

Judy Graham Gives Impressive Talk

Judy Graham gave an impressive talk, illustrated by pictures, of her experiences at the National Youth Foundation Camp at Shelby, Michigan when the College Y met on Wednesday, October 13. Beth Johnson gave an account of the history and purpose of the Y at CSTC.

An interesting program for the organization for this year was suggested by Mrs. Arthur Lyness. A few of the main points mentioned were a 10 minute devotion period at each meeting, the discussion of student's problems, the promotion of religious understanding among students and the undertaking of some special project for the college.

Dr. Lyness is the adviser for the College Y. Officers will be elected at the next meeting to be held Wednesday, October 27, at 7 p.m. in room 259.

Dr. Harrington Will Speak To Newman Club

Dr. T. L. Harrington will speak on "Christianity in the United States" at a special meeting of the Newman club to be held in the Rural Assembly this evening at 7:30.

Dr. Harrington, formerly of River Pines Sanatorium, is one of five charter members of the first Catholic organization formed in a non-sectarian college in this country. This year marks the fiftieth anniversary of this organization.

The Newman club has invited the Catholic clubs of Stevens Point to be present at this lecture. College students who are interested are also urged to attend.

The next regular meeting of the Newman club will be on October 24 at St. Stephen's Church after the three o'clock devotions. At this meeting Father Donald Theisen will interpret the symbolism used in church decorations. There will be no meeting on October 27.

Stage Door Canteen At High School

Food, fun and frolic will be in store for college students who enter the "Stage Door Canteen" at the P. J. Jacobs High school on Wednesday night, October 27. The affair, which is the outgrowth of the annual Fair and Supper held at the High school for many years, has been renamed for this war year.

Starting at 6:30 o'clock, "mess" will be served in the form of pancakes, sausages and coffee, with high school faculty men as cooks. At 7:30 o'clock there will be a snappy series of entertainment in the gymnasium, climaxing with a dance beginning at 9:30 o'clock.

Several Army Air Corps students, as special guests, will be invited to join in the fun.

Central State Shares In Extension Work

An off campus workshop and University Extension classes are being conducted this year by Central State Teachers College.

On Saturday mornings a workshop is held at Wausau under the direction of Oscar W. Neale. There is an enrollment of 49 rural teachers who have taught before and are taking the refresher or accelerated course. Several CSTC teachers travel to Wausau each Saturday to instruct these classes. Among them are Miss Gladys Van Arsdale, Miss Edna Carlsten, Miss Leah Diehl, Miss Lydia Pfeiffer and Miss May Roach. This workshop is being conducted at the request of the county superintendent and staff of Marathon county.

The University Extension course operates in several towns in central Wisconsin. Robert S. Lewis of CSTC faculty, has a class in geography for rural teachers on Friday nights at Gillett. On Saturday mornings Dr. Harold M. Tolo has a history class at Wausau. At Merrill on Friday nights, classes are conducted by Dr. Nels O. Reppen in American Government and Politics, and by Dr. Clarence D. Jayne in Introductory Psychology.

An extension course is also offered on our own campus on Tuesday evenings. William Blum has a class in Introductory Psychology and Joseph Mott offers a course in Introduction to Philosophy.

Rushing To Start Soon

Tau Gamma Beta and Omega Mu Chi Sororities have announced that rushing activities will begin Sunday October 24.

Although rushing activities have been reduced, there will be informal parties during the week. The period will be climaxed by the traditional formal dinner and pledge ceremonies on Sunday, October 31.

much by their diversified floor shows at the Campus Canteen on Saturday nights, will put on some "Canteen Capers". High school students, prize winners in a matinee elimination contest, will sing, dance and show their dramatic ability. Not to be outdone by the students, the High school faculty will perform in the "Faculty Follies".

To add to the interest of the evening the winner of the High school Pin-Up Girl contest will be announced at the dance. All in all, it looks like a big evening. High school students, says Miss Margaret Ryan, faculty sponsor of the affair, cordially invite college students to join in the fun.

New Shopping Service Offered To Soldiers

Miss Greiling Enters Red Cross War Work

A member of CSTC faculty, Miss Ruby Greiling, left October 14 for Washington D. C., where she reported Monday at American Red Cross Headquarters. She will take a two weeks training course and then will enter foreign service as a hospital recreation worker. Miss Greiling will be stationed at a base hospital for convalescing soldiers. She has been granted a leave of absence for the duration.

