

Print Alumnus' Cartoons

In the last three issues of the Saturday Evening Post were cartoons drawn by Arnold Mossler of Wau-paca, an alumnus of CSTC.

While attending college here in 1938-39, Mossler took science and art. He was a good student and was well-liked by the faculty and his classmates.

A display of his cartoons, drawn while he was in Miss Edna Carlsten's art class, will be placed in the college library in the near future.

Appoint Editor

Shirlee Tobias was appointed editor of the Primary Alumni News Letter at a meeting held Monday evening. Loretta Gotchy and Alice Breske are in charge of the art department. Other members of the committee have not yet been appointed. This News Letter contains news of CSTC and is sent to graduates of the Primary department. It takes the place of the spring reunion banquet, which was held annually in the years preceding the war.

Ruth Hansen Addresses Home Ecs

Miss Ruth Hansen, daughter of President William C. Hansen, who recently completed her internship in dietetics at Johns Hopkins hospital in Baltimore, Maryland, spoke at a special meeting of the Home Economics club on Thursday evening, March 2.

Miss Hansen described the hospital and told many of her experiences while she was a student there. She answered several of the girls' questions about the field of dietetics.

The regular monthly business meeting of the club was held on Monday evening. It was voted to contribute a sum of money to the memorial fund being raised in memory of the late Thomas A. Rogers. Carnival plans were discussed and plans were made for future activities of the club.

Training School Completes Project

Makes Articles For Convalescent Soldiers

The art classes at the Training school under the supervision of Miss Edna Carlsten and Miss Gladys Van Arsdale have just completed a Junior Red Cross project in which they made many useful and ornamental articles for convalescent soldiers.

The eighth grade has made 50 writing boards painted in water colors and 10 scrap books filled with jokes and cartoons.

The seventh grade made attractive patriotic memo pads equipped with pencils, Thanksgiving menu covers, and New Years and Easter cards with envelopes. They are now working on ash trays.

The sixth grade knitted 96 blocks to be sewed into an afghan. They also made patriotic nut cups. The fifth grade made nutcups, Mother's

Name Candidates

Marilyn Boycks, Marian Lawrence and Martha Stock are the candidates for the crown of Carnival Queen, who will be elected in the final elections held next week. The fourth candidate, Beth Johnson, has withdrawn her name. The Student Council was unable to select another person to fill Beth's place because there were three girls tied for fifth place.

The final elections begin March 13 and continue through March 18. The Carnival Queen will be crowned at the main show at the Carnival. Each vote cast in the finals must be accompanied by the purchase of one 10c war stamp.

What's Doing

- Wednesday, March 8
College Y, room 107, 7 p. m.
Dance, Training school gym,
7:30 p. m.
- Thursday, March 9
Assembly, auditorium, 9:30 a. m.
9:30 classes meet at 10:30 a. m.
Newman club, Rural assembly,
7:30
- Monday, March 13
Beginning of final elections for
Carnival Queen
Student Council, Dr. Tolo's room,
7:30 p. m.
- Tuesday, March 14
War Stamp Day
Sororities

Elect President of College Theater

Phyllis Eckels was elected president of College Theater at a meeting held on Thursday, March 2. Other officers are Dr. Warren Jenkins, business manager, Roger McCallum, production manager, and Marjorie Stimm, secretary.

Future productions were considered, and plans were made for a one-act play, under a student director, to be presented in April, and for a three-act production in May. The eligibility of prospective members was also discussed.

Memorial Fund To Honor Late Thomas A. Rogers

THOMAS A. ROGERS

Uncle Tom, as we knew him down in the chem lab, is gone. It is impossible to find words which will express the things we feel in our hearts when we try to pay tribute to a great man. And he was a great man. His greatness found its expression in a life well lived, in his character, in his relationships with his beloved man, in the example he set. Followed and respected by all who knew him, he had a quiet but profound influence on his friends, his students, and his colleagues. Those of us who are left to carry on the work he has so nobly done, feel unworthy of the task, but the inspiration of his life and his example will help us to do it.

Gilbert W. Faust

Army Shelves Hold Interest For All

Although the army shelves are not a new addition to the CSTC library, they do contain many new books of interest to both civilian and aviation students.

Of special interest is the new book TARGET: GERMANY, the official Army Air forces' story of the Eighth Bomber Command's first year over Europe. It is the epic account of how our European Air Armada came into being and of how it really works.

Another book written to tell American readers of this country's great strides in the field of aviation is THE AVIATION ANNUAL OF 1944. Every chapter has an introduction written by an expert in the field it covers. Containing 64 pages of illustrations, this book discusses all phases of military and civil aviation.

