

Noted Explorer To Talk At Assembly

Alonzo W. Pond, noted explorer, adventurer and lecturer will give an illustrated lecture on Algeria in the auditorium at 10:30 on Thursday. Mr. Pond lived in Algeria and knows its people. He tells a fascinating story about this little known part of the world where American troops are now stationed.

Mr. Pond is a student of primitive and prehistoric people. He has his Bachelor of Science and Master of Arts degrees, has been a student in foreign universities, and is an author of scientific books and popular articles.

Life Adventures

His personal experiences are all thrilling adventures. He drifted down through the treacherous Canyons of the San Juan and Colorado rivers, rode surf on the Atlantic coast, was an ambulance driver in the French and United States Armies.

As an explorer in the Sahara he learned to know the natives of the desert and their way of life. He was a leader of three expeditions to Algeria and Tunisia and lived among the natives on the high plateau where our troops are now stationed. Many other dramatic experiences are his to tell about in his vivid way with the aid of his exceptional pictures. Students are urged to turn out for this outstanding program.

Carnival Mentioned In Finance Monthly

CSTC is becoming famous! The May edition of the "Campus Clip Sheet" carried the story about the college Spring Victory Carnival. The "Clip Sheet" is published monthly by the Education Section of the War Finance Division. It contains news of what colleges are doing in the war effort. CSTC's carnival is described under the heading "How About Some of These?"

Newspaperman Will Address Hour Club

Jack Morrow, a noted American newspaperman and speaker, will appear before the Talk of the Hour club in the college auditorium at 8 p.m. on Monday, May 15. Mr. Morrow is the fourth speaker in an interesting series which has attracted increasingly larger crowds each time. College students will again be admitted upon presentation of activity tickets.

Mr. Morrow's background and experiences give him a wealth of valuable material from which to draw and they make him a leading authority on the Far East.

University graduate and New York newspaperman, he served overseas with the Canadians in the World War. Discharged from the army at Vladivostok, Mr. Morrow returned to newspaper work with THE JAPAN ADVERTISER of Tokyo and six months later was ap-

Trip To Blood Bank Scheduled May 16

Tuesday, May 16, is the date which has been set by the Student Council for the pilgrimage to the Red Cross Blood Donor Service at Milwaukee. Physical examinations for all the students who are going on the trip are being made this week.

A list of students who will make the pilgrimage will be posted on the main bulletin board on Friday, May 19, together with a list of instructions. Because of the limited capacity of the college bus many students who wish to give their blood will probably be unable to go to Milwaukee.

The Student Council, however, appreciates interest taken by CSTC students and reminds them that although some students cannot give their blood at this time, they can help in the war effort by buying war stamps every week.

Lucille Dunn Wins Prize At Soc Hop

Lucille Dunn proudly displayed more than 25 darns in her socks at the Soc Hop held last Wednesday evening. The appropriate prize awarded by Tau Gamma Beta sorority, sponsor of the affair, was a credit slip for a new pair of socks.

Shoes were checked at the door and tiny clothes pins were given as checks. Coeds and aviation students danced in their socks.

An entertaining floor show was presented by college, army and town talent. Joan Joosten and Dolores Cowles sang several solos, Aviation Student Barry of San Diego performed as a magician, and Bob Westenberger played two piano solos.

pointed editor of THE JAPAN TIMES & MAIL of Tokyo. In that position he was closely associated with the founder of the Kokusai News agency in Japan, which was the sole distributor of the Associated Press and Havas services in the Japanese Empire.

From Japan Mr. Morrow went to Hawaii, where he became editor and manager of the Maui News. For 17 years he played an important role in recording events that make history during the post-war period in the Far East.

Through his world-wide connections, Mr. Morrow has kept abreast with the lightning-like moves on the international stage and has seen his predictions of yesterday become the realities of today. His talks are known to be factual and are the cold reasoned answers to emotionalism and propaganda.

