

New Histories Furnish Background For "Wilson"

Since the first preview of the motion picture "Wilson" has been shown to the teachers in the college, the students have heard little but praise for it. This week the student body will also have the opportunity to see this fine picture.

Because "Wilson" is primarily an educational and historically authentic movie the students as well as the teachers are urged to review the history of President Wilson's time.

Besides the numerous history books in the library, Nelis R. Kampenga, librarian, wishes to call to the reader's attention three outstanding books, the contents of which are not found in a history survey.

The first of these books is "Unfinished Business" by Stephen Bonsal. It is composed exclusively of extracts from Colonel Bonsal's diary written during the Peace Conference 1918-1919. Until recently, he felt it would be indiscreet to publish such a book, but now he has been convinced that an unvarnished story of the failures last time may help us now.

Any plans for a just and lasting peace can be blocked by a minority consisting of one-third in the U.S. Senate. Should any minority group be permitted to retain this power? Go to the library and ask for the book, "The American Senate and World Peace," written by Kenneth Colegrove.

The third book Mr. Kampenga recommends is "Victory Without Peace," by Roger Burlingame and Alden Stevens. It is a new kind of history which, with the reality of a newsreel, presents the plots and counterplots of forces here and abroad that resulted in the lost peace of World War I. This book, as few others, gives the reader a clear picture of Wilson's losing fight for peace.

NOTICE

Classes scheduled for 10 a.m. this morning will be held at 10 a.m. on Thursday, November 9.

Double Or Nothing --- Take It Or Leave It

The disadvantage in being a twin is that one of them is often mistaken for the other, but this is not so with the Jacobi twins. Bernette and Bernice have no mistaken identity problems because they aren't identical twins. Although they both have blue eyes and light brown hair, they do not otherwise resemble each other.

Bernice is an inch taller than Bernette and wears glasses. The girls do not dress alike and haven't since they were about eleven years old.

The twins are from Marathon City and are freshmen this year. They like and dislike the same things and are both enrolled in the Rural division.

Another set of "twins" in CSTC's halls this year are the Johnsons. The Alice Johnsons are not actually twins but only have the same name. As Li'l Abner would say, "It ain't amoozin', it's confoozin'."

Merve And Irene Sell College Eat Shop

CSTC students were sorry to learn that Merve and Irene Masten, the genial owners of the "College Eat Shop", have recently sold it. The new owners are Eva Broviak and Andrew Payzer.

Eva and Andrew come from Chicago, where they owned and operated a restaurant. They plan to carry on business just as usual, and hope that college students will continue to consider the Eat Shop their "second Alma Mater".

Merve and Irene have been here since September, 1939. They plan to move back to their home in Wisconsin Rapids and, according to Merve, will take a few months' vacation.

"We're sorry to go," Merve and Irene said, feelingly. "We'll miss seeing all the college kids. It's been grand knowing you."

Workers Voice Opinion

Perhaps some students are curious as to how they appear to people who view them impersonally from day to day. During the past few weeks, several men worked in the halls of the college and they had an opportunity to see the students as they went about their work and recreation.

From the point of view of these men who were putting the tiling on the floors, college life seems to be regulated by bells, which indicate a time to begin rushing and a time to stop. The amusing students, they thought, were the ones who were practically late for class and then discovered their entry obstructed by those forbidding ropes across the hall. Sympathy for them was expressed by the men—they felt rather responsible and really very sorry for causing those poor "belated" students a delay of another two and a half minutes.

The general run of college students were considerate and went out of their way to keep from causing extra work for the men who worked on the floors.

Alice Lillian Johnson is a senior and is from Marinette. She is five feet eight and one half inches tall.

Alice Lillian is taking the four year state graded course and plans to teach intermediate grades after graduation. She likes table-tennis, shuffle board, and seven up.

Alice Ruth Johnson is a brown haired, hazel-eyed member of the Freshman class. She is five feet, four inches tall, and lives at Stevens Point with her mother.

Alice Ruth was born in Indiana; she lived in Lake County but can't swim. She later lived in Aurora, Illinois—Chicago, she says, is a suburb of Aurora. Alice Ruth went to high school at Scandinavia. Her favorite pastimes are debate and acting. Perhaps it is fortunate for everyone concerned that the only class that Alice and Alice have together is Gym.

