestra
- Mary Ann Hotvedt, Glee Club and
Chorus Accompanist
- Mrs. Trygve Songe,
Solo Accompanist

See CONCERT, page 2


Art Room Transformed Into Yule Workshop

The art room already shows evidence that the Christmas season is here. Soon the halls will have trimmed trees and then the auditorium will be decorated for the Christmas concert.

As materials are not always available in these times the art department has discovered many new gifts and decorations. The art room is a Christmas workshop with some beautiful and clever exhibits. On the front table is a Della Robbia plaque which represents painting of the Italian Renaissance. A Bambino plaque and angel figures, Swedish cards, and English Yule logs are other displays.

The Rural Life club visited the room on Monday night; Saturday the Portage county rural teachers will be entertained there. Next Monday the mass conference of student teachers will visit the room. Everyone is invited to see the room at anytime and get ideas for future teaching projects.

The committee for decorating the stage is Chairman Ida Lau, Gertrude Pilz, Ella Norton, Jackie Bregger, Dorothy Radtke, Evelyn Sanger, Mary Hutchins, Eva Berger, and Dorothy Scharf, who work under the direction of Miss Edna Carlsten and Dr. Warren G. Jenkins.


Senior Ball King And Queen Announced

President Carol Ockerlander will lead the grand march at the Senior Ball with her escort Second Lieut. William Scharrschmidt, who recently received his commission and wings at Santa Angelo, Army Air field. Vice-president Jackie Stauber, escorted by A/S Mark Ellzey, will be second in line.

The Senior Ball is a formal dance to be held at Hotel Whiting on Saturday, December 11. The Castilians, who have been so popular at the Campus Canteen, will play for the dancers. Tickets are on sale at Nelson Hall and at the Shopping Service.

Chaperones for the evening are First Lieut. and Mrs. John W. Beebe, and Mr. and Mrs. Sam Moreau. The receiving line will include President and Mrs. William C. Hansen, Captain and Mrs. Fred Phillipppo, Carol Ockerlander, Jackie Stauber and their escorts.

More Details Given On Proposed Union

In line with a promise of a more detailed account of the proposed Student Union in room 259, the College Y announces its further plans.

There is a small room adjacent to Room 259 on the east which will provide kitchen facilities for social entertainments. Any college group will be privileged to use the facilities.

The lounge, which will serve a variety of purposes, will necessarily have to be programmed so as to provide the greatest utility to the greatest number of persons.

The College Y does not propose to solicit faculty members for funds. All personal gifts, however, will be gratefully received and will be recorded in the organization's "Book of Good Deeds".

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-in-chief—Jacqueline Stauber, 315 S. Michigan Ave., Phone 1627-W; **News Editor**—Beth Johnson; **Features**—Florence Flugaur, Ruth Michelsen, Jane Miller, Karl Paape; **Reporters**—Marguerite Berger, Aideen Bowman, Betty Colbert, Kay Hansen, Margaret Johnson, Bernadine Peterson, Betty Marquardt; **Publicity Editor**—Katherine Hope; **Composition Editor**—Amenzo Warden; **Copy Editors**—Virginia Fishleigh, Marjorie Prey; **Proof Reader**—Hazel Tibbetts; **Typists**—Joan Joosten, Ruth Phelan

BUSINESS STAFF

Business Manager—R. Virginia Grassl, 1311 Main St., Phone 1643-J; **Assistant Manager**—Marion Carl; **Advertising**—Maude Pounder; **Bookkeeper**—Ruth Chrouser; **Circulation Manager**—Gwen Herrick; **Circulation Staff**—Alice Buth, Violet Foemmel, Rose Marie Howes, Carol Ockerlander, Grace Pudlas, Janet Thompson, Merle Weberg; **Faculty Advisers**—Miss Bertha Glennon, Mr. Raymond M. Rightsell

THE RED CROSS ASKS YOUR HELP

Two years ago yesterday the Japanese bombed Pearl Harbor. Two years ago today the United States declared war. Since December 7, 1941, every day has been marked by casualties. Fellows we knew have been listed as killed in action.

In comparison with the sacrifices of our soldiers, there is little we civilians can do to aid in the war. We can buy bonds and stamps, but college students often have more spare time than money. This time may be made valuable if it is spent in the Red Cross rooms.

