

Radio Programs Given Recognition

"Your Story Time", "Real Americans", and "The Symphonic Hour", weekly radio programs sponsored by the Radio Workshop of the college, have been given special recognition by being placed on the "Better Listening List". This list is compiled by a board of broadcast critics and includes only radio programs which are considered the very best produced by all of the stations in the United States.

The active members of the Radio Workshop have undertaken a new task lately. From now on they will be in charge of the production of all P. J. Jacobs high school safety broadcasts.

Miss Davis Completes Nurses' Aide Course

Congratulations to Miss Mildred Davis! Why? Because she is now a full fledged nurses' aide. She was one of a class of 22 graduates of the first nurses' aides class ever to be held in Stevens Point. Graduation exercises were held Tuesday evening, November 9, in the Hardware Mutual auditorium.

Dr. Fred A. Marrs, college physician, and chairman of the emergency division of civilian defense, was one of the main speakers at the graduation exercises.

During their training the nurses' aides had 35 hours of class work and 45 hours of actual hospital experience. Now the graduates will work 150 hours at St. Michael's hospital. There is no remuneration and the aides buy their own uniforms.

Red Cross Workers Urgently Needed

by Dean Elizabeth Pfiffner

The boys on the battle front need help from you on the home front. One of the most urgent demands at the present time is for bandages. Won't you give a few hours of your time to supply this needed help? It is so little in comparison to what those boys are giving. Take inventory of your time and see if there aren't a few hours to spare for so worthy a cause. If you do not wish to fold bandages will you volunteer to do Red Cross sewing or knitting?

Many of you have generously given your time to the boys who are stationed here; that is fine, but it is not enough. There is another task less glamorous, 'tis true, but important, nevertheless, waiting for your hands, your services, and your time.

The moans, the cries, the suffering of the American boys on the battle fields of the world must be heard and administered to. Won't

To Open New Service Center Downtown

All Facilities Furnished Without Cost To Soldiers

A downtown service center for members of the 97th College Training detachment as well as for other service men home on furlough or leave will be opened in Stevens Point in the near future. The center, which is to be sponsored by the Portage county chapter of the Red Cross, will be located on the ground floor of the Odd Fellows building on North Third street.

The center will have a comfortably furnished lounge, a room at the rear for various games, and a "coffee bar" where coffee and doughnuts will be served from time to time. Local women will act as senior and junior hostesses to the service men and to their parents, who will also be welcome. All facilities of the center will be furnished without cost to the guests.

What's Doing

- Thursday, November 18—Social Science club, 8 p.m.
- Saturday, November 20—Pan-Hell Dance, 9 p.m.
- Monday, November 22—Glee club practice, 7 p.m.
- Tuesday, November 23—Sororities, 7:30 p.m.
- Wednesday, November 24—Thanksgiving vacation begins at noon
- Monday, November 29—POINTER, 7 p.m. Glee club practice, 7 p.m.
- Tuesday, November 30—"Arsenic and Old Lace" 8 p.m.

you heed those cries? Who knows—perhaps some of the bandages you make may save the life of a former Pointer or his buddy or someone else who is very dear to you.

This is your war, too, and there is a job for you to do! YES—YOU! Red Cross rooms are located in the Public Service Building. Hours are—

Afternoons—Monday through Friday—1:00-4:30
Evenings—Monday through Friday 7:00-9:30

Requirements are a clean cotton dress and a scarf or towel for your hair, no finger nail polish, a spatula or table knife, and a pair of willing hands.

If enough interest or demand is made, the rooms at the hospital will be opened, providing we can guarantee that there will be at least eight workers there.

Girls Predominate In All The Class Offices

Carol Ockerlander Elected As Senior Class President

The war trend has shown up very vividly in class elections, which were held on November 12 under the auspices of the Student Council. Every office this year is held by a girl.

Carol Ockerlander was chosen to lead the Senior class. Jacqueline Stauber was elected vice-president; Marie Wipperfurth, secretary; and Brigetta Fleischmann, treasurer.