Dr. Clarence Jayne Resigns Position At Training School

DR. CLARENCE JAYNE

Accepts Position In West

Dr. Clarence D. Jayne has resigned his position as teacher at Central State Teachers college to accept a civil service teaching position at a war relation center in Colorado. Mrs. Jayne's health made it necessary for the family to move to a drier climate and a higher altitude.

Mr. Jayne was invited to accept a position on the college Training school staff by former President Baldwin in 1929. Since then he has been a teacher of the sixth grade in the Training school. He continued graduate work after coming here at the University of Wisconsin where the degree of Ph.D. was conferred upon him in 1942. While here he was especially interested and active in the developing of audio-visual education.

He was called to Spokane, Washington, recently by the death of his mother and remained in the west. His family has been at Greeley, Colorado since June.

Mrs. Raymond M. Rightsell took over Dr. Jayne's duties for a little over a week and since then Mrs. Leland M. Burroughs has been continuing it.

Play To Be Produced

College Theater is now hard at work on another play. It is "Helena's Husband", an hilarious one-act comedy. The plot involves Paris, who runs off with Helena, the wife of Menelaus. Oh, what a beautiful triangle! The plot may be taken from the ancient Greek, but the treatment is anything but ancient!

It will be presented November 20 at an assembly. The cast is: Helena, Dorothy Jenkins; Menelaus, Le Roy Plunkett; Paris, Bob Cashin; Analytekas, Frank Kostuck; and Tsumre, Betty Pohlman.

The technical staff has not been announced. Leland M. Burroughs is directing the play.

Nat'l Education Week Is Being Observed

The week of November 5-11 has been set aside by the National Education association as American Education Week. The purpose of this week is to arouse national interest in education.

The theme for this week is "Education for New Tasks". Every day of the week has an individual objective, namely: Sunday, Building Worldwide Brotherhood; Monday, Winning the War; Tuesday, Improving Schools for Tomorrow; Wednesday, Developing an Enduring Peace; Thursday, Preparing for the New Technology; Friday, Educating all the People; Saturday, Bettering Community Life.

One of the main objectives of this year's education week is to urge parents to "visit your schools". A knowledge of the problems faced by teachers enables parents to suggest improvement more wisely.

Publicity Editor Chosen

Mary Ellen Due has recently been appointed Publicity Editor of the Pointer staff. It is her duty to notify home town newspapers when students of CSTC participate in outstanding activities, organizations and events. Mary is also a member of the typing staff of the Pointer.

Add New Equipment

An Iron Fireman Stoker, an automatic gas hot water heater and a gas stove comprise new equipment that was installed recently in the Rural Demonstration school. Prior to the addition of the gas stove an old oil stove was used. The gas stove is very convenient to use when Miss Bessie La Vigne prepares the hot lunches that are served to all pupils at noon.

Librarian Discusses "Women And Books"

Miss Aileen MacGeorge, librarian at the Public library, gave a talk on "Women and Modern Books" at a meeting of Sigma Tau Delta, honorary English fraternity, held at Miss Mildred Davis' apartment on October 23. A list of new members was drawn up. Apple cider and French doughnuts were served after the business meeting.

A short pledging meeting was held on October 30 in the Student Union. The pledges are: Ellen Gordon, Eulah Walter, Gertrude Heike, Roger McCallum, Geraldine Walters, Elvira Lindow, Marjorie Stimm, Amenzo Warden, Jane Miller, Dorothy Davids, Marion Hemmrich and Bernadine Peterson.

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—Florence Flugaur, 403 Jefferson St., Phone 234-J; **News Editor**—Elvira Lindow; **Features**—Janet Good, Amenzio Warden, Marjorie Stimm, Bernadine Peterson; **Reporters**—Helen Bowman, Lu Ruff, Eunice Goeler, Kay Hansen, Marion Hemmrich, Mary Lou Hutchins, Elizabeth McLaughlin, Mary Murphy, Jeanette Feiler, Betty Furstenburg, Gertrude Heike; **Composition Editor**—Eddythe Ostun; **Publicity Editor**—Mary Ellen Due; **Proof Readers**—Marion Grossman, Naomi Barthels; **Typists**, Mary Juetten, Eleanor Ostun.