An urgent call went out recently to the women of CSTC. The number that turned out was gratifying, but surely, with our enrollment, more than 32 girls could fold bandages in a week. The month's quota of large bandages has been filled, but there is a definite need for women to complete the small bandages.

Who hasn't dreamed of the day when our boys return? You'll be proud of that soldier of yours when he comes back to you from far-off battle fields. But will he be proud of you? Will you be able to tell him of the hours you spent in the Red Cross rooms while he was on a bombing mission?

He knows how important bandages are. He will have seen his friends wounded and needing those bandages. If you haven't helped, don't you think he may wonder why?

War Technology Enters Modern French Texts

If you see some girl cramming over a large gray pamphlet, have pity on her, for she is studying first aid in French. The Spanish students have it a little easier, for they are learning about two cadets at Pensacola, and any girl will say that's interesting. Such is the life of a foreign language student.

The books are supplements to the regular textbooks and are very up to date in wartime English (otherwise known as slang). Such words as blitzkrieg, paratroopers, and thumbs up are very common. Just ask any French or Spanish student what a wartime education she gets.

Home Ecs. Make Cookies

No doubt many have noticed the delicious aroma of fruit cakes, plum pudding, candies and cookies. The variety of Christmas cookies representative of different nations are the springerle, pfeffernuesse, fatted mand bakkles, French honey cookies, Swedish spritz and the decorated sour cream cookies. Yup — the girls are busy preparing holiday snacks that would make anyone's mouth water.

The girls who do the planning and buying for their respective classes are Betty Puariea, president, and Eunice Eager, treasurer, for the juniors, and Ella Jane Norton, president, and Margaret Johnson, treasurer, for the sophomores.

CONCERT

Continued from page 1

- Tableau "The Nativity" Traditional
- Scripture Reading
- "Cantique de Noel"
- Adolphe Adam
- "Slumber, Jesus, Slumber"
- "We Three Kings of Orient Are"
- "Ave Maria" .. Charles Gounod
- Intermezzo from "Cavalleria Rusticana"
- P. Mascagni
- "Silent Night"
- Franz Gruber
- "The Nation's Prayer"
- Cesar Frank
- "Gesu Bambino"
- Pietro A. Yon
- "Glory"
- N. Rimsky-Korsakoff
- "Hallelujah Chorus" G.F. Handel
- Chorus — Orchestra
- SOLOISTS:
- Lillian La Marche
- Ruth Michelsen
- Nanette Songe
- Gerald Torkelson

In the words of President William C. Hansen: "It has become a tradition at Central State Teachers College that we present this program of Christmas music. We are pleased that we can present it again this year, in spite of difficulties, because this is the fiftieth year of the history of this college — our golden anniversary. 1894-1944".

CONTINENTAL
Clothing Store
CLOTHES FOR STUDENTS

FRANK'S HARDWARE
117 N. 2nd St.
GENERAL HARDWARE

Chit 'n Chat

by Jane-o

Here it is almost time to get excited about a formal again. The girls can get out their ruffles and frills, and you fellows can shine your buttons. Pretty nice to see that the seniors wouldn't let this war stuff get them down and went right ahead to give a dance for everyone just the same.

Guess there isn't anything that will be able to stop alums from coming back to CSTC. Sherm Sword was here this weekend and we hope he didn't find life too changed here.

"Ginny" Lee drove down to give the place another fond look on Sunday. She is the same "Ginny", of course, and she said just what we like to hear, "It's good to be around again".

The report of last weekend was very favorable. A lot of the girls were back at the Canteen dances and the comments seem to run — "We had a swell time!" The girls were all very favorably impressed by the new Squadron A, and they are not so sure they want Christmas vacation to interrupt things just now. Nice going Sqd. A. We'll be watching you.

Vi Joyce is going to spend Christmas in Kansas. When she comes back next year (January, 1944) she'll be Mrs. Francis Cousineau. Yes, she and Cuz, who is an aviation cadet, will be married on December 22.

A/S Thaddeus Sherlock finally found his way home from Church street last Saturday night but there is reason to believe that it wasn't Donna's fault that he was lost.

Then, too, have you noticed how excited Shirley Fonstad has been lately? Well, guess you'd be too if you were making such big plans for January. How many days is it, Shir?!

Tom Peterson is a pretty lucky guy, isn't he? Bus connections between here and Appleton are wonderful. We heard that Shirlee Tobias wrote a note of thanks to the navy department for making Lawrence college a naval training school.