Florence Flugaur To Edit 1944-45 POINTNER

To Speak On Racial, Religious Subjects

Miss Ethel Alpenfels of the Department of Anthropology of the University of Chicago will address a joint meeting of all religious organizations on the campus Thursday evening at 8 o'clock in the auditorium. She will also speak in the auditorium at 10:30 a.m. on Friday. Her subjects will be religious toleration and racial prejudices. Miss Alpenfels comes under the auspices of the National Council of Christians and Jews.

An article in the May 8 issue of TIME magazine gives a summary of her life and work. Says TIME, "She talks of various groups, Mexicans, Negroes, Filipinos, describes their backgrounds, shows that primitiveness does not mean stupidity, that 'simple' peoples have complex culture."

"Miss Alpenfels will teach 600 sophomores in three Chicago high schools. An attitude test will be given before and after the course and a final one a year later. Results will be compared with tests given to students whose curriculum is the same except for anthropology. If results seem successful the course may be made general in Chicago schools.

"Miss Alpenfels, 30, is the Denver born daughter of a German baron, a schoolmate of the late great Marshal Von Hindenburg. She has been a volunteer social worker, and school-teacher and YWCA camp-worker."

Omeas Give Mother And Daughter Banquet

The first Mother and Daughter Banquet given by Omega Mu Chi was held in the large dining room of Hotel Whiting on Sunday evening, May 7. Many of the girls were able to have as their guests their own mothers, while others brought their house mothers, patronesses, honorary members and friends who were adopted mothers for the evening. Those coming from the greatest distance were Mrs. Gladys Quinn of Milwaukee, mother of Dorothy and Gertrude Quinn, and Mrs. Ed. Erickson of Escanaba, Michigan, Eula Erickson's mother.

Pink, white and green were the colors used in the decorations. The centerpiece on the buffet supper table was of pink and white carnations, the traditional Mother's Day flower. Behind the table against the large mirror was a miniature bubbling fountain surrounded by potted pink petunias on the white table. On the mirror were the words, "Welcome Mothers" and the Greek letters of the sorority. In the center of each table was a white candle with a pink

(See OMEGAS, page 3)

Virginia Grassl Remains As Business Manager

Florence Flugaur will edit the 1944-45 POINTNER, according to an announcement made today by Raymond M. Rightsell, POINTNER adviser. R. Virginia Grassl will continue in her position as business manager of next year's paper.

Florence, whose home is in Stevens Point, is in the division of Primary Education, and she expects to have a major in English literature upon completion of her course in June of 1945.

An honor student, Florence was a member of the National Honor Society in high school and in college was elected to membership in Sigma Tau Delta, national honorary English fraternity.

Active in Publications

Active in publication work, she was on the staff of her high school newspaper and year book. In college, she has worked on the staffs of both the IRIS and the POINTNER.

During the past year, Florence has sold two short stories; one was published in the CHICAGO DAILY NEWS, and the other in OUR SUNDAY VISITOR.

Throughout her three years in college, Florence has taken an active part in extra-curricular affairs. She is a member of Primary Council, president of Newman club and vice-president of the Student Council.

Asked for a statement for the press, Florence replied, "I'll do my best to carry on the fine tradition the POINTNER has established."

Business Manager Continues

Virginia Grassl will continue next year in her capacity as business manager. She has been an active member of the POINTNER business staff for the last two years and was assistant business manager of the 1943 IRIS.

"Ginny", a junior in the Home Economics department, lives in Stratford, Wisconsin.

Her extra-curricular activities have included membership in the Women's Glee club, the Forum and the Home Economics club. She is recording secretary of Omega Mu Chi, which she pledged during her sophomore year.

Will Teach at Madison

Mrs. Mildred Williams, supervising teacher at the Training school, will teach grades three and four of the Elementary Laboratory School at the University of Wisconsin this summer.

