

Co-eds Again Will Occupy Nelson Hall

Nelson Hall life, which has been absent from the campus of CSTC, will return again this fall. Since March of 1943, the women's dormitory has been occupied by aviation students of the 97th Training Detachment, and their leaving makes it possible to reopen the hall to girls of the college.

Present students who have made reservations are Betty Brooks, Lucille Dunn, Janet Good, Ellen Gordon, Marion Grossman, Signe Hill, Rose Marie Howes, Alice Klake, Arlene Lloyd, Edythe Ofstun, Bernadine Peterson, Betty Pohlman, Audrey Priem, Dolores Rondeau and Geraldine Walters.

Miss Rose Barber, a graduate of the University of Wisconsin, will be director of the dormitory.

Lieutenant Govern Is Given A New Station

Lieut. Howard Govern, formerly with the 97th CTD has been transferred to the 314th CTD at Ellensburg, Washington. During his year here at the college, Lieut. Govern was technical, mess, rationing, intelligence and athletic officer.

Will Address Madison Radio Conference

Miss Gertie L. Hanson will speak at the "Better Listening, Better World" meeting, fourth annual Wisconsin conference for better radio listening, to be held in Madison on Saturday, April 22, in the assembly hall of the state capitol. Miss Hanson, state radio chairman of the Business and Professional Women's club, will represent that organization on the "Listening Highlights" portion of the conference. Miss Lydia M. Pfeiffer, president of the local chapter of the BPW, will accompany Miss Hanson.

An interesting feature of the conference will be a forum on international relations. University students

Listen To The Tale Of The Editor's Alarum

The POINTER staff was hard at work as usual (?). Typewriters clicked steadily, but otherwise the silence was deadly. A group of busy writers worked quietly over their brilliant and polished articles.

Suddenly a head was lifted, then another. A strange odor slowly filled the room. "Poison" whispered one. "Japs!" whispered another. "The school is on fire!" shouted a third.

A moment later the entire staff, led by its dauntless news editor, had crowded into the hall trying to find the source of the pungent scent. "This way," cried the business manager, sniffing like a blood hound.

The rescue party dashed down stairs, led by their gallant editor, who paused, with an admirable presence of mind, to suggest that someone find an axe, "In case we have to break down any doors".

Before this timely suggestion

Hold Play Tryouts Last Of This Week

Tryouts for CLAUDIA, a three act comedy, will be held at 4 p.m. Thursday and Friday afternoon of this week in room 207. This popular play is to be presented by College Theater as a part of the fiftieth anniversary celebration in May.

"Squadron X" Has Left For Santa Ana

After many postponements, a group of "Sqdn. X" men left April 14 for Santa Ana, California, where they hope to continue their air cadet training with the Army Air Corps. Another small group of former 97th men left for Las Vegas, Nevada, to enter another type of training for the air forces.

A number of others have been transferred to an infantry division and left for Camp McCoy, Wisconsin, on Monday.

NOTICE

Students who wish to be considered for the position of editor or business manager of next year's POINTER should apply by letter to Raymond M. Rightsell before May 1.

from China, Colombia, France, Germany, Mexico and Peru will participate.

could be carried out, someone noticed a thin crack of light showing beneath a closed door in the otherwise dark hall. The door opened slowly, while the entire staff stood frozen in their steps (it was a warm night, too).

What would the opening door reveal? Was it a man? Was it a Jap? Was it a Dog Face? No! it was—one of the janitors!!

The mystery was explained in a moment. A rust preventing fluid applied to the pipes had caused the demoralizing odor.

The staff trooped back to the office feeling that if there had been an emergency it would have been entirely capable of coping with it. Soon the typewriters began their steady clicking again. The other writers wrote fast and furiously. Silence descended once again over the POINTER office.

Freshmen To Give A "Come As You Were" Party

Omegas To Give Spring Style Show

It's spring again, and time for the annual card party and spring style show, sponsored by the Omega Mu Chi sorority. This year, as in the past, all students of CSTC and townspeople are invited to this card party and style show, which will be held in the Training school gym on Tuesday, April 25, at 8 p.m. All card games may be played and prizes will be awarded the individuals with the highest scores in auction and contract bridge, 500, pinocle and hearts.