Junior class officers are president, Beth Johnson; vice president, Dorothy Davids; secretary, Helen Lundgren; and treasurer, Jean Cattanach.

Governing the Sophomore class will be Joyce Rathke, who was elected president; Merle Weberg, vice-president; Eulah Walter, secretary; and Margaret Johnson, treasurer.

Leading the Freshmen are president, Marilyn Boycks; vice-president, Marian Lawrence; secretary, Donna Rae Pett; and treasurer, Yvonne Moreau.

New Display Heralds American Book Week

This year American Book Week is from November 14 to 20. Nelis R. Kampenga announces that a display of the new books will be held all this week in the small alcove in the stack room. A display of children's books will be held in the Training school library.

This year's slogan for Book Week is "Build the Future With Books". Because of a limit on the amount of paper each company can use, there is a lack of poetry and plays and romantic adventure. The modern, realistic novels and short stories are the most popular, followed closely by the humorous novels.

Former Secretary Marries Soldier

Announcement has been made of the marriage of Miss Arline Mayville, office secretary at CSTC in 1941-42, to Sergeant Newton B. Evers of Bishop, California. The marriage ceremony took place at the rectory of the Blessed Sacrament church in Madison, Wisconsin, on Saturday morning, November 13. Among the guests at the wedding and at a wedding reception in the Rosewood room at the Memorial Union on Saturday afternoon were Miss Carolyn Rolfsen and Miss Marie Swallow of the college secretarial staff.

Since leaving Stevens Point, Mrs. Evers has been secretary in the office of the college of agriculture of the University of Wisconsin. Sergeant Evers is stationed at Truax Field. The couple will live in an apartment at 135 Langdon street, Madison.

New Gym Instructor Will Assume Duties

Miss Myrtle S. Spande will begin her work as women's physical education instructor at CSTC on Friday, November 19. She will replace Miss Ruby Greiling, who is now a Red Cross recreational director.

Miss Spande's home town is Mabel, Minnesota, and she comes to Stevens Point from Superior Central High school, where she has been the physical education teacher this year. She has held positions at St. Olaf's college, at Owatonna, Minnesota, and at Milbank and Yankton, South Dakota.

She received her bachelor's and master's degrees at St. Olaf's and at the University of Wisconsin, respectively.

Will Present Play In The Very Near Future

Aviation and college students and the public are invited to attend the hair-raising comedy, "Arsenic and Old Lace", to be presented by College Theatre on Tuesday, November 30, at 8 p.m. The production is directed by Leland Burroughs. Robert Lewis is in charge of stage and make-up, and Warren Jenkins will handle lighting.

College students may enter upon presentation of their activity tickets, aviation students will be admitted free, and tickets for the public will be sold at the door at 40 cents each.

The play is based on the story of two sweet old spinster ladies who are in the habit of poisoning their boarders, 12 in number, and burying them in the cellar. Come and enjoy this hilarious comedy that has had such a successful run on Broadway.

Clinic Adds Service

Changes have been made in the free hospitalization feature provided by the student activity ticket fund. The administration announces that freshmen will have five days, sophomores six, juniors seven, and seniors eight days' necessary medical care at St. Michael's hospital.

Because school will be dismissed at noon on Wednesday, November 24, there will be no POINTER next week. The next issue will appear on December 1.

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.

REGISTERED 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 Fluagar, Ruth Michelson, Jane Miller, Karl Paape; **Reporters**—Marguerite Berger, Aldeen 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 Grassel, 1311 Main St., Phone 1643-J; **Assistant Manager**—Marion Carl; **Advertising**—Maude Pounder; **Bookkeeper**—Ruth Chrouser; **Circulation Manager**—Gwen Herrick; **Circulation Staff**—Alice Bath, Violet Foemmel, Rose Marie Howes, Carol Ockerlander, Grace Pudlas, Janet Thompson, Merle Weberg; **Faculty Advisers**—Miss Bertha Glennon, Mr. Raymond M. Rightsell