Children from nursery school through the eighth grade will be pupils at this six weeks summer laboratory school. Raymond C. Gibson, principal of the Franklin School in Madison, will be principal.

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, Jane Miller, Bernadine Peterson; **Reporters**—Aideen Bowman, Betty Colbert, Kay Hansen, Marion Hemmrich, Margaret Johnson, Betty Marquardt, Elizabeth McLaughlin, Edythe Ostun; **Publicity Editor**—Katherine Hope; **Composition Editors**—Lenore Bras, Amenzio Warden; **Copy Editor**—Marjorie Prey; **Proof Reader**—Hazel Tibbetts; **Typists**—Marilyn Boycks, Joan Joosten.

BUSINESS STAFF

Business Manager—R. Virginia Grassl, 923 Normal Ave., Phone 679; **Assistant Managers**—Marion Carl, Maude Pounder; **Bookkeeper**—Ruth Chrouser; **Circulation Manager**—Merle Weberg; **Circulation Staff**—Alice Bath, Violet Foemmel, Rose Marie Howes, Betty Klopotek, Eulah Walter.
Faculty Advisers—Miss Bertha Glennon, Mr. Raymond M. Rightsell.

Khaki Komments

Lieut. Guy Roberts, a former CSTC student, has been awarded the Distinguished Flying Cross for repeated bombing and strafing attacks against the Japanese in the Southwest Pacific.

Last week's issue of LIBERTY carried a picture of Lieut. Robert Steiner, Dean Herbert R. Steiner's son, in a story about a routine flight in the South Pacific. Lieut. Steiner is pictured as receiving the report of three returned pilots. Bob was recognized by his typical "Steiner grin."

Describes English

Lieut. Alan Kingston, somewhere in England, writes an interesting description of the English people. "You have no idea," he says, "what a beating the English people have taken. You can say all you like about their methods and manners, but they are still O.K. for my money. If you can imagine the situation and then double it many times I believe you'll have an idea as to what the Germans are taking now."

Louis Posluzny, famous for his athletic skill, is now in England. Louie is a supply officer in the air force. Louie writes that his leg, which was broken in a football accident here, is "just as good as new!"

Reminisces

Pfc. Jay Swett in Italy writes longingly. "Some day this war is going to be over," he says, "and we all can come home and start living our lives where we left off, and that is the day that about 10 million soldiers talk, sleep, and dream about and pray that it will be soon."

Lieut. (j.g.) Jack Vincent has recently returned to combat duty in the South Pacific after a two week furlough in New Zealand. Jack writes that the people in New Zealand entertained him royally; the English girls were pretty, but not so pretty as American girls, and the Red Cross hotel was just like home. Lieut. Vincent says that things in the Pacific are really shaping up in grand fashion and that it won't be long now! Lieut. Vincent is expecting to return to the states in a few months.

NOTICE

Students are reminded to attend the anniversary broadcast in the auditorium on Thursday, May 18, at 4 p.m. It is urgent that a large group be present to participate in the broadcast.

Einstein Would Pale In A Job Like This

CSTC students have often admired the skillful lighting which has added so much to College Theater's many productions. Behind this unusually fine lighting system is a history which is known to few college students.

CSTC's present stage was developed under the direction of Dr. Warren Jenkins, a member of our faculty, and two former students, Phil Runkle, a technical director, and Donald Colby, an electrician. President Frank S. Hyer sponsored the project and gave it financial backing.

When Dr. Jenkins came to CSTC in 1934 the stage differed greatly from its present appearance. The design for remodeling the stage was drawn up by Dr. Jenkins, Mr. Runkle and Mr. Colby. Their plans were approved by the state engineer and the work was carried out under their supervision.

In addition to remodeling the stage, this trio designed a switch board containing a modern type of dimmer. All the stage lighting equipment, with the exception of the spot lights, was designed here.

Use Special Circuit

The most important feature of the electrical equipment is the special circuit which was invented by the above mentioned gentlemen. The important quality of this circuit is its unusual flexibility, which makes it possible to dim successive sets of lights without blinking.