If anyone is interested in reading an intimate, humorous account of how an army flier is made, he'll find just that in FROM THE GROUND UP. After completing a six month's tour of Army Aviation Training Centers, Corey Ford and Alastair MacBain wrote this actual behind-the-scenes account of the average cadet's life. TAKE 'ER UP ALONE, MISTER, by John J. Hibbits, is another book on this same subject.

(See ARMY SHELVES, page 2)

Death Comes Suddenly To Distinguished Faculty Member

To honor the memory of Thomas A. Rogers, head of the chemistry department, who died suddenly last Friday, a memorial fund is being organized. Faculty members and student organizations are contributing to the fund, which will be used either for student scholarships or for student loans and will be called the Rogers Memorial Fund.

Mr. Rogers, a member of the college staff for nearly 30 years, died Friday morning at Rochester, Minnesota. He had gone to the Mayo clinic for examinations, having been in ill health for the past 15 months. Funeral services were held at the Methodist church on Tuesday afternoon, and college classes were dismissed to enable members of the faculty and students to attend.

The respect and admiration which everyone felt for Mr. Rogers is vividly expressed in the following account written, at the request of the POINTER, by Miss Bessie May Allen, chairman of the faculty:

Pays Tribute

"Central State Teachers college and the Stevens Point community have suffered a great loss in the sudden and untimely death of Thomas A. Rogers on March 3. For 30 years Mr. Rogers has taught chemistry in the college and since the resignation of Dr. Garry E. Culver in 1923, he has been the director of that department.

"He was a graduate of Illinois Wesleyan University at Bloomington, Illinois, received his Master of Science Degree from Pennsylvania State college and was a graduate student at Illinois State Normal uni-

(See ROGERS, page 4)

Belgian Lecturer To Speak At Assembly

Madame Betty Barzin, Belgian political writer and lecturer, will address students and faculty at an Assembly on Thursday, March 9, at 9:30. The subject of her speech will be "America through Belgian Eyes".

Madame Barzin, escaped from Belgium a few days after that country was invaded, went to Southern France and reached the United States in 1940. She graduated from the City of London college and was the first woman graduated from Brussels Academy of Journalism.

Council Has New Adviser

Norman E. Knutzen was presented to the members of the Student Council as their faculty adviser at a meeting held Monday evening. Mr. Knutzen was appointed faculty adviser by President Hansen at the request of the Student Council.

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 Olstun; **Publicity Editor**—Katherine Hope; **Composition Editors**—Lenore Bras, Amenzo Warden; **Copy Editor**—Marjorie Frey; **Proof Reader**—Hazel Tibbetts; **Typists**—Marilyn Boycks, Joan Joosten, Ruth Phelan

BUSINESS STAFF

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

Etiquettips

"Tea for two,
And two for tea;
Tea for you
And tea for me."

What etiquette is proper at a tea? This question, no doubt, has faced all of us at some time or other. Many of the "do's and don'ts" were discussed at the tea given by the Junior Home Ec class. So here goes for a few of the main points!

One should dress for the afternoon tea. This means heels, stockings, a dress or suit, and usually a hat and gloves.

The hostess usually invites guests to the dining room. Don't be bashful, but on the other hand don't act too hungry, when you are being served. Pass around the table taking what you desire; then go back into the living room to visit and drink tea (or coffee if you're Scandinavian!).

Much will be done to take the stiffness from the occasion if each guest acts friendly and engages in conversation with the other guests.

Remember, the idea behind a tea is that conversation flows more freely over a cup of tea or coffee. If you feel hesitant about talking to others, go to tea and push yourself into the conversation. You'll be surprised to learn that many times others present feel the same hesitancy which you felt. Soon you'll find yourself calm and confident and others will begin to envy your grace and poise.

Social Science Club Has Discussion

The Social Science club met Thursday evening in Dr. Nels O. Reppen's office. A/S William U. Tom led the discussion on post-war Germany. He suggested the partitioning of Germany by giving the individual German states to the countries bounding them. The chief objection to this plan given by other members of the club was that such a partitioning would give the balance of power to Russia. The discussion turned to the possibility of the adaptation of the Russian form of government in post-war Europe, and reverted to a comparison of the capitalistic and the communistic economic systems. Many interesting views were given. The topic for discussion for the next meeting will be "The Re-negotiation of War Contracts", and will be led by A/S Davis Chamberlin.

Hold A Buffet Supper For Omega Pledges

A formal buffet supper at the Hotel Whiting Sunday evening was staged by Omega Mu Chi sorority in honor of the girls who became pledges.