BUSINESS STAFF

Business Manager—Mary Ann Hotvedt; **Assistant Business Manager**—Irene Ludwig; **Advertising Manager**—Doris Ubbelohde; **Circulation Manager**—Eulah Walter; **Circulation Staff**—Catherine Firkus, Paul Pasternacki, Betty June Maki, Kathryn Peterson, Dorothy Davids, Joyce Rathke.
Faculty Advisers—Miss Bertha Glennon, Mr. Raymond M. Rightsell

It Is Now Your Duty. . . .

Yesterday the people of this country elected Franklin Roosevelt president of the United States.

The winner of this election has been chosen by the people of the United States in a fair and impartial poll. Unlike the people of those nations suffering under the rule of a dictator, the citizens of this country were not forced to follow blindly a man over whom they had no power.

Instead, they were given a chance to choose their leader. They were given an opportunity to decide on the policies which the United States will pursue during the next few years.

Today the duty of the individual citizen is clear. Whether or not you, the reader of this article, supported the winner of this election, it is now your duty to help that man govern this country to the best of his ability. It is your duty to watch him critically and to voice your opinions courageously.

No matter who is president, it is your duty to do everything possible to further the welfare of the United States.

Chit 'n Chat

by Margie

Vacation is over and here we are back at the old institution with teachers giving us dirty looks because we forgot to study. Oh, well, what would life be without a few slackers like us?

Suppose everyone saw Mary Murphy and her wings. She certainly was a happy little lass when "Curly" was home.

Eddie Marsh, Pete Girardi and Mike Godish spent last Sunday in Point. "McCoy is never like this," is their slogan after visiting with the girls at the dorm.

Ray LaBarge and Lucille Vaughan have continued from where they left off last year. Last week, they were out with Janice Milton and a local G.I., and the result was—campus.

Dick Olk's theme song is, "I'm Falling in Love With Someone." We wonder who and why?

We were glad to see Ruth Phelan, an Air Wac, home this week. In her description of army life, she said, "We take showers every day. We walk and walk and finally go into a little building. There we take a nice hot shower and then walk and walk back to the barracks and in the meantime, catch pneumonia."

Say, fellows, the Hallowe'en party was loads of fun. Your choice of the queen was super and Gloria's choice of king was OK too. Hope to see more of Dick and Gloria together. Gerry Walters came back to Nelson Hall bragging that she had danced with a man.

Karl Paape had a visitor over the

week-end. We would like to find out more about her and where she hails from, but we just can't seem to do it. Could it be that she is from Marshfield, Karl's home town???

We're sure going to miss Merve and Irene. Their friendliness and their sincere interest in students have made them a regular institution here at CSTC. We want to wish them good luck in whatever they do in the future.

Did you know that "Sunny" Johnson is known as Betty Grable to her sixth graders? They say that she looks just like her, only Sunny is cuter.

A fellow who is over in France wrote this little ditty, "Praise the Lord, the ammunition passed me."

Another lucky girl was Martha Halama who also had a visitor over the week-end. That must have been her reason for staying in Point and for getting campused.

Do you know how to play Rabbit? Come to the Pointer office. We know how to play Rabbit.

Word has come over the grapevine that an unidentified man called Nelson Hall last Wednesday to find out who was staying for the week-end. The only clue to his identity is that he answers to "Twerp".

Something haunted second floor at Nelson Hall Hallowe'en night. For information, see Gerry Walters.

Don't forget to get your ticket for "Wilson", and we'll see you at the movie, Thursday afternoon. So-long now!

Khaki Komments

Several college classes enjoyed a talk given by Lt. Jack Davis, son of Lawrence K. Davis of the college maintenance staff, on army life in Australia and New Guinea. Jack gave a humorous picture of the natives and their habits from the old men down to the small children, whose chief function is to serve as watchdogs in the natives' gardens. He also described climatic conditions, giving a vivid picture of the drainage and mold problems and of the tropical diseases. Jack is now being treated for an infected eye in a hospital at Camp Itterbury, Indiana.

Flt. Lt. Bud Menzel is on rest leave in Edinburgh, Scotland, after having escaped capture when his paratroop company was trapped in Germany. Only 30% of his company are still alive. Bud said, "Most of the people I write to are very optimistic about the war on the western front. Believe me, there is plenty of fight left in the Germans yet. We underwent a lot of strafing coming in. Having heard of our own air support which we were expecting, we thought it was spitfires. They were spitfires all right, but they were ME 109's!"

Bud also said that he thought Edinburgh the finest capitol he'd been in so far. Said he, "I've seen London, Rome, Paris and Brussels. I wonder what Berlin will be like?"