This circuit, which has been patented by the inventors, is in use only at CSTC. It has been written up in several Milwaukee and Chicago papers.

The other stage equipment is just as good as the electrical equipment. Stretching above the stage is a network of ropes, pulleys and wires. The stage scenery is "flown" from these ropes, which are operated from the platform above the proscenium arch of the stage and from the "cat walk", a narrow bridge suspended over the stage.

These features make CSTC's stage unique for the purpose of giving students training in producing and managing plays. Experts who have seen it say that it is one of the finest experimental stages in the country.

The group of original designers have gone on to meet success in their own fields. Mr. Colby is now the senior engineer in a large radio company, while Mr. Runkle is working as an armorer in the Air Force at Panama Canal. Other former stu-

Honor Seniors With A Tea In Home Ec Parlors

Dean Elizabeth Pfiffner gave a tea honoring the seniors in the Home Economics Parlors on Sunday afternoon, May 7. Faculty women were also guests and many mothers visiting the girls attended.

The tea table had a centerpiece of pink, yellow and white snapdragons in an amber bowl and four yellow tapers in amber candlesticks. Pastel colored napkins, mints, cookies and sherbet were set on an elaborately cut and embroidered table cloth.

Hostesses assisting Mrs. Pfiffner were Hazel Tibbetts, Bernadine Peterson, Marion Grossman, Alice Breske, Arlene Semanko and Betty Colbert. Dorothy Davids, Jane Miller, Mrs. Elmer C. DeBot and Mrs. Hugh L. Huffman poured. Mary Pfiffner and Kathleen Leahy took care of the guests' coats.

Sophomore and Junior Home Economics students helped in the kitchen. Co-Chairmen Betty Haberkorn and Maudie Pounder were assisted by Glenna Johnson, Helen Lundgren, Mary Asenbrenner, Margaret Johnson, Mildred Sackett, Doreen Short and Dolores Rondeau.

What's Doing

- **Wednesday, May 10**
Sigma Zeta picnic, 6 p.m.
Newman club picnic, Iverson Lodge, 5 p.m.
- **Thursday, May 11**
Alonzo Pond, illustrated lecture, auditorium, 10:30 a.m.
Social Science Club, Dr. Reppen's office, 8 p.m.
Miss Ethel Alpenfels speaks on Religious Toleration, auditorium, 8 p.m.
- **Friday, May 12**
Special assembly—Miss Ethel Alpenfels speaks on Racial Prejudices 10:30 a.m.
- **Monday, May 15**
Jack Morrow, lecturer, Talk of the Hour Club, auditorium, 8 p.m.
- **Tuesday, May 16**
Trip to Blood Bank in Milwaukee

WAA Takes In New Members

Five new members were taken into WAA at a meeting held in the recreation room on Monday evening. The new members are Nelda Dopp, Alice Johnson, Bess Jones, Marion Lawrence and Yvonne Moreau.

Bette Davis was elected president of the organization for the school year 1944-45. Other officers elected were: Vice-president, Yvonne Moreau, secretary, Bess Jones, treasurer, Alice Johnson.

Plans were made for a WAA picnic to be held on May 17. Members are asked to meet at the east entrance at 5:15 p.m.

Students who were connected with the development of the stage are Joseph Ophoven and Donald Kreider.

The war robbed the stage of its experienced workers, and at present a stage crew made up largely of girls is being developed. Present members of the stage crew are: Roger McCallum, manager, Jackie Bregger, Dorothy Radtke, Edith Ofstun and Gertrude Heike.

Chit 'n Chat

by James

Another week, another series of lectures have passed by and if we have patience May 30 is bound to come. (That's what they keep telling me.)