Chit 'n Chat
 by Jane-o

"Walking in a winter wonderland"..... Have you got your skates sharpened and your skis waxed? That's what all this snow is for you know. It really is beautiful and we'll be looking for a few snowmen on the campus now..... So Joan Joosten has taken to jitterbugging. She picked her dancing partner up playing French horn in the band. Could this be an incentive for more of you girls to turn musical? That pretty hanky Joan has been carrying is part of Saturday night's prize..... If you would like to hear an interesting lecture you should hear Marion Hemmrich tear down Bacon's essays. She thinks he is mighty dry but all wet about the things he has to say..... I've just found out that the life span of Americans is 20 years more than it used to be a few years back. It's all to the good too. It will give a lot of girls' privates an extra 20 years to shoot for private first class..... Congratulations to Harriet Grant, who received a diamond on Sunday from her man in Green Lake..... The Pointer staff wishes to apologize to A/S Bob Culp, who was rechristened in the last issue, and listed as Bob Culos in the cast of "Arsenic and Old Lace"..... Last week's graduation banquet was a big success. It seems Judy Graham had so much of the wonderful food she wasn't able to get to Doc Tolo's history class on time the next morning..... Brush up your Canteen passes, girls, and let's set out to raise a little morale. We'll see you around. You fellows too, of course. Bye for now.

Letters Reflect New Viewpoint Of Alumni

The experiences of former CSTC students now in the army, navy, and air forces have been both humorous and serious. The following paragraphs, taken from the letters of former students of this college, present both these views.

Corporal Joe Kresh, c/o San Francisco, Calif.:

"We call this the land of swaying palms and ever raining skies..... The mud, which is most plentiful, is somewhat of a nuisance, but we've become accustomed to it.

"Someday I'd like to meet the guy who started to write about the glamorous tropics and the like! He should be banished to the Siberian salt mines, and stay there forever and a day. They've never held any appeal to me, nor anyone else I've known!"
 Lieutenant Robert Becker, England:

"I've finally crossed the big pond and have my land legs back and feel practically at home. I said practically, because over here we know there's a war on. It's quite a bit more evident here than it was to all of us back in the States. It makes one feel like he wants to do a good job."

Private Don Becker, Somewhere in India:

"My stay in India can be an education in itself if I can possibly find time and ways to see and do things. This post is not so bad. There is a really nice American Red Cross Service club in the field and we certainly like it. It is a priceless gem in the midst of nothing in the way of American things. Here in India prices for both native and imported goods are just outrageously high. I don't plan to purchase any Indian goods at all as it is a waste of money. However I'm collecting coins of the various native states and far eastern countries."

(More letters from servicemen will appear in the next issue.)

YWCA Initiates New Members

Ten college women were formally initiated into the YWCA at a candlelight ceremony on November 11. The new members are Pearl Albrecht, Esther Anderson, Neva Bork, Laurice Cook, Lillian Kunes, Alice Johnson, Irene Mork, Elizabeth Schulz, Jeanette Steege, and Betty Jane Wood.

A business meeting followed the ceremony, and plans were made for a Christmas party. Games concluded the evening.

Squadron C Gives Good Floor Show

Squadron C, sponsor of the program at the Campus Canteen on Saturday night, featured a dancing contest. Waltz winners were A/S Lynch and Jerry Wolfe, and jitterbug A/S Harold Giltine and Joan Joosten were awarded prizes too.

Songs by a vocal trio, composed of Mike Foree, Frank Foy, and Wil Gallagher and Ralph Ebner and a trumpet solo by Flynn furnished entertainment during the intermission. James Whitney and his band furnished the music, and refreshments were served by the Rotary club.

Inquiring Reporter

What do you think of the Campus Canteen?

Harvey Garrett, New Rochelle, N.Y.:

"I think it's terrific, just a little bit on the dry side. One of the best ideas is the junior hostesses."

R. E. Conlon, San Jose, Calif.:

"The Campus Canteen is a grand idea and very helpful to the boys with no regular PX available. I should say the morale of the boys has been lifted 100% through efforts of the junior hostesses."

Jerome Jackson, Brooklyn, N.Y.:

"Well organized!"

Paul J. Leahy, Cedar Rapids, Ia.:

"Provides an enjoyable evening for everyone concerned."