No permanent teacher has as yet been employed to take Miss Greiling's place. Judy Graham and Marguerite Berger will instruct gym classes until a new teacher is employed.

Miss Greiling wishes to thank all those who have helped to make her two years at CSTC so pleasant.

Art Class Offered Aviation Students

Aviation students who like to draw now have the chance of showing their ability. A sketch class is held in the art room every Tuesday and Thursday nights at 6:30 under the direction of Miss Edna Carlsten.

Girl models hold the floor, and if that isn't fun just ask one of the cadets. A student not interested in sketch work may work on clay or any other art medium he desires. No credit is given for the course, but it's a lot of fun for those interested. Girl students are invited to attend.

Complete Plans For Coming Harvest Ball

Tau Gamma Beta sorority, has made final arrangements for the Harvest Ball, October 23. The dance, which will be held in the Training school gym, is the first formal dance of the year.

Chaperones will be Mr. and Mrs. George W. Berg, Mr. and Mrs. Harold M. Tolo, and Lt. and Mrs. John W. Beebe.

All Air Corps and college students and their escorts are invited to attend. There has been some question about the requirement of passes. The passes usually required for the Wednesday and Saturday night dances are not necessary.

BOOTH TO OPERATE UNDER OMEGA MU CHI

Shopping service for soldiers will begin Thursday, October 21, under the management of Omega Mu Chi sorority. The purpose is to serve the trainees, as the Christmas season approaches, by doing their personal shopping. The idea was suggested by girls who had received requests from soldiers whose time was limited. The booth will be located on the second floor across from the library. The regular hours that the booth will be open are 2:20 to 3:30 on Monday, Wednesday and Friday afternoons. This week it will be open from 1:30 to 4:30 on Thursday, from 9:30 to 12:30 and from 1:30 to 4:30 on Friday.

In addition to the shopping service the booth will carry an assortment of greeting cards and will have samples of printed and plain Christmas cards and personal stationery from which orders will be taken. Magazine subscriptions will also be sold.

The shopping procedure will include the filling out of an order blank with information such as color, size, and approximate price of the article. Suggestions will be offered by the girls if they are desired. All articles can be wrapped as gifts for mailing or both if specified.

May Obtain Corsages

As a special this week soldiers may order corsages through the shopping service and then call for them at Walter's Floral Shop, as there is no delivery.

Everyone is invited to visit the booth this Thursday and Friday to ask questions about the services. There will be no charge for the shopping service but there will be a wrapping charge to cover cost of materials.

General chairman of the booth is Kathryn Kenney, who is assisted by Phyllis Eckels, in charge of the cards and stationery, and Beth Johnson, in charge of magazines.

What's Doing

Wednesday, Oct. 20—Dance at Training school, 8:00. L.S.A., 7:30. Newman Club, 7:30.

Thursday, Oct. 21—Secondary Division Assembly, 10:30. Sketch Class, 6:30. Social Science Club, 7:30.

Friday, Oct. 22—Play night in gym, 7:00.

Saturday, Oct. 23—Tau Gamma Beta Harvest Ball, 9:00.

Monday, Oct. 25 — Pointer, 7:00. WAA, 7:15.

Tuesday, Oct. 26—Sororities, 7:30. Sketch Class, 6:30.

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 1627W News Editor Beth Johnson Features Florence Flugaur, Jane Miller, Karl Crape Girls' Sports Marguerite Berger Reporters Esther Anderson, Aileen Bowman, Betty Colbert, Kay Hansen, Margaret Johnson, Bernadine Peterson, Betty Marquardt Publicity Editor Katherine Hope Composition Editors Ruth Michelsen, Ameno Warden Copy Editors Virginia Fishleigh, Marjorie Prey Proof Readers Betty Pohlman, Hazel Tibbells Typists Joan Joosten, Ruth Phelan

BUSINESS STAFF

Business Manager R. Virginia Grassl, 1311 Main St., Phone 1643J Assistant Manager Marian Carl Advertising Maude Pounder Bookkeeper Ruth Chrouser Circulation Manager Gwen Herrick Circulation Staff Alice Ruth, Violet Foemmel, Rose Marie Howes, Carol Ockerlander, Grace Pudias, Janet Thompson, Merle Weber