Judy Graham is the general chairman, and the committees are: Tickets, Ruth Phelan, Charlotte Pressentine and Genevieve Swett; advertising, Betty Pohlman, Alice Buth, and Katherine Hope; refreshments, Gertrude Heike, Virginia Grassl, and Betty Puariea; materials, Jackie Stauber, Marian Lawrence and Yvonne Moreau; style show, Marjorie Stimm and Marlys Reed.

The clothes for the style show will be furnished by Stevens Apparel Shop and the models will be girls from the sorority.

The price of the evening's entertainment, including refreshments, is only twenty-five cents.

Speaker To Lecture On The Indian Situation

Returned from six eventful years in India is Don Ebright, who will lecture to members of the Talk of the Hour club and college students on Monday evening, April 24, in the college auditorium. He will speak on the present Indian situation.

Mr. Ebright interviewed Nehru and other prominent Indian leaders while he served as an American teacher, youth worker and acting chaplain to British troops.

In November, Mr. Ebright spoke at Oshkosh State Teachers college, and this praise was given him: "The general impression was one of satisfaction and enjoyment. The audience felt that he had a wealth of information which he presented in a logical and entertaining manner. We were pleased with his speech."

The lecture will begin at 8 p.m. College students will be admitted upon presentation of their activity tickets.

Movie Coming

SO RED THE ROSE will be shown at a regular assembly program on Thursday at 10:25 a.m. in the auditorium. The full length movie features Randolph Scott, Margaret Sullivan and Walter Connolly. It is a version of Stark Young's Pulitzer prize novel, a charming, sensitive story of the Civil War viewed through the eyes of a great Southern family.

Everyone Invited, Come In Appropriate Costume

Here is the answer to the many questions being asked about the drawings on the classroom blackboards.

"Come as you were when the ship went down" is to be the theme of the all school party sponsored by the Freshman class with the help of the faculty social committee.

The party is to be held in the college gym on Friday at 8 p.m. The faculty as well as the student body is invited to join in the fun.

Come In Costume

Maybe you were swimming, playing tennis, lounging in your pajamas, or dancing in the ship's ballroom in your most becoming evening clothes. Whatever you were doing come dressed as you were when the ship went down. A prize will be awarded for the most original costume, so get busy and plan what you are going to wear.

The theme of the party will be carried out in the decorations, games, and refreshments. That's right! There will be food for all as well as fun with dancing and card games in the gymnasium, and contests and games in the "rec" room. No admission will be charged.

Committees Appointed

The arrangements and plans have been under way the past week. Committee chairmen were appointed at a Freshman class meeting by the class president, Marilyn Boycks. Faculty advisers were appointed at a meeting of the committee chairmen and faculty social committee representatives last Friday. Members of the faculty social committee are: Mrs. Mildred Williams, Miss Helen Meston, Mrs. Elizabeth Pfiffner, Miss May Roach, Miss Myrtle Spande and Miss Gladys Van Arsdale. Freshman committee chairmen are: advertising, Jeanette Steege; decorations, George Gunderson, and

(See PARTY, page 3)

What's Doing

- Wednesday, April 19
College Y, room 107, 7 p.m.
Sigma Zeta, room 103, 8 p.m.
- Thursday, April 20
SO RED THE ROSE, full length movie, college auditorium, 10:25 a.m.
Newman club, Rural assembly 7:30 p.m.
Try outs for CLAUDIA, room 207, 4 p.m.
- Friday, April 21
Try outs for CLAUDIA, room 207, 4 p.m.
All school party, college gym, 8 p.m.
- Tuesday, April 25
Omega card party and style show, Training school gym, 8 p.m.

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 Oistun; **Publicity Editor**—Katherine Hope; **Composition Editors**—Lenore Bras, Amenzio Warden; **Copy Editor**—Marjorie Prey; **Proof Reader**—Hazel Tibbetts; **Typists**—Marilyn Boyce, 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 Weber; **Circulation Staff**—Alice Buth, Violet Foemmel, Rose Marie Howes, Betty Klopotek, Eulah Walther.
Faculty Advisers—Miss Bertha Glennon, Mr. Raymond M. Rightsell.

Chit 'n Chat

by Jane

A lot has happened since we last went to press. Easter has come and gone. Spring has come and gone and come again. But the AGF and ATF boys have just gone. We certainly hope they are treated well whether they landed in Santa Ana, Las Vegas, or good old Camp McCoy.