Della Valle's mood and eye have something in common. Must be the color. Indigo, you know!

Monday's assembly speakers certainly were appreciated. That 2:30 hour is such a good one for relaxation and of course we learned a lot too.

Don't forget to do your Christmas shopping early.

WELSBY'S
Dry Cleaning
PROMPT SERVICE Phone 688

LUNCHES SODAS
GOAL POST
DANCING
SUNDAES MALTEDS

PORTER'S GROCERY
Groceries, Fruits, Meats
Confectionery, Ice Cream
Phone 1102 1329 Main St.

Strictly G. I.

After urgent pleas to give their attention to some of the girls the other boys ogle during dinner, the authors of the P and G rating bureau have set down their spoons and decided to take Stock. The inventory is really something to marvel at and so we shall present the balance sheet and let you check it yourselves. The Babe of the Week: Martha Stock, Hair 8, Eyes 10, Nose 8, Lips 8, Chin 8, Neck (rarely) 8, Profile 7, Figure 8, Posture 8, Oomph 6. Total 7.9 out of a possible 10.

"It might remind you of a poem you heard" if you listen to our radio program on Saturdays, but, could it be verse?

We promised Theodelite "Sadie Hawkins Day" Rankin not to mention his girl-a-weekend program—so we won't.

Mumble-Jumble: Jaxon Phillips oiling his squirrel gun by the Nelson Hall fireside—mumbling "Out ranking, Rankin."

Good luck, Squadron E. We all wish you smooth lines, smooth girls and smooth sailing. We all are happy to see you on your way toward your goal.

Why doesn't "Poochie" Gagan's date turn in that copy of "What to do on a date" for a snow shovel?

Those rehearsals of "Arsenic and Old Lace" seem to have been the start of the steady appearances of Dixie Boycks and Robert Culp.

We have it on good authority that Martin "Print my name" Fleischer is still after Ira Specter for missing his cue on the radio program Saturday.

Notice!

A meeting of the College Y, previously scheduled for Thursday, December 9, will be held on Wednesday, December 8 at 7 p.m. in room 259.

And with all the practice he gets with cues in the dayroom.

Has Wilbert Flynn given up women and wine for song? Since Sam Johnson of A Squadron has arrived, a foursome has been formed — Johnson, the piano, Flynn and his trumpet.

"Gig that man"—the phrase made conspicuous by its absence over the weekend. Could the passes of Frank Gartz and Ray Schumacher have anything to do with it?

Joe Feehan dropped in to tell us that our statement of last week concerning David "Red" McLellan's squadron B basketball team is just so much "bellywash." Red's boys played C squadron's "Beavers" last Sunday morning and came out on the short end of a 54-40 score. From Feehan's description of the game we gathered that the 40 points which squadron B was allowed to score were due only to the charitable instincts of squadron C's "Beavers".

George Eberlein came in Sunday afternoon with a beautiful sfiner and some stupid tale about falling while ice skating. Who are we to comment — after all, it's his story and he's stuck with it.

Seems that John Korwek is having a bit of trouble with women. He can't decide whether it's the Dodge or the Oldsmobile.

Although we haven't been able to gather all the details we understand

Council Holds Party

Pine boughs, tall red candles and Christmas tree balls formed the table centerpiece at the Primary Council's Christmas party held in the recreation room last Monday evening at 8 o'clock. Dancing the Virginia Reel, playing games and singing Christmas carols furnished the entertainment. At 10 o'clock a light lunch was served.

Members of the entertainment committee were: Dorothy Quinn, chairman, Gertrude Quinn, Alice Breske and Rose Marie Howes. Members of the food committee were: Doris Belongia, chairman, Shirlee Tobias, Jackie Bregger and Betty Brooks.

Rural Life Gives Program

A program suggestive of Christmas time was given by the Rural Life club at its meeting Monday evening.

Speakers on the program were Arleen Sicklinger, Evelyn Sanger, and Violet Foemmel. Adeline and Verna Hager sang two duets, and the whole group joined in singing Christmas carols, accompanied by Lillian Kunes at the piano.

Miss Edna Carlsten invited the members into the art room, which is adorned with Christmas decorations and greetings. She explained which countries they represented and how they were made.

Jayne Will Show Movies

Clarence Jayne of the college faculty will show two movies, one dealing with foods and cookery, and the other with sewing and clothing problems, at a meeting of the Home Economics club to be held on Monday evening, December 13, at 8:15 p.m. in room 106.