Faculty Advisers Miss Bertha Glennon, Mr. Raymond M. Rightsell

Strictly G. I.

by A/S Dever and A/S Holden

Along the flying line: First, we have Group Executive Officer Reagan who mowed the grass in the field next to the runway. It would have been all right if he had been using a lawn mower, but with a plane it is a little difficult..... Then there is the "Wing Over Kid" comedy known as A/S Greves who tried to do a barrel roll when the instructor called for a medium turn. Could it be the girl down the street? Hmm. Could be!..... Two of the planes crashed together on Sunday, but on the ground. It seems two of the "aces" were dragging one of the planes down to tie it up when somebody put another plane in their way. Result: One torn wing. A/S Art must have been thinking about his girl, or a gremlin threw sand in his eyes or ours..... When A/S Sammon came down from his first trip one of the other students asked him how he made out with "crabbing", and he said, "Gee, that's all the instructor did."

Question of the week: Where was Lieutenant Govern when the Permanent Party took P.T.? It looks like he got more out of that course he took than people think.

Captain Phillippo went partridge hunting on Monday, and we have it from reliable sources that the Captain and his wife had the most delicious baked ham for supper.

Lieutenant Howlett is a good friend to have. He is the candy man now and he has six to eight hundred bars in his house. We believe in sharing the wealth. What do you say, Lieutenant?

Have you noticed Gilbert Schauer, C-1, jittering around the dance floor Wednesday and Saturday nights? Could it be stored up California sunshine that gives him all this pep? (You asked for it, Schauer!)

There have been changes made— Yes, several men in C-2 were pushed up a Squadron to D-1, and they will be flying just that many weeks

Radio Workshop Adds Book Review Program

"Book Reviews" is the Radio Workshop's new program which will be presented each Monday afternoon at 1:15 o'clock. Each week a current book, which should be of interest to college students, will be discussed by Ralph Hawkins.

Central State is the only teachers' college in Wisconsin where activities like those of the Radio Workshop are carried on. It is open to all college students interested in any phase of radio work. The meetings are held every Thursday at 4:30 p.m., and anyone desiring to attend is welcome.

sooner. Their names are A/S's Sanders, Anderson, Holden, Ray and Lyons. These men are very happy about the whole thing.

C-2 lost a very capable squadron commander, A/S Robert Ray, who has led that flight and squadron so well. His place will be taken by A/S Raymond Schumacher, the past lieutenant of flight 2. A/S Frank Gartz will try to take over the swell job done by A/S Ray Schumacher.

The happiest moment of his life is coming to A/S Bates from Squadron C-2, who is getting married next Saturday. We wish him all the luck in the world.

Welcome back to Corporal G. H. Stevens. We hope he had a nice furlough.

A/S Douglas Harlow, E-1, has taken a great shine to dancing since Rose Marie Howes entered his life..... A/S Richard Freeman has been going around with a blank look on his face the past few days. I wonder if the arrival of his girl friend has anything to do with it..... The Stevens Point Women's club certainly provided us with wonderful cookies at Saturday's dance. We all thank you very much.

A/S Charles Mulliken is entertaining his wife..... It has finally happened, A/S "Pancho" Mallon is in love. Congratulations, Martha.

Letters

Dedicated to "E" Squadron

(With apologies to "The Man in the Flying Trapeze")

Chorus:

O-oh—They fly through the air With the greatest of ease, The gallant young men who Are Air Corps trainees Their take-offs are smooth, And their landings quite right, And our hearts they have stolen away.

There was Dever, and Forti, and Fevla

Who went up in the air in a whirl, And Freeman was very impatient To get back to his very best girl.

(Chorus)

Elmasian, Dobek, and Galant Bounced off of the field with a rush, While Desmond, the moose calling flyer, Went circling around in the brush.

O-oh they fly through the air With the greatest of ease, The gallant young men who Are Air Corps trainees. Fun loving and witty and Very good sports, Nine Rajs for our men of the air. —Your 0730 History Date

Dear Editor:

Members of this training group appreciate the help given to them by outside organizations, and we feel that they should share the credit for the programs produced with them. A memo to this effect was given to the newspaper, but no such notice appeared in the last issue.