There were many fond farewells during the last week but among the more impressive were those made by Johnny Gauthier and Jimmy Jones. I understand that they didn't miss even one of the cooks on the staff at Nelson Hall. I bet that will be something to be remembered!

"Bunny" Gliscinski, Brigetta Fleischmann, and Lucy Wislinski seemed very amused by that childish pastime of YO-YOs last Friday night. It might have been because it no longer seemed to be childish and there certainly was an attraction on the other end of those toys.

Mr. Rightsell had some mail come to his desk requesting women to become radiomen. It all seemed to be a bit confusing. The readers could well understand how they train women to repair radios but many of them are still wondering how they are going to make them men.

Aideen Bowman left the ranks of Central State last Monday and it won't be long till she leaves the ranks of single women. Best wishes to both her and Private Will Bode. He has graced the halls of our school too, you know.

Louie Erdman was around last weekend and it seemed like he belonged right here. Louie is majoring in chemistry at the "U", but how much would you like to bet there is still a soft place in his heart for CSTC?

It was good seeing Jack Rasmussen around too, and we were glad to

hear that he thinks army life is swell. He solemnly promised to be back here at school as soon as he has his job done. That's what we like to hear, isn't it?

Poor "Doc" Tolo has an 8:30 class that seems inclined to report in shifts. They are of two minute intervals and come between 8:30 and 8:40. Guess the class members must be getting ready for defense jobs this summer. We're sure Doc understands.

CSTC's budding author, Florence Flugaur, had a short story in the "Sunday Visitor", Catholic church paper for April 16. This is the second story that Florence has had printed (and paid for) as she saw one of her literary masterpieces in the Chicago Daily News last summer.

Martha Stock and Johnny Gauthier seemed to be a frequent two-some in those last weeks before he left. We think that was quite all right! Seemed natural to see Mary Hutchins and Carl Billings too. Cary Pulliam and Bud Hooper, however, we just tried to see.

There seems to be something new in the mail line nowadays. Just ask Allen Barrows to see the letter he received last Monday. It didn't say a word but—

Jeanie Cattanach is back from her visit. She has been South spending some time with her fiancé. Hope she had a nice trip. We could hardly blame her if she had forgotten about school up here, could we?

Another lucky girl is Audrey Priem, who spent a pleasant time in Sioux City, Iowa, recently. She was visiting her Herb, a former aviation student here.

We predict that spring is here to stay, so get out those bicycles and roller skates and have fun. Bye now!

The wife of General Mark W. Clark lectured recently at White-water State Teachers college. She related the details of the American and French spy mission into Africa and of the invasion. Mrs. Clark also showed slides made from pictures sent to her by General Clark.

* * *

A campus Legion post for college men in the armed forces is being organized at Milwaukee State Teachers college. The purpose of the post will be to help all veterans who have an honorable discharge.

Khaki Komments

Word has recently been received that Bill Nikolai, a well remembered student here at CSTC, graduated at Spence Field, Moultrie, Georgia, on April 15, and is a Lieut. in the Army Air Corps.

Pfc Jay Sweet, somewhere in Italy, writes an interesting letter describing the poor living conditions in Italy. "I'd say the Italian people are anywhere from 50 to 100 behind the States and the war has made it just that much worse.... I wouldn't trade places with any Italian for all the money in the world."

S/Sgt Leland Malchow, now in England, has become fond of "a sip of tea now and then." Lee is planning on taking one of the short courses offered especially for soldiers at Cambridge University.

Pvt. John Edwards, recently wounded in action, has returned to the battlefield in Italy. He has visited the ruins at Pompei and saw Mt. Vesuvius in eruption. "I suppose you think the war over here is going slow", he writes. "We do too, but you can't realize how hard it is to fight in cold weather on mountainous terrain, and 'Jerry' is stubborn."

Pfc Eldred Judd writes from Walterboro, South Carolina, to say that he finds quite a contrast between the cold weather and snowy ground of Wisconsin and the green grass of South Carolina.

Pfc Carl Spindler of the Army recently visited CSTC. Carl, like all other CSTC men in the service, was glad to see all his old friends again. Sgt. Jack Rasmussen also visited CSTC a short time ago. "Rass" told an interesting story of his trip with an 800 vehicle convoy to Alaska. Sgt. Rasmussen is now stationed in California.