All members should plan to attend, as these pictures will be important and of interest to all Home Ec's.

Soc. Science Club Holds Current Discussion

The Moscow Agreement was discussed at a meeting of the Social Science club on Thursday, December 2. The next meeting will not be held until Thursday, January 7, at 8 p.m. Subsidies will be the topic for discussion.

The club bids farewell to Aviation Students Edward Roche, Richard Stripe, and Lenord Siewert, who will leave soon. These three soldiers frequently participated in the club's discussions.

A. L. Shafton & Co.

Distributors
Finest Canned Foods and Vegetables

STEVENS POINT BEVERAGE CO.

THE BEST OF ALL BEVERAGES POINT PURE WATER USED
Phone 61

MAIN STREET FRUIT MARKET

FREE DELIVERY
Generally Better — Always The Best

Student Organizations

Sigma Zeta Initiates

Members of Sigma Zeta, honorary science fraternity, really put candidates for initiation through their paces at a meeting held in the chemistry rooms Wednesday evening. The grueling, tortuous session of questions and answers which these candidates went through will be remembered in years to come.

At an impressive formal ceremony which followed, the following candidates became active members of Sigma Zeta: Alice Buth, Rachel Eide, Harriet Grant, Mrs. Irene Hertz, Meredyth Mykelby, Bernadine Peterson, Betty Puarica, Hazel Tibbetts and Bill Terrill, who was appointed program chairman for the year.

The following students were invited to become associate members: Mary Asenbrenner, Betty Colbert, Betty Furstenberg, Betty Haberkorn, Mary Ann Hotvedt, Edward Nigbor, Mildred Sackett, and Percy Voight.

Party Given By Omegas

Gifts were exchanged at a Christmas party for members of Omega Mu Chi sorority held on Tuesday evening at the home of Beth Johnson. Refreshments were served.

Newman Club Initiates

The Newman club will have a combination initiation and Christmas party Thursday evening at 7:30 at the Rural Demonstration school. Catholic students who wish to join are invited to attend.

The members of the committee in charge of food and entertainment are: Mary Asenbrenner, chairman, Florence Flugaur and Betty Stange.

Buy Bonds and Stamps

H.W. Moeschler
SOUTH SIDE DRY GOODS
Men's Furnishings
Shoes

South Side Market

A Complete
U-BE-SEE STORE
FREE DELIVERY
Phone 518-519
814 Church St. Stevens Point

WAA To Award Letters

The Waaites decided in their meeting on Monday, November 29, to award the athletic letters at the end of this semester so that the seniors might enjoy them. Letters are given on the basis of attendance, athletic activity, cooperation, leadership ability, character, and participation in club activities.

The new members will give a party for the old members on Thursday, December 9, at 7 p.m.

Waaites interested in purchasing a Waa pin are urged to see Miss Myrtle Spande soon. Students are invited to enjoy basketball and tumbling in the college gym every Monday and Wednesday at 4:30 p.m.

Tau Gams Have Party

Tau Gamma Beta sorority held its Christmas party at the P. G. Ellsworth home on Tuesday night with Joan Joosten as hostess. Gifts were exchanged and a Christmas lunch was served.

TONY'S
SOUTH SIDE
SANDWICH
HOP

'We Serve To Serve Again'

Lippner's
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

Peickert Meat Market

NORMINGTON'S

Dry Cleaning and Laundry

Telephone 380

Visit Our Store — Try Our Fountain Specialties

SODAS
SUNDAES
ANDWICHES

HANNON-BACH
PHARMACY

BETWEEN THE BANKS

Sigma Tau Delta Elects Head For Year

Jackie Stauber was elected president of Sigma Tau Delta, honorary English fraternity, at a meeting held recently. Other officers who were elected are secretary, Violet Joyce and treasurer, Marjorie Prey. A list of prospective members was drawn up at the meeting.

BELKE

LUMBER & MFG. CO.

BUILDING MATERIALS
247 North Second St. Telephone 1304

50 CLASSY CHRISTMAS CARDS
IMPRINTED WITH YOUR NAME
YOUR CHOICE OF SEVERAL DESIGNS
only \$1.00
Ask to See Them

SEE MAE HOFFMAN
School Representative

Orders accepted up and through the Fifteenth.

EMMONS

Stationery & Office Supply Co.

G. I.

Continued from page 2

that Joe Falsetti will vote for anyone who advocates larger and better ventilated phone booths. How 'bout it Joe—what's up?