Clifford E. Glover, Baraboo, Wis.:

"OK—Hostesses are swell and refreshments sure hit the spot."

Edward Esposito, Paterson N.J.:

"Makes a fellow feel good to be around; he can enjoy himself lots more."

ing recreational training through the Red Cross in Washington.

"The appearance of your paper this year indicates careful editing and more variety in spite of the increased limitations under which you no doubt work."

Pfc. Carl O. Paulson, Warrenton, Virginia (Mr. Paulson was assistant librarian at CSTC last year.)

PORTER'S GROCERY

Groceries, Fruits, Meats
 Confectionery, Ice Cream
 Phone 1102 1329 Main St.

BELKE

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

TONY'S

SOUTH IDE SANDWICH HOP

Soc. Sc. Club Meets

The Social Science club discussed "War Prices and our Pocket Books" at a meeting on Thursday evening, November 11. The next meeting will be held on Thursday, November 18, at 8 p.m. The discussion, "Russia from 1917-1943", will be led by Carol Ockerlander and Marguerite Berger.

Hotel Whiting

"Attention Cadets" Military Supplies
 Ties, Belts, Dogtags, Shoes, Hosi, Overseas Caps, Garrison Caps, Bill Folds, Etc.
THE MODERN TOGGERY
 Between the two Theaters
 WE WAIT WITH A SMILE

DROP IN AT THE SPORT SHOP

422 Main Street

FOR TOYS

Letters

Roses and Thorns

To the Editor:

I was quite provoked at the little amount of space given to the notice of class elections in the last issue of the POINTER. The only announcement made was that elections would be held on Friday, November 12. There was absolutely no list of the candidates for the various offices in each class.

I am sure that President Hansen wanted a list of candidates printed in the issue of the POINTER just before elections were to be held.

Another thing which "griped" me and perhaps others like me, too, was the large amount of space devoted to the articles about the Pan-Hell dance and pledging. Those activities, especially pledging, affect only a small percent of the entire student body, whereas a matter like class elections affects everyone in school.

There should be articles about the activities of the sororities, but they should not take the headlines away from matters like class elections which affect every student here.

"Provoked"

* * *

Dear Editor:

"First of all, I received the welcome POINTER at mail call last night, and "no kiddin'" it was swell. You should be commended for your swell work. To say the least, it is a very thrilling sight to see the CSTC special thrown at you..... We have a nice set-up here. Plenty of hard, long work though, and the old army bunk seems quite the thing at night".

Cpl. Jack Rasmussen
 San Francisco, California

* * *

Dear Editor:

"After receiving my basic Training at Camp Crowder, Missouri, I was promoted to Pfc. and sent to the camp here for specialized Signal Corps training. Inasmuch as I am close to Washington, your readers may be interested to know that I met Dick Berard there one evening at the Stagedoor Canteen. He was having a free weekend in expectation of leaving the naval station at Quantico, Virginia. I have also been able to contact Elaine Teske, who works in the Library of the Department of Agriculture and is continuing her studies at George Washington University. As yet I have not chanced to meet Miss Greiling, who is reported by the POINTER as tak-

Strictly G. I.

Girls! It has arrived. The P & G Babe rate system has come to college! The two foremost raters of young women of America are "Poochie" Gagan and "Jaxon" Phillips. Their present tour, being financed by their employers, permits them to introduce their system to this community gratis-girls-imagine, for free! Well-known polls have swayed public opinion but none has brought the terrific results that the P & G system has in areas previously campaigned. The present method of rating a girl on hair, eyes, nose, lips, mouth, chin, profile, figure, posture and oomph is a streamlining of methods used individually by the two authors. Throughout the country the average girl has maintained a high six points of a possible ten. This week's P & G Babe is Jerry Walters—Hair....7, Eyes....8, Nose....7, Lips....7, Chin....8, Neck(?)....6, Profile 7, Figure....9, Posture....9, Oomph....8. Score: 7.6.