Ebba L. Dahlberg of the WACS was recently promoted to the rank of major at Headquarters of the AAF Training Comamnd. Major Dahlberg is assigned to the Air Inspector's Section at Headquarters and is a member of an inspecting team which visits stations of the Command. Her principal duty is the inspection of WAC activities at these installations, where thousands of members of the Women's Army Corps are engaged in a wide variety of assignments.

Ensign Bob Rifleman was home on furlough recently. Bob, who attended Harvard while in training, expects to be sent to Seattle, Washington, to do communications work. Before joining the navy, Ensign Rifleman was producer of programs put on by the Radio Workshop. "It seems pretty good to be roaming

STEVENS POINT DAILY JOURNAL

"Phone Your WANT AD To Miss Aadtaker, 2000"

WELSBY'S

Dry Cleaning

PROMPT SERVICE Phone 688

SOUTH SIDE MARKET

FREE DELIVERY
Phones: 518 - 519

814 Church Street

around the studio again," Bob was heard to say.

Ensign Gilbert W. Faust, on leave of absence from the Chemistry Department, CSTC, has completed a five-month course in Pre-Radar electronics and electrical engineering at Princeton University, Princeton, N. J., and has reported for instruction in Radar at the Massachusetts Institute of Technology at Boston. Ens. Faust received his commission in the Naval Reserve in March.

Ensign Sidney Berg of the Naval Air Corps, Jacksonville, Florida, has been home on a 60 day sick leave following an airplane crash in which he was severely injured. Ensign Berg is returning to Jacksonville this week.

Lt. Ted J. Meyer is in France in the medical corps. He states that he is getting a lot of experience in minor surgery. Ted also remarked, "The French people have the finest spirit and want to reconstruct the nation."

T/Sgt. Don Abrahamson has a California APO number and will soon be rejoining his company in New Guinea.

Some of our boys who are still stationed in our country and who have been meeting each other are Cpl. Mace Atwood of Oak Bridge, Tennessee, who saw T/Sgt. Don Aucutt of Berry Field at Nashville. Ensign Charles V. Dodge Jr. and his wife met Lt. Sam Barton and his wife at Miami, Fla.

Inquiring Reporter

This week Inquiring Reporter's question was "What Does CSTC need most?"

LeRoy Plunkett: "More boys, more athletics, and more and better looking girls."

Adeline Theisen and Virginia Brand: "An elevator between the basement and third-floor, especially at 1:15."

Clarice Bergen: "A little more vim, vigor and vitality."

Faith Price: "I think it would be nice if we had a course in Latin, and more teachers' conventions."

Frances Kostka: "Less homework, and more pencil sharpeners."

Bud Hardrath: "A landing spot for students having helicopters after the war."

Lu Ruff: "Shorter assignments and softer seats."

Paul Pasternacki: "More boys, and good wholesome recreation."

Bob Kampshoer: "More athletics, more vacations, and less homework."

Irene Mork: "A device that would shut teachers up when the bell rings."

Emma DeCarter: "More students to make use of the things that are here."

Glenna Johnson: "Men, more life and more social activities."

Clara Winter: "Last year's occupants of Nelson Hall."

BERENS BARBER SHOP

For That

"Better Haircut!"

Sport Shop Building

Tony's SOUTH SIDE SANDWICH SHOP

BERENS BARBER SHOP

For That

"Better Haircut!"

Sport Shop Building

Tau Gamma Beta Pledges

Tau Gamma Beta sorority held its rushing party on the evening of October 24, in the form of a progressive dinner. It started at the home of Mrs. George Berg, where cocktails and the main course were served. Salads were served at the Percy Ellsworth home and from there the group went to the home of Mrs. W. C. Hansen for dessert.

During the evening the group played games and listened to musical selections by Joan Joosten. Miss Gladys Van Arsdale told the girls' fortunes.

Guests at the party were Miss Van Arsdale, Mrs. Mildred Williams, Miss Helen Meston, Mrs. George Berg, Mrs. Frank Spindler, Mrs. Robert Lewis and Mrs. Hansen.

A formal pledging affair in the form of a smorgasbord supper was held at Hotel Whiting on October 29. The new pledges of Tau Gamma Beta sorority are Betty Haberkorn, Arlene Semanko, Mary Murphy, and Clara Winter. Guests for the pledging supper were Mrs. Hansen, Miss Van Arsdale, Mrs. Williams, Miss Mildred Davis and Mrs. Spindler.