When the new Squadron C-2 put on their hilarious floor show it was backed by the members of the Kiwanis Club who donated the refreshments, and in this way made the evening more enjoyable. Perhaps the Kiwanians will not read of our thanks, but nevertheless it should be known. In the future I think that such notices should be made known publicly.

Sincerely, A/S F. Gartz

(Ed. note: We're sorry, but we did not receive the information. Thank you for calling it to our attention; the Kiwanis Club should be given credit.)

Let's have more of these letters! We want your opinion. All letters must be signed, but if you do not want your name included in the paper, it will be omitted. We reserve the right to accept or reject any letter.

TONY'S SOUTH SIDE SANDWICH HOP

CONTINENTAL Clothing Store CLOTHES FOR STUDENTS

Buy Bonds and Stamps

Hostile Planes Blitz Unwary Students

In the past few weeks, parts of CSTC have been the subject of an attack by enemy air craft. A careless observer might think that these tiny aerial fighters are only wasps after all, but a careful investigation instantly reveals their dangerous nature.

The invaders have their nests or hangers in Dr. Harold M. Tolo's room. They are double winged, single engined jobs, with a yellow and black insignia. They are small but quite fast, and are difficult to shoot down.

As bombardiers they are obviously ill-trained, for their raids are never followed by casualties. Their tactics consist mainly of zooming perilously close to a busy student, thus causing him to take his attention away from the lecturer. This minor sabotage is probably the enemies' chief aim.

The menace of these "yellow hordes" should not be minimized. Every student is earnestly cautioned to be on the lookout for these dangerous fifth columnists. The fight must continue until the last one is exterminated.

Primary Council Meets

Mrs. Mary Samter, Mrs. Mildred Williams, Miss Gladys Van Arsdale, Miss Edna Carlsten, and Miss Susan Colman were guests at the annual fall party of the Primary Council. Because of the rainy weather the party was held in the game room at 5:30 on Wednesday, October 13.

The Hallowe'en theme was carried out in the table centerpiece of a carrot-nosed jack-o'-lantern flanked by orange candles. The girls entertained themselves by dancing and singing. A cold lunch was served.

Alpha Kappa Rho Pledges

At a recent informal pledge initiation, the following became pledges of Alpha Kappa Rho, honorary music fraternity: Loretta Gotchy, DeLores Rondeau, Phyllis Lien, Irene Ludwig, Mae Hoffman, Mary Ann Hotvedt, and Carol Ockerlander. The meeting was held at the P. J. Michelsen home. Refreshments were served.

ATTENTION CADETS

We Stand Inspection

Berens Barber Shop SPORT SHOP BLDG.

Hotel Whiting

South Side Market

A Complete U-BE-SEE STORE FREE DELIVERY

Phone 518-519

814 Church St. Stevens Point

Chit 'n Chat

by Jane-e

"Jingle bells, jingle bells," — I guess I haven't come out from under the spell of those few snowflakes that fell last week. Gas rationing and snow will go hand in hand this winter. Just think how you'll appreciate a horse and cutter. Bet you fellows from California and Florida can hardly wait. Cheer up! We guarantee you'll like it when it really has snowed..... We are glad to see that the Tau Gams have realized the necessity of keeping up student morale. The Harvest Ball Saturday night will be our chance to see who is really holding the hearts of our men in uniform..... Have you noticed Betty Pohlman and A/S John Thomas giving out at the dances? They can put a lot in small packages, can't they??? They dance well together and just go well together in every way.... Have you been picking up the Army Hour the 97th has on the air every Saturday afternoon? They have a mystery girl with a charming voice—could she be any chance wear khaki, fellows? You could give us a whole program of Don Pittman's singing — and to think that some girls talk about Sinatra! You coeds have missed a lot if you haven't heard him..... Where have Kitty Kelly and A/S Andy White been lately? We thought we saw a budding romance there..... Some of the fellows have imported some pretty swell girls lately and they're the only ones we don't regret taking a back seat to. Hope your mothers like Stevens Point, fellows..... Come on, you fellows in Sqd. A, keep it flying (we mean the dirt) so we can chat about you a little too..... Bye now. See you next week.