Roy H. Otto, somewhere in England, writes home that the English people are very closely rationed, matches are rare, soap is a luxury, while "whiskey, that enchanting drink that all American soldiers crave once in a while, is impossible to get." Roy states that the un bombed parts of England are neat, clean and picturesque. "It's like living in a land of dreams. It's hedge rows, thatched roofs and narrow highways are so strange compared to our country."

Ensign Jim McGuire, former all-around athlete at CSTC and a graduate of 1937, scored a last minute field goal to win a basketball game for his navy team, the Armed Guards, at New Orleans in a recent tournament. The 54-53 game won the 1944 Southern AAU Basketball tournament championship for the team. Ensign McGuire's wife, the former Gene Connor, is an alumna of CSTC.

Aviation Cadet Donald R. Hoffman has just reported for duty at the Big Spring, Texas, Bombardier school, where he will begin his bombardier training. Cadet Hoffman attended CSTC.

The play, "Ladies in Retirement", was presented recently at Eau Claire Teachers college, while at Superior State Teachers college students gave "Junior Miss".

A World All One's Own: At Cottage

The housing problem is one that need not worry Home Economics girls for one semester at least, and that semester is the one they spend at the Sims cottage.

The John Francis Sims cottage, named in honor of the late President John Sims, is built on the college campus facing Fremont street. It was completed in 1916, and a group of Home Economics girls, under the direction of Miss Bessie May Allen, moved in on December 8.

All Home Economics girls are required to spend some time at the cottage. At present, they spend one semester during either their Junior or Senior year. The cottage can accommodate eight girls a semester, but because of the decreased enrollment, only half of the cottage is being used. Miss Allen lives at the cottage as director and house mother for the girls.

Gives Practical Experience

Living at the cottage is planned for the purpose of giving the girls practical experience in housekeeping. The duties of the house are divided into four groups, and the girls rotate these jobs weekly. At some time or other they are cook, dining room girl, mistress of the house, and the house maid.

The mistress plans the meals, acts as hostess, shops, keeps the accounts and plans the meals with the cook. The cook prepares the meals, and keeps the kitchen clean. The dining room girl takes care of the fire, cleans the basement, acts as waitress and assists the cook. The housemaid has charge of the upstairs, where she cleans the rooms and makes the beds. And if you think all this sounds like work, you're right!

"Favorite jobs" are carrying out the ashes on a windy day and rising in the wee small hours to stoke the furnace! Shovelling snowy sidewalks

(See COTTAGE, page 3)

Letters

To whom it may concern:

Sometimes they're there and sometimes they're not. After careful observation of the habits and actions of books, it seems quite safe to state that books do not wander away from the library under their own power alone.

Some unthinking person picks up a book and carries it away without charging it at the desk, and thus all track of the book is lost. Although the person may return the book conscientiously to the exact spot from which it was taken, he is still in the wrong, for such disappearance and reappearance of books causes confusion for all concerned. It has been noted that faculty members as well as students are offenders.

People who do this sort of thing are poor school citizens. Library rules are made for the good of all; it's really as easy to charge a book at the desk as to just walk out with it, and it takes only a very short time.

If everyone is careful to do his part in preventing the straying away of books, the library can be used more efficiently by all.

A book lover.

An All-American Cake

2 cups Hitler, 1 tsp. Manila, 1 tsp. Rising Sun, 6 cups Japs, ¼ cup Mussolini.

Directions: Sift Hitler 3 times through barb wire. Chop Mussolini, then crack and shell Japs. Add Rising Sun and beat viciously. Add Manila and the more you beat, the better. Grease pan, pour mixture into it and put in oven. Turn on gas 95,000 degrees. Go see "Gone With the Wind" and on returning put on gas masks, open all doors and windows to avoid odor. Cool off in Atlantic Ocean so boys may have some cake.

Faust Pleased With Life In The Navy

Ensign Gilbert Faust, on leave of absence from CSTC's faculty, is now attending school at Fort Schuyler, New York. Ensign Faust finds navy life strenuous but enjoyable. Perhaps it seems strange to be a student rather than a teacher for a change.