Last weekend was a big weekend for the girls in the Rural department. They were at Wisconsin Rapids for a conference, and I gather there were some interesting men from the University Short Course. I believe Phyllis Kolstad is an authority on this subject. The excitement of the day seems to be when Miss Roach conducted a house-to-house canvas for a bottle opener (for the cokes the girls had brought). She seemed to be very successful at this, among her other accomplishments.

Students who were at CSTC last year will be interested to know that Lt. Howard "Sam" Barton was married last week in Galveston, Texas. His bride was his high school sweetheart, Miss Jane Christenson, who has been making her home in Milwaukee for the past two years.

See Courtney

A couple carloads of CSTC students headed for Clintonville Monday night to hear Del Courtney. Among those starting out were Alan Christenson, "Bud" Hardrath, Perc Voight, Bernard Alberg, "Buzz" Gabelson, George Gunderson, Katy Kenney, Ruth Hobart, and Betty Crowns. We'll let you guess who was with whom.

We've a question we'd like to ask Miss Fleishmann. Just how are the flying tigers, Brigetta? We can't help it if we're curious, you know.

We believe Marion Hemmrich deserves the award of the week for the outstanding enlightening remark in history class. As a thumbnail description of Winston Churchill she said, "He always looks like he had too much to eat!". Our entire staff couldn't have said it better, Marion.

CSTC did it again! A romance begun at school was climaxed last week at Charleston, South Carolina, when Ensign Bob Malecki took as his bride Miss Billie Eichorn, a Senior at CSTC. Billie left Stevens Point on May 3 and will return before the close of school.

Did you hear about the professor who walked into the classroom the other day and shouted, "Order, gentlemen, order!" The entire class answered, "Beer!!!"

Shopping Around

We see by the gossip column of The Exponent of Platteville Teachers college that Sarita Leatherberry and Parker Lusk were back there visiting. Guess that was no mere coincidence. We think that's when Sarita "went to Milwaukee on a shopping trip".

Miss Roach was given a salute by the departing squadron last Saturday. As she stood on a downtown street the Lt. ordered, "Eyes left!" We think it was a nice gesture and we know the boys were saying "Good-bye" from the bottom of their hearts.

This is all that has been brewing this week, but we have a question to leave with you before exams.—What is so rare as an "A" in May? We'll know all too soon.—Bye now.

Inquiring Reporter

SPOTLIGHT, a national youth magazine, is conducting a poll of youth opinion to determine their attitudes toward the prospective candidates in the November presidential election. College newspaper editors, student bodies, student councils and other groups will participate in the poll and the opinions will be categorized separately.

Inspired by the poll, the POINTER's inquiring reporter has used the question to determine the opinions of a cross-section of CSTC's students.

"Who would, in your opinion, do the best job of winning the war, establishing an enduring peace and assuring democracy and economic security to all Americans?" To this SPOTLIGHT question, the POINTER has added—"Why?"

Jane Miller: Dewey, because he's been doing a good job in New York. I think it's time somebody relieved Roosevelt.

Beth Johnson: Roosevelt. When someone can suggest an adequate successor I think Roosevelt should be relieved, but those mentioned as candidates could hardly be considered as such.

Amenzo Warden: I would vote for Roosevelt. He doesn't need any buildup.

Florence Flugaur: Dewey. He's made a success of everything he's done so far, and I think he would make a success of this, too. Anyway we need some young blood in the government.

Joan Joosten: Me thinks it's high time we had a feminine creature gracing this great office—and who ever said we were the weaker sex?

Edythe Ofstun: Dewey. I like to argue with Amenzo.

OMEGAS

(Continued from page 1)

paper base and two small green containers of tiny artificial carnations and tinted pussy willows. The placecards had the sorority crest and each guest's name in gold. At the place of each guest was a corsage of three tiny artificial pink carnations and fern on a lacy doily tied with a pink ribbon.

Harriet Coey, president of the sorority, welcomed the guests and introduced the faculty advisors, honorary members and patronesses of the sorority. Ruth Thompson, senior, gave a farewell talk looking back on four years of sorority life at school. Dean Elizabeth Pfiffner read selections appropriate to the stages in a daughter's life.