Sigma Zeta Elects

At a recent meeting of the active members of Sigma Zeta, honorary science fraternity, the following officers were elected: Master Scientist, Bob Rifleman; vice-president, Dorothy Scharf; secretary-treasurer, Thomas A. Rogers.

Plans were made to take in new and associate members. At a later date speakers will be secured for social meetings.

Mention "The Pointer"


Men's Furnishings
Shoes

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.

Where They Are

A year ago CSTC could boast about having a few fellows in school, but now these fellows are scattered all over the United States, South America, Africa, Australia, Hawaii, the Canal Zone and many other places on the map that are vital points in the present conflict.

The following information, though not complete may give you some idea as to where the fellows are and what they are doing: Donald Becker, India; James Brown, medical unit, Camp Gruber, Oklahoma; Bill Carnahan, Great Lakes; Roman Cooper, Air Corps, San Marcus, Texas; John Edwards, North Africa; Charles Larsen, Chanute Field, Illinois; Calvin Rasmussen, truck regiment, West Coast; Frank Steckel, South America; Art Pejsa, aviation cadet, Lakeland, Florida; Frank Koehn, medical unit, Camp McCoy, Wisconsin; Lee Kalkofen, West Coast; Robert Malecki, engineering school, East Coast; Myron Sharkey, P. T. boat training, West Coast; Tom Wislinski and Adrian La Brot, submarine chaser, Miami, Florida; James Unger, Camp Crowder, Missouri; Alan Kingston, Chandler, Arizona.

These are only a few of the fellows that have missed the life at CSTC interesting in the past years and many of them will be back to carry on again.

If you have any information regarding the boys in the armed forces, just write it down and leave it in the POINTER office.

WELSBY'S

Dry Cleaning

PROMPT SERVICE Phone 688

114 N. SECOND STREET

POINT BAKERY

Once A Customer Always A Customer

MAIN STREET FRUIT MARKET

— FREE DELIVERY —

Generally Better — Always The Best

TAYLOR'S

111 STRONGS AVE. PHONE 1296 DRUG STORES 752 CHURCH ST. PHONE 99

Cosmetics, Stationery, Gifts, Greeting Cards

Soda and Luncheonette

W.A.A. News

by "Muggs" Berger

Thirteen new members of WAA are wearing purple ribbons, addressing old members as "Miss", carrying Pep cereal (not because they are hungry) and collecting the signatures of fall veteran Waa-ites. That's just the beginning, however, youngsters. More and better tortures are being concocted for your future enjoyment.

The Waa-ites bade Miss Ruby Greiling, who has joined the Red Cross as a recreational director, a sad farewell on Thursday, Oct. 14. Everyone joined in wishing her the best of luck in her new venture and in helping her pack. You should have seen the activity.

All men and women of CSTC, and this includes aviation students, are invited to join in the fun on play night which will be held every Friday from 7 p.m. to 9 p.m. in the college gym. The first one will be held Friday, October 22. Badminton, card games, shuffleboard, ping pong and refreshments are all part of the entertainment.

The next meeting of WAA will be held Monday, October 25, at 7:15 p.m. Put that date in your little black books, Waa-ites.

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

IT is not the function of the conservative bank to furnish initial capital for a business venture, but additional capital for an established business, conservatively conducted.

FIRST NATIONAL BANK

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

'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

"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.

RATION FREE!

WOMEN'S DRESS
SLIPPERS

\$ 2.99
PAIR

PUMPS
OXFORDS


SPIKE
CUBAN
FLATTIE
HEELS

WOMEN'S SPORT
OXFORDS \$2.99
RATION FREE

WOMEN'S
WEDGES

\$ 3.99
PAIR


RATION FREE

WOMEN'S SHEER
HOSIERY 92¢
Pr.

NEWEST SHADES

THE BIG
SHOE STORE

419 Main St.

All CSTC Graduates Secure Placement

Principal A. J. Herrick of the Training school announces that all students, including those of the 1943 graduating class and alumni who wished teaching positions have secured them.