In a recent letter he describes his new life with enthusiasm and humor. "Today we had our first session of calisthenics and there are some among us who admit that it was a bit rough. If I can find someone to carry me up and down stairs (ladders in the navy) I'll get along all right. I can navigate on level ground alone."

Men Well Treated

Ensign Faust "looks forward" to having all his spare moments filled with studying. The typical day at Fort Schuyler lasts from 0630 to 2230 (10:30) o'clock.

"As a rule," he writes, "we're treated very well, as befits our position as officers. We don't even have to make our own beds, the mess attendants pick up our dishes and there is no system of individual punishments. Liberty with shore-leave every weekend from noon Saturday until 0700 Monday morning—and our officers advise us to go ashore because while we're aboard during the week we're so intensively busy."

Enjoys Group Life

"I've never had 99 room-mates before, but I'm getting used to that.... You know that there is a great thrill in living and working with a group which is entirely dedicated to one cause, and under such circumstances even this communal life is not too distasteful. Our staff officers from the captain on down are a mighty fine group of men."

"The more I see of this organization, the more I know it's the best organization in the world. You need never be ashamed of any service you may ever have to accept from the navy, because it can't be beat! I've absolutely no regrets at joining up with this crowd. I'm proud to be a part of it!"

THE TRUTH

"Little scraps of paper
Little drops of ink,
Make the college janitors
Speak not what they think."

BELKE

LUMBER & MFG. CO.

BUILDING MATERIALS

247 North Second St.

Telephone 1304

SPECULATION is the surest,
quickest and most satisfactory
ROAD to RUIN yet dis-
covered.

FIRST NATIONAL BANK

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

MAIN STREET FRUIT MARKET

— FREE DELIVERY —

Generally Better — Always The Best

PARTY

(Continued from page 1)

co-chairman, Grace Lepak; games, Marian Lawrence; refreshments, Kay Hansen; invitations, Yvonne Moreau.

Come For A Good Time

Each chairman has appointed his own committee and upper classmen as well as the faculty have cooperated to help make the party a success.

Here is a chance to have fun, be gay, forget about books and studies, mix with your fellow students and get to know the faculty other than in a classroom. Everybody dress to carry out the theme, students and faculty too, and we'll see you when you "Come as you were when the ship went down".

COTTAGE

(Continued from page 2)

is another irksome duty, but their pleasant neighbor, George Stien, often does this task for them.

Food Is Big Item

One of the pleasures of staying at the cottage is the really wonderful food the girls eat every day. Often the first thing that greets a visitor is the odor of some delicious dish the cook has just taken from the oven. There are few "down and out" failures, but occasionally the prunes are burnt, or there is some other little accident. Part of the fun of staying at the cottage is "rounding up the stray food" and having a little snack.

Two of the most important events at the cottage are the two formal dinners served every semester. The two girls who cook the meals are also the hostesses, while the other two girls act as the waitresses. The service at the dinner is completely formal.

Cottage housekeeping is strenuous at times, but it is a very valuable experience. It gives the Home Ec girls many pleasant memories. Living at the cottage is just about next door to living at home.

G-R-R-R!

"If Red Riding Hood lived today the modern girl would scorn her. She had but one wolf to meet— not one on every corner!"

Author unknown.

HAVE YOU TRIED OUR LUNCHES?

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

ALL MODERATELY PRICED

WESTENBERGER'S

ACROSS FROM POSTOFFICE

South Side Market

A Complete
U-BE-SEE STORE

FREE DELIVERY

Phone 518-519

814 Church St.

Stevens Point

No Hurry To Marry

Co-eds at Montana university don't believe in love at first sight. And despite the wartime trend, they're in no big rush to get married. These facts are revealed in a campus survey of attitudes toward engagement and marriage in a sociology class titled, "The Family."

The conclusions were based on the answers of 95 university women proportionately allocated among the four college classes. The average age of the group was 19.

A romantic 18 per cent of those questioned looked upon "love at first sight" as a requisite to a happy marriage, but an impressive 82 per cent thought there's nothing to it.

The co-eds agreed 25 is the ideal marriage age for men, and 23 for women.

from Associated Collegiate Press

Ninety-five per cent of students at Wellesley college have pledged at least two hours a week to war work and campus maintenance.

Old Cabin Coal —

— Building Materials

BREITENSTEIN CO.