A tableau was presented depicting the various milestones in the life of all mothers and daughters. Sorority girls who took part were Betty Crowns, Helen Jacobson, Yvonne Moreau, Betty Pohlman, Charlotte Pressentin, Marlys Reed, Marilyn Boycks, Kathryn Kenney, Phyllis Eckels and Hazel Tibbetts. Mrs. Raymond Bourn, an alumna, and her daughter Nerita, and Mrs. Erwin A. Schwahn, honorary member, also took part. Virginia Grassl was the reader. The chorus, composed of Ruth Michelsen, Judy Graham, Ellen Gordon, Beth Johnson and Kathryn Kenney, accompanied by Marjorie Stimm, sang a song to fit each episode. Shirlee Tobias took care of the colored spots for each scene.

Penicillin May Aid Daughter Of Engineer

Bernice Stien, daughter of George Stien, CSTC's chief heating engineer, has been receiving penicillin treatments in an effort to stop the eruption of painful abscesses from her hips to her shins.

The abscesses occurred as a result of a fall on a freshly scrubbed floor at St. Mary's hospital, Green Bay. Since that time Miss Stien has had more than 180 abscesses.

She has been in and out of hospitals ever since. Medical interest all over the country has been aroused by her baffling illness. Sulfa drugs and other treatments have been used to stop the infection, but the abscesses constantly recur. The results of the first penicillin treatments, however, indicate that this drug may be effective in curing the strange disease.

The case has attracted wide attention because Miss Stien has been given more administrations of sodium pentothal, a barbiturate anesthetic, than any person heretofore. She has had 153 injections of pentothal, so that her surgeon could lance the abscesses. The previous American records reported for multiple administrations of pentothal was 24

Entertains Sorority

Mrs. Robert S. Lewis, patroness, entertained members of Tau Gamma Beta sorority at her home on Tuesday evening, May 2. Dessert was served from a table decorated with pussywillows and yellow tapers. Yellow and blue napkins carried out the color scheme.

Miss Gladys Van Arsdale was installed as a new faculty adviser to the organization. Joan Joosten, president, presided at the installation ceremonies. Mrs. George Berg, patroness, and Mrs. Mildred Williams, adviser, were also present.

to a patient in the Hartford (Conn.) city hospital and 16 at the Mayo clinic. Miss Stien has also had other anesthetics numerous times.

GOOD THINGS TO EAT
AMEIGH'S STORE
Phone 188

A. L. Shafton & Co.
Distributors
Finest Canned Foods and Vegetables

SHIPPY SHOE STORE

Old Cabin Coal —
— Building Materials
BREITENSTEIN CO.
Phone 57 219 Clark St.

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

H.W. Moeschler
Men's Furnishings
Shoes

COURTEOUS
and
EFFICIENT
Service — Satisfaction

THE PAL

114 N. SECOND STREET
POINT BAKERY
Once A Customer Always A Customer

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

NORMINGTON'S
Dry Cleaning and Laundry
Telephone 380

LUNCHES SODAS
GOAL POST
DANCING
SUNDAES MALTEDS

Luxury Lotion
A Scientific Skin Tonic helps keep hands, face, neck and arms soft and white
Meyer Drug Co. PRESCRIPTION DRUGGISTS
STEVENS POINT, WIS.

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

Flowers for Formals at
SORENSEN'S FLORAL SHOP
510 Briggs St. Phone 1310-W

SPECULATION is the surest, quickest and most satisfactory ROAD TO RUIN yet discovered.
FIRST NATIONAL BANK
LARGEST IN PORTAGE COUNTY
Capital and Surplus \$275,000.00

"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.