Men, it has happened! We now have tips on all our pool cues and a new eight ball, so the recreation room should become even more popular. And we want to express our thanks to the people of the Park Ridge community for the excellent records which they gave us for our day room.

We take off our hats to Abe Figler, a Brooklynite who thinks that "dem Giants is terrific!"

Potentially Norman Fellman is a great bowler. — But now he spends his time in the Point Cafe—Eating, Norm?

Have you noticed how Raymond Ferris and Edna Clark are always seen together on week-ends?

We pay tribute to Mrs. Bill Ehninger, who just came all the way from Frisco to see and stay with her man.

Ed Flower thinks Wilfred Gallagher was kidding him about the bomb racks on the Monocoupe plane cause he still can't find the bomb release. What a flyer!

It seems that Robert Gillan has finally reached the Rubicon. He can't just Sally forth and leave her, can he Judy?

Etiquettips

Keep your questions coming in. We'll try to answer them.

In answer to a question about corsages—

The usual corsage is to be worn on the shoulder. However, some are worn in the hair or on the wrist. The left shoulder is usually preferred to the right, but the choice is really up to the individual. Often when dancing, the girl finds it more convenient to wear her corsage on the right shoulder.

"Light-blinkers" is what many people call chaperones. They really aren't such bad persons after all. There is a definite purpose for which they exist, or else we wouldn't have them.


As for chaperones invited to social affairs, treat them with respect and show them a good time. Remember, they're there for your good, not their own.

And, remember, too, that chaperones aren't a negligible quantity. They are a necessary quality!

17 DAYS UNTIL CHRISTMAS

STEVENS POINT DAILY JOURNAL

"Phone Your WANT AD To Miss Aadtaker, 2000"


The Copps Co.
ROASTERS

Flowers by Wire

SORENSEN'S FLORAL SHOP
510 Briggs St. Phone 1310-W

HAVE YOU TRIED OUR LUNCHES?

- ◆ Sodas and Malted
- ◆ Lunches
- ◆ Rosall Drugs
- ◆ Cosmetics

ALL MODERATELY PRICED

WESTENBERGER'S
ACROSS FROM POSTOFFICE

DROP IN AT THE

SPORT SHOP

422 Main Street

FOR

TOYS

114 N. SECOND STREET

POINT BAKERY

Once A Customer Always A Customer

"Attention Cadets" Military Supplies
Ties, Belts, Dogtags, Shoes, Hose, Overseas Caps,
Garrison Caps, Bill Folds, Etc.

THE MODERN TOGGERY
Between the two Theaters
WE WAIT WITH A SMILE

Cleans SUITS, DRESSES and HATS
GOOD WORK

THE Ideal Dry Cleaners

City Fruit Exchange
FRUITS, VEGETABLES
and GROCERIES . . .
457 Main St. Phone 51

TRY US
SUNDAYS

COLLEGE EAT SHOP

IN speculation the percentage for success is always against the speculator. In saving it is always overwhelming in the saver's favor.

FIRST NATIONAL BANK
LARGEST IN PORTAGE COUNTY
Capital and Surplus \$275,000.00

GOOD THINGS TO EAT

AMEIGH'S STORE

Phone 188

JACOBS & RAABE

JEWELRY — MUSIC — RADIO
Expert Watch Repairing

111 Water Street Telephone 182

Luxury Lotion

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

Meyer Drug Co. PRESCRIPTION DRUGGISTS
STEVENS POINT, WIS.

Old Cabin Coal —

— Building Materials

BREITENSTEIN CO.

Phone 57 219 Clark St.

"The House That Service Built"

OUR REPUTATION FOR QUALITY AND SERVICE IS THE FOUNDATION FOR THE WONDERFUL INCREASE IN OUR BUSINESS . . .

WORZALLA PUBLISHING CO.

PRINTERS
PUBLISHERS
BOOKBINDERS

Phone 267 200-210 N. 2nd St.

Hotel Whiting

TRY THE

PAL

Have a Coca-Cola = ¿Qué Tal?

(WHAT'S UP?)


... in Panama as in Pittsburgh

¿Qué tal? is the friendly What's up? of the citizen of Panama. Equally cordial is the Have a "Coke" of the American soldier. Around the world Coca-Cola stands for the pause that refreshes,—has become the high-sign of friendly-minded folks.

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


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