Phone 57

219 Clark St.

LUNCHES

SODAS

GOAL POST

DANCING

SUNDAYS

MALTEDS

114 N. SECOND STREET

POINT BAKERY

Once A Customer Always A Customer

STEVENS POINT BEVERAGE CO.

THE BEST OF ALL BEVERAGES

POINT PURE WATER USED

Phone 61

NORMINGTON'S

Dry Cleaning and Laundry

Telephone 380

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

STEVENS POINT DAILY JOURNAL

"Phone Your WANT AD To
Miss Adtaker, 2000"

A. L. Shafston & Co.

Distributors

Finest Canned Foods and
Vegetables

CONTINENTAL

Clothing Store

CLOTHES FOR STUDENTS

PORTER'S GROCERY

Groceries, Fruits, Meats
Confectionery, Ice Cream

Phone 1102 1329 Main St.

'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

Student Organizations

Home Ecs Work On Drapes

On Monday night the Home Ec club met in the sewing room to sew on the drapes for the new Union. One pair was put up and the rest will be hung some time this week when completed. Everyone is welcome to look at these new drapes.

Rural Life Goes Masculine

CSTC does not have enough male inhabitants, so half of the Rural Life club members came to the meeting Monday evening in male attire.

Evelyn Sanger planned several enjoyable games, which were followed by social and folk dancing to the music of Arleen Sicklinger and Lenora Bras at the piano.

Foreign Policy Discussed

Members of the Social Science club discussed the "Foreign Policy of the United States" at a regular meeting held on April 13. This discussion will be continued at the next meeting to be held on April 27 at 8 p.m. in the office of Dr. Nels O. Reppen.

Discuss Anniversary Plans

President Roger McCallum presided at a business meeting of Alpha Kappa Rho held Monday evening at the home of Mr. and Mrs. Peter J. Michelsen. Plans were discussed for the fiftieth anniversary.

College Y To Meet

The college Y will meet in Room 107 Wednesday evening, April 19, at 7 o'clock. George Gunderson will lead the discussion, and all students are invited.

Luxury Lotion

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

Meyer Drug Co. PRESCRIPTION DRUGGISTS
STEVENS POINT, WIS.

Hotel Whiting

GOOD THINGS TO EAT
AMEIGH'S STORE
Phone 188

Ladies and Men

**GABARDINE and LEATHER
JACKETS**

SPORT SHOP
422 Main Street

LOST

Will the person who took my tan reversible from the girls' locker room on Thursday please return it to me or to the locker room? Another coat very much like it is hanging there, so someone must have taken mine by mistake. I need the keys in the pocket.
Mary Asenbrener

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

TONY'S

**SOUTH
IDE
SANDWICH
HOP**

**The Copsps
Co.**

ROASTERS

Converse college in South Carolina, one of the first liberal arts colleges for women established in the south, has opened its classes to men students.

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

THE MODERN TOGGERY

Between the two Theaters
WE WAIT WITH A SMILE

City Fruit Exchange

FRUITS, VEGETABLES
and GROCERIES . . .

457 Main St.

Phone 51

FISHER'S DAIRY

DELICIOUS — NOURISHING

Ice Cream —

Bars

Cho Chos

Sandwiches

BUY WAR BONDS

WELSBY'S

Dry Cleaning

PROMPT SERVICE Phone 688

Flowers for Formals at

**SORENSEN'S FLORAL
SHOP**

510 Briggs St. Phone 1310-W

JACOBS & RAABE

JEWELRY — MUSIC — RADIO

Expert Watch Repairing

111 Water Street Telephone 182

Sundaes —

Sodas —

Cigarettes —

Cigars —

Malteds — Bar-B-Ques

BRUNSWICK

"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.

COURTEOUS
and
EFFICIENT
Service — Satisfaction

THE PAL

Visit Our Store — Try Our Fountain Specialties

**SODAS
SUNDAES
SANDWICHES**

**HANNON-BACH
PHARMACY**

BETWEEN THE BANKS

Have a "Coke" = So glad you're back again

...or welcoming a home-coming sailor

Fighting men look forward to that home-world where friendliness and hospitality are summed up in the familiar phrase Have a "Coke". Be sure and get Coca-Cola for your icebox at home. From Atlanta to the Seven Seas, Coca-Cola stands for the pause that refreshes — has become a global symbol of good will and of good living.

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".