In spite of the severity of Sunday night's snow flurries, Charles Gamble made it in to Nelson Hall on the beam. We understand that he went on instruments about 1900 Sunday evening, after encountering some extremely rough weather. When asked about the prevailing meteorological conditions between the Whiting Hotel and Nelson Hall his only comment was "visibility very limited".

Have ya noticed the increasing numbers of khaki shirts at the bowling alleys on Sunday afternoons? There's some very good material with which to begin a G-I bowling league as there are several of the fellows who are in the 175-225 class.

Note to all squadron commanders of squadron "D": Harvey Garrett has announced to the world that he believes Miss Betty Walker to be the "most terrific babe in the universe" and that all his future time will be spent attempting to woo and win the afore mentioned damsel.

After completing a two week period of restriction, our new B squadron made its initial appearance on the streets of Stevens Point last

Rural Life Has Party

Betty Mae Stange, Lillian Kunes, and Mary Lou Okray were the committee in charge of a dancing and card party for the Rural Life club at its meeting on Monday, November 15, in the demonstration school.

Saturday night and from all reports the boys were very favorably impressed with the town. And Mister Landrum seems to be impressed with things other than the town. We understand that Miss Elayne Kuplic takes all his time—with the exception of the time which he spent walking tours for phoning her.

The wives of several of our boys are visiting in Stevens Point; the lucky fellows are Joe Feehan, Jim Coleman, and Lawrence Faulkner. A young lady is visiting Vincenzo Gangitano, too, but he won't talk.

Kermit Pope was a sick boy last weekend. Could it be a broken heart, suffered with the departure of Shirley Clark?

Are these meetings of Gil Schauer
See G. I. on page 4

NOTICE

Because of the Pan-Hell formal there will be no canteen dance Saturday. Stevens Point girls who will be in town during Thanksgiving vacation are especially urged to attend the dance on Saturday November 27.

Haircuts Are Not Rationed

Get a new one every 10 days

Berens Barber Shop

SPORT SHOP BLDG.

CORSAGES for PAN HELL SORENSEN'S FLORAL SHOP

510 Briggs St. Phone 1310-W

FRANK'S HARDWARE

117 N. 2nd St.

GENERAL HARDWARE

NOTICE

Anyone who would be interested in working on the technical staff of the play "Arsenic and Old Lace" is asked to meet in room 207 at 3:30 today. Robert S. Lewis is in charge of this work, which includes make up, lighting and properties.

WELSBY'S

Dry Cleaning

PROMPT SERVICE Phone 638

A. L. Shafton & Co.

Distributors

Finest Canned Foods and Vegetables

"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.

MAIN STREET FRUIT MARKET

— FREE DELIVERY —

Generally Better — Always The Best

STEVENS POINT BEVERAGE CO.

THE BEST OF ALL BEVERAGES POINT PURE WATER USED

Phone 61

Work For The RED CROSS

'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

SEE MAE HOFFMAN
School Representative

EMMONS

Stationery & Office Supply Co.

Thanksgiving Greetings

To STUDENTS, FACULTY
and the 97th

STUDENT COUNCIL

JACOBS & RAABE

JEWELRY — MUSIC — RADIO

Export Watch Repairing

111 Water Street Telephone 182

COLLEGE

EAT

SHOP

Thanksgiving Greetings

College Supply Counter

Shirley Fonstad

Hazel Tibbetts

Kitty Kelly

Gloria Rybicke

Harriet Coey

Ruth Chrouser

Marjorie Prey

Maude Pounder

Virginia Fishleigh

Jackie Stauber

Bertha Glennon

Rose Marie Howes

Edward Nigbor

Florence Flugaur

Ruthie Thompson

Marie Wipperfurth

Doris Belongia

Kay Hansen

Ruth Phelan

Betty Colbert

Marlys Reed

Marjorie Stimm

Joan Joosten

Ellen Gordon

Shirley Tobias

Kathryn Kenny

Karl Paape

Marion Carl

Kathryn Hope

Elizabeth Schulz

Jan Thompson

Nan Songe

Amenzo Warden

Ginny Grassl

Beth Johnson

Reviews Book For Y

Members of the College Y enjoyed a book review by Rev. Bertram L. Davies at the last meeting held on November 3. Reverend Davies reviewed the book "Christianity and the Individual."