Rural Life Meets

Rural Life club met on Monday evening. After a brief business meeting, L. D. Culver, Portage county's superintendent of schools, spoke to the group on "Rural School District Reorganization".

Mr. Culver gave a vivid and enlightening discussion of the state department's recent reorganization and consolidation of school districts in Wisconsin. He pointed out the effect that reorganization has had on Portage county in particular.

Group singing was conducted by Myrlus Smith and Irene Mork.

Student Organizations

Book Selection Discussed

"The Selection of Children's Books" was the subject discussed by Miss Aileen MacGeorge, librarian at the Public library, when she talked to the members of the Primary Council last Monday evening. After the talk, questions were asked and the group examined the children's books Miss MacGeorge brought with her.

Miss MacGeorge invited the members of Primary Council and any students interested to visit the display of children's books and original illustrations which will be exhibited at the Public library next week.

Dormites Have Fun

Dressed in costumes of various sizes, shapes and colors, the Dormites went to their Hallowe'en party on Friday night, October 27. The dining room was dimly lit by pumpkins and black cat lanterns, while owls, cats and witches danced solemnly in front of the long mirror in the dining hall.

After dinner the girls formed a long line and followed the leader all over the campus. After playing London Bridge, the girls were guided through a Chamber of Horrors. The rest of the evening was spent in dancing and playing Hallowe'en games.

STUDENTS ENJOY PARTY

A large number of CSTC students made a rousing success of the Hallowe'en party held on October 28 in the Training school gymnasium. The party was sponsored by the men of the college with the help of Coach George R. Berg.

The evening was spent, for the most part, in dancing, and several games and contests were conducted. The Men's Glee club sang a few selections in which they were joined by the party-goers.

The climax of the evening was reached when the choice of the men of CSTC, Gloria Heimbruch, was crowned as queen, with Richard Walczak as her king.

Doughnuts and cider were served to the guests.

Omegas Hold Pledge Party

Lucille Vaughn became a pledge of Omega Mu Chi at an informal, candle-light pledging party held at the home of Miss Bertha Glennon, adviser, on Sunday night, October 29. A delicious dessert was served from a table decorated with yellow and lavender mums and yellow tapers. An entertaining discussion and several informal talks followed.

Guests included Mrs. Carl Jacobs, Mrs. Charles Cashin, patronesses, Mrs. Mary Samter, honorary member, Miss Glennon, Miss Susan Colman, Ethel Ann Lawrence and Thelma Peterson.

NOTICE

The POINTER cannot publish articles which are not signed with the name of the writer, but if it is so desired the name will be kept secret.

★ **FOX** ★

Nov. 8 - 9

Darryl F. Zanuck's

WILSON

in Technicolor

with **GERALDINE FITZGERALD**

ROAD SHOW ENGAGEMENT

Prices This Attraction Only

Plus Tax	Matinee	Evening
Adults	63c	92c
Children	33c	46c
Service	46c	63c

Pass List Suspended

TICKETS NOW ON SALE

Matinee Wed. at 1:15

Matinee Thu. at 2:00

Evening Show at 8:00

"Known for Good Food"

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

DROP IN AT THE

SPORT SHOP

442 Main Street

FOR

TOYS

JACOBS & RAABE

JEWELRY - MUSIC - RADIO
Expert Watch Repairing

111 Water St., Telephone 182

Good Things To Eat

AMEIGH'S STORE

Phone 188

IDEAL DRY CLEANERS

CHRIST BUSHIAS, Prop.

Hats Cleaned and Blocked

102 Strongs Ave. Telephone 295-J

BELKE

LUMBER & MFG CO.

BUILDING MATERIALS

247 N. Second St. Telephone 1904

FRANK'S HARDWARE

117 N. Second St.
GENERAL HARDWARE

CONTINENTAL

Clothing Store
CLOTHES FOR STUDENTS

Have You Tried Our
LUNCHES?

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

ALL MODERATELY PRICED

WESTENBERGER'S

Across from Post Office

Patronize Our ADVERTIZERS

The First National Bank
and Stevens Point

Partners in Progress for
61 years

First National Bank

Capital and Surplus
\$305,000.00

GOODMAN'S

Jewelers

418 Main St. Phone 173

MAIN STREET FRUIT MARKET

FREE DELIVERY

Generally Better - Always The Best

STEVENS POINT BEVERAGE CO.