NEED CASH?
BORROW FROM THE TEACHERS' BANK
A teaching contract and membership in the Wisconsin Education Association permits you to borrow money from the
WISCONSIN TEACHERS CREDIT UNION
409 Insurance Bldg. Madison 3, Wisconsin
LOW RATES CONFIDENTIAL SERVICE

Large Group Attends Rural Conference

More than 40 students in the Rural State graded department of CSTC attended an intercollegiate Rural Youth Conference at Wisconsin Rapids on Friday and Saturday, May 5-6. The group from Central State Teachers college was the largest one at the conference, which was held at the Wood County Normal.

The delegates participated in panel discussions and group conferences beginning on Saturday. Bertha Bennett, CSTC sophomore, represented the college on a summary panel, while Imogene Wojan led one of the interest groups.

John Steuart Curry, artist in residence at the University of Wisconsin, conducted an art appreciation discussion and showed pictures painted by rural Wisconsin people. The nature lore discussion was led by Wakelin McNeel, "Ranger Mac", whose striking appearance and delivery made a big hit with the delegates.

After a banquet on Saturday evening, Mr. and Mrs. Chiang, Chinese students at the University of Wisconsin, spoke on the youth movement in China.

JACOBS & RAABE

JEWELRY — MUSIC — RADIO
Expert Watch Repairing

111 Water Street Telephone 182

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

THE MODERN TOGGERY

Between the two Theaters
WE WAIT WITH A SMILE

Hotel

Whiting

STEVENS POINT DAILY JOURNAL

"Phone Your WANT AD To
Miss Atdaker, 2000"

Tennis Racquets

New Synthetic Rubber Balls 50c

SPORT SHOP

422 Main Street

Sundaes —
Sodas —
Cigarettes —
Cigars —
Malted — Bar-B-Ques

BRUNSWICK

Elect Gamma Delta President

Irene Ludwig was elected president of Gamma Delta for next year at a meeting held on Thursday evening. Joyce Rathke was elected vice-president, Aletha Westphal, secretary, and Marian Grossman, treasurer.

Aletha Westphal, Ida Lau and Mildred Ross constitute the food committee for the Gamma Delta picnic to be held at Iverson park at 6:30 on Sunday, May 14.

A Gamma Delta breakfast will be served at the Point Cafe at 9 o'clock on Sunday, May 28, at which time the new officers will be installed.

NOTICE

Students who would like to be considered as editor or business manager of the 1945 IRIS should see Miss Glennon this week.

Home Ecs Elect Officers

Gertrude Heike was elected 1944-45 president of the Home Economics club at a meeting Monday night. Betty Puariea is the new vice-president, Dolores Rondeau, secretary, Bess Jones, treasurer, and Virginia Grassl, publicity chairman.

City Fruit Exchange

FRUITS, VEGETABLES
and GROCERIES . . .

457 Main St. Phone 51

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

The Copsps
Co.
ROASTERS

CONTINENTAL
Clothing Store
CLOTHES FOR STUDENTS

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

WELSBY'S
Dry Cleaning
PROMPT SERVICE Phone 688

'We Serve To Serve Again'

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

TONY'S

SOUTH
SIDE
SANDWICH
SHOP

Whitmans Chocolates
\$1.10 - \$1.50

Bauers Chocolates
\$1.00 - \$2.00

Garrott Chocolates
\$1.00 up

Brachs 70c lb.

Bath Powders, Perfumes,
Colognes, Etc.

TAYLOR'S DRUG STORES

109-111 Strongs Avenue
752 Church Street

Have a "Coke" = Kom Er Bij, Amice!

(JOIN US, PAL)

... or how to get on with a Dutch flyer

Like the *Join us, pal* of the Dutch flyers training in the U. S., the *Have a "Coke"* of the American airman means *Friendlyness speaking*. Just as it does in your home when offered from your own icebox. Across the Seven Seas, Coca-Cola stands for *the pause that refreshes*, —has become the favorite greeting of the open-hearted.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY

MILWAUKEE COCA-COLA BOTTLING COMPANY

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