Placements are as follows:

HIGH SCHOOL

Wilma Anderson, Holman; Lois Andre, Hancock; Glendy Chapin, Elkhorn; Olive Crawford, Tigerton; Catherine Dineen, Wittenburg; Elaine Jakel, Mosinee; Gloria Josten, Mishicot; Jane Krueger, Laona; Marion Lash, Thorp; Marjorie Loberg, Auburndale; Patricia Maguire, Pulaski; Jean Meydam, Amherst; Marjorie Mae Nelson, Fish Creek; Iris Precourt, Wittenburg; Dorothy Jane Raddant, Antigo; Robert Rifleman, Stevens Point; Edna Rusch, Hixton; Waltraut Schaarschmidt, Orfordville; Florence Theisen, Elroy.

JUNIOR HIGH SCHOOL

Mary Louise Butter, Stratford; Pat Carver, Colby; Betty Vonderlieth Conjurske, Mellen; Melba Waag, Pittsville; Ann Zimmerman, Plymouth.

INTERMEDIATE

Elaine Catlin, Mosinee; Kathleen Cody, Kaukauna; Janet Halava, West DePere; Gertrude Rondeau, Kaukauna.

PRIMARY

Anita Barber, Mosinee; Neva Jane Burroughs, Wausau; Elizabeth Campbell, New London; Gladys Conover, Necedah; Dorothy Floistad, Wausau; Patricia Markee, Clintonville; Maxine McGuire, White Lake; Effie Nerlien, Williams Bay; Marjorie Reitan, Wausau; Lois Vandeheiden, West DePere. (Placements of graduates of the Rural State Graded and Advanced Courses will appear in the next issue of the POINTER.)

Home Ec. Club Has Scavenger Hunt

"Where can we find a cornstalk? Where on earth is that old witch's hat that I wore at the Hallowe'en program last year? Who would have a cowbell? Here's hoping that rusty dishpan is still in the garage!"

Those are just a few of the thoughts that were running through the minds of the members of the Home Economics club when they enjoyed a scavenger hunt last Friday evening.

After the hunt the members returned to the college, where refreshments were served. The darkened dining room was decorated with two lighted jack-o'-lanterns on branches of barbarberry.

The committee in charge was composed of Katherine Gullikson, Nanette Songe and Virginia Wojan.

Squadron D Gives Canteen Program

Betty Brill, Rosalie Klopotek, and "Romeo" Ray Ehrich and "Juliet" John Mallon furnished entertainment at the Campus Canteen last Saturday night. The program was

JACOBS & RAABE

JEWELRY — MUSIC — RADIO

Expert Watch Repairing.

111 Water Street Telephone 182

BELKE

LUMBER & MFG. CO.

BUILDING MATERIALS
247 North Second St. Telephone 1304

GOOD THINGS TO EAT

AMEIGH'S STORE

Phone 188

SCRIBNER'S DAIRY

STEVENS POINT BEVERAGE CO.

THE BEST OF ALL BEVERAGES POINT PURE WATER USED

Phone 61

NORMINGTON'S

Dry Cleaning and Laundry

Telephone 380

Attending The Ball Sat. Eve.?

we suggest

WALTER'S FLORAL SHOP

Gardenias -- Roses -- Pom-poms -- Carnations

2 Blocks East of C.S.T.C.
across from
P. J. Jacobs High School

sponsored by Sq. D, with Thomas Dorricott as master of ceremonies. Refreshments were provided by the Stevens Point Woman's Club.

HAVE YOU TRIED OUR LUNCHES?

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

ALL MODERATELY PRICED

WESTENBERGER'S

ACROSS FROM POSTOFFICE

STEVENS POINT DAILY JOURNAL

"Phone Your WANT AD To Miss Adtaker, 2000"

FRANK'S HARDWARE

117 N. 2nd St.

GENERAL HARDWARE

PIE

at

"PAL"

LUNCHES SODAS
GOAL POST
DANCING
SUNDAES MALTEDS

New Arrival Of Smart
FORMALS AT
LeRoy's — 205 Strongs Ave.

50 CHARMING
Christmas Greeting Cards
Imprinted with your name
only \$1.00


SEE MAE HOFFMANN,
School Representative
EMMONS
Stationery & Office Supply Co.

The Copsps Co.
ROASTERS

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

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

DROP IN AT THE
SPORT SHOP
422 Main Street
FOR
Leather Jackets Sweat Shirts
Wind Proof Poplin Sport Jackets
For Women and Men