THE BEST OF ALL BEVERAGES

PURE WATER USED

PHONE 61

NORMINGTON'S

Dry Cleaning and Laundry

Telephone 380

ECONOMY
SUPER-MARKET

CARL A. FEHRENBACH, Prop.

1000 S. Division St. —Delivery Service— Phone 1880

Service Is Held

A candle-light service was held for the new members of Beta chapter of Gamma Delta at the home of Rev. and Mrs. W. F. Ludwig on October 29.

Following the candle-light service Lorraine Peters presented a topic on "The Good Samaritan", and Patricia Thorpe talked on the subject, "God Is Just."

A lunch was served of sandwiches, cookies and hot chocolate. The service was closed with the singing of the Gamma Delta song. The next meeting will be on Thursday, November 16, at 7:30 p.m.

What's Doing

Wednesday, November 8
WAA Recreation Room 7:30 p.m.

Thursday, November 9
Fox Theater "Wilson" 2 p.m.
YWCA Nelson Hall Recreation room 7:15 p.m.

Newman Club 7:30 p.m.

Monday, November 13
Home Economics club, Room 160

Alpha Kappa Rho 5 p.m.

POINTER 6:30 p.m.

Student Council 7 p.m.

Tuesday, November 14
Sororities

Newman Club Meets

Forty-four Catholic students were initiated into Newman club at a candle light ceremony at the Demonstration school on the evening of Thursday, October 26. At a brief business meeting which followed the initiation, Ann Kelly was elected secretary to replace Ruth Phelan, who has joined the Air Waacs. Other officers are president, Florence Fluga; vice-president, Ed Nigbor, and treasurer, Jackie Bregger.

Catholic marriage was chosen as the topic of discussion for the year. The course will be conducted by Father John McGinley and Father Donald Theisen, pastor and assistant of Saint Stephen's church, respectively.

After the business meeting, a chili supper was served from a table decorated with small wax pumpkins and orange candles.

YWCA Initiates

Thirty-two girls were recognized as members of YWCA at a candle light service. The ceremony was held

Thursday, October 26, in the recreation room of Nelson Hall.

The service was conducted by Joyce Rathke and Irene Mork. Eulah Walter sang two selections — "Consolation," and "Morning, Noon and Night," accompanied by Lucille Tanner. The new members took the pledge and lit their candles while Marion Grossman played "Onward Christian Soldiers".

The service ended with a prayer by Irene Mork and the song, "Follow the Gleam." The next meeting will be November 9.

City Fruit Exchange

Fruits, Vegetables and Groceries
457 Main St. Phone 51

The Modern Toggery

"The Men's Store"
On Main Street

Patronize Our ADVERTISERS

Men's Furnishings - Shoes

HOTEL WHITING

Eat At The

SPOT CAFE

414 Main St.

Luxury Lotion

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

Meyer Drug Co. PRESCRIPTION DRUGGISTS
STEVENS POINT, WIS.

A. L. Shafton & Co.

DISTRIBUTORS

"Finest Canned Goods, Fruits and Vegetables"

BUILDING MATERIALS—

Feed, Seed, Coal and Coke

BREITENSTEIN CO.

Phone 57 219 Clark St.

Try The

PAL

Deerwood COFFEE WILL DO IT

FLAVOR BONUS IN EVERY CUP

"THE HOUSE THAT SERVICE BUILT"

Our reputation for Quality and Service is the foundation for the wonderful increase in our business.

Worzalla Publishing Company

PRINTERS -- PUBLISHERS BOOKBINDERS

Phone 267 200-210 N. 2nd St.

114 North Second Street
POINT BAKERY

Once A Customer, Always A Customer

Visit Our Store—Try Our Fountain Specialties

SODAS... SUNDAES... SANDWICHES

HANNON-BACH PHARMACY

BETWEEN THE BANKS

Have a Coca-Cola = So glad you're back

...or offering a soldier the comforts of home

HOME! No place like it. And nobody knows it better than a fighting man back on furlough. Ice-cold Coca-Cola is one of the comforts of home that belongs in your family refrigerator. At the words Have a "Coke", refreshment joins the party. The good old American custom of the pause that refreshes is spreading in many lands around the globe,—a symbol of our friendly home-ways.

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".