Marian Grossman was appointed librarian for the College Y and the work committee was made permanent. Because of the Thanksgiving holiday the group will not meet again until December 8.

G. I.

Continued from page 3

and Dixie Boycks at the bowling alleys always accidental?

The news has come from the former G.I. columnists, Bob Dever and Bill Holden, that their barracks was the only one to pass the first inspection at Santa Ana. The squadron left Stevens Point on October 29.

Was it the "Gawgia" boys who were out for P. T. on Monday and were running around the track in their abbreviated gym suits singing "Jingle Bells"? Must be the result of their wonder and delight at the Wisconsin snow.

Fred Bigold left the arms of Mary Ann for the arms of Morpheus Saturday night, returning to his first love shortly after breakfast.

It isn't every soldier who would give a weekend of fun and frolic to entertain his grandmother but we'd swear we saw one G. I. with his last Sunday night.

Another E squadron leaves — the tears are dried, and now we're ready to go again, aren't we girls?

Home Ec. Serves For Trainees

The Home Ec girls devote their Monday evenings to army sewing! The girls sew on insignia and buttons and do any mending the trainees bring to them. Different groups have been appointed for each week.

"Myrtle" Reigns In Bacteriology Lab

Myrtle the skeleton is really Pistol Packin' Mama's Grandma. Myrtle is the dried up assemblage of bones that has hung on her stand in the bacteriology lab for many years.

Grandma is a skinny soul, and the other day the boys of the last squadron E, flight 2, took pity on her and rigged up a classy fall outfit. She now wears a two piece dress of bandages. A gay, red kerchief adorns her head, and cozy grey stadium boots cover her feet because her circulation is poor.

Myrtle's paper eyes are growing dim, many of her ribs are broken, and she doesn't tote a pistol any more, but the old gal's mighty proud of her rootin', tootin' family. She keeps a newspaper clipping about Pistol Packin' Mama's Pa tucked in her rubber hose belt wherever she goes.

The subscription rate for the **POINTER** will be 15c per month for aviation students.

LUNCHES SODAS

GOAL POST

DANCING

SUNDAES MALTEDS

TRY THE

PAL

WAA Sets Meeting Dates

A special board meeting was called Monday, Nov. 8, at 7 p.m. by "Prexy" Bette Davis. It was decided to set Mondays at 4:30 p.m. as regular meeting days because the evenings are so crowded.

An important meeting of WAA initiates was held Monday, Nov. 15, at 4:30 p.m. to plan a party to be given for the old members. WAAites are urged to read Miss Ruby Greiling's letter, which is on the bulletin board in the games room.

Mention "The Pointer"

City Fruit Exchange

FRUITS, VEGETABLES
and GROCERIES . . .

457 Main St. Phone 51

The Copsps Co.

ROASTERS

BUY WAR STAMPS and BONDS

Old Cabin Coal —
— Building Materials

BREITENSTEIN CO.

Phone 57 219 Clark St.

STEVENS POINT DAILY JOURNAL

"Phone Your WANT AD To Miss Adtaker, 2000"

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

114 N. SECOND STREET

POINT BAKERY

Once A Customer Always A Customer

NORMINGTON'S

Dry Cleaning and Laundry

Telephone 380

GOOD THINGS TO EAT

AMEIGH'S STORE

Phone 188

CONTINENTAL

Clothing Store

CLOTHES FOR STUDENTS

Luxury Lotion

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

Meyer Drug Co. PRESCRIPTION DRUGGISTS

STEVENS POINT, WIS.

South Side Market

A Complete U-BE-SEE STORE

FREE DELIVERY

Phone 518-519

814 Church St. Stevens Point

Have a Coca-Cola = What's the good word?

... or how to get along with folks

Have a "Coke", says the returned soldier and his friendly gesture is understood in Newport or New Zealand, at home or in far-off places. Around the world Coca-Cola stands for the pause that refreshes,—has become the gesture of good will, saying Let's be friends.

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".

© 1943 The C.C. Co.