The theme for the evening was "Stardust" exemplifying the important little things in life. On a large mirror was a glittering star with trailing dust and the sparkling Greek letters of the sorority. On the ledge above the buffet table was a miniature fountain surrounded by violet plants. Daffodils in bud vases and a candelabra of yellow tapers completed the reflection in the mirror. Opposite the mirror was the lighted sorority shield. The tables were in the shape of the Greek letter Omega, each with candles and daffodils.

President Harriet Coey introduced Vice-president and Pledge chairman Ruth Chrouser as toast mistress, who in turn introduced Mrs. Charles Cashin, patroness, and Mrs. Harold Tolo, honorary member, speakers for the evening. Other guests were Miss Bertha Glennon, adviser, Mrs. Hugh Huffman, patroness, and the pledges: Marilyn Boycks, Betty Crowns, Billie Eichhorn, Eula Erickson, Ruth Hobart, Kathryn Hope, Helen Jacobson, Marian Lawrence, Yvonne Moreau, Donna Rae Pett, Ruth Phelan, Charlotte Pressentin, Marlys Reed, and Jeanette Steege. Alums who were present were Mrs. Robert Jenkins, Mrs. Norman Anderson, Katherine Mozuch, and Donna Bestul. The candlelight pledge ceremony followed the supper.

Letters

Dear Editor:

If some of the aviation students are having trouble with their flying maybe they can blame it on the story in last week's POINTER. It seems that Raymond M. Rightsell advises the use of the right rudder when desiring to go right instead of the left rudder as indicated in last week's article.

Now that the little matter of the correct rudder has been cleared up maybe the fellows can go out and make a real showing. That is if the weather will be accommodating and clear up too.

The Humble Reporter who wrote the story.

Join The Red Cross

Strictly G. I.

With pen in hand we sit down for the last time to unveil secrets of our unsuspecting friends.

In the case of Chas. E. Sizemore, for instance, he was found to be an unusually happy lad; there was also a young lady in town from Alabama, any connection "Sizzle"?

Samuel Holbrook is a very proud soldier this week. His physics instructor has awarded him the purple heart for wounds received in action. Mr. Holbrook was diligently sharpening his pencil with a knife, and it slipped, making him eligible for the medal.

The fact has arisen that there are various members of E squadron who are attending our farewell banquet "stag". It seems our pretty coeds are losing their touch.

The saying goes, "There is no place like home", but L. O. Murray doesn't believe this. He had a special invitation to stay home — Nelson Hall — last weekend. Bet he wishes he were twins so lost time could be made up next week.

It seems Harry Radcliffe has developed such a fine liking for Stevens Point that he has started a lonely hearts club, commencing when the present squadron E departs. In favor, and highly enthusiastic, are aviation students Frank T. Smith, William E. Lucas, and even our student major, Charles McCrory. In fact they are already charter members.

Hand in hand with our efforts toward this column have been those of Cary Pulliam who has ably assisted us. It is with the deepest appreciation and gratitude that we herewith submit Squadron D's farewell:

"Saying goodbye to a squadron, always a sad necessity, is made especially so at this time, due to many reasons, the main one being that feeling of closeness which squadron D has always held for their immediate upper-classmen. Every previous group has left its mark, its achievements, and its reputation with the rest of us. We who are about to become E, do accept these left by the present E, in all seriousness and deep appreciation. We believe that their spirit, their buoyancy, and their good humor, will carry them through the toughest spots in fine shape. We wish you the best of luck in whichever category you are deemed best suited for, but in any event—
Till we meet again."

Leads Gamma Delta Discussion

Betty Jane Wood led a discussion on "The Spirit That Conquers" at a Gamma Delta meeting on Thursday evening. The next meeting will be held after the Lenten services on Wednesday evening, March 15.

Lieut. Fred Fink, stationed at March Field, California, is a bombardier in a B-24. Freddie had to make two emergency landings, and once he had to "hit the silk", and parachuted to the ground right on the edge of Death Valley. "Mighty glad I didn't land in it," he exclaimed.

Last Will and Testament

William E. Lucas leaves the title "Swoonatra" and the letters from "the city of love" to any eager aviation student capable of making the gals swoon.

Chas. E. McCrory leaves his orange stripe and rank of student major of Herman H. Bolte.

Frank T. Smith leaves a carton of chewing gum to any aviation student lucky enough to get Mr. Lawrence E. Peterson for a flight instructor.

Rufus Church leaves the pinball machines at the Goal Post to any person capable of averaging ten free games per night.

Fred G. McNally leaves his amazing capacity for alcoholic beverages to one Herman H. Bolte.

We're leaving you, dear people — we're leaving you — yea — and not without remorse, for our lives during the past four months have been those of very happy lads, to be sure. We've also had the rather dubious distinction of leaving behind us the worst record of any squadron to pass through these scholarly portals, but let us not indulge in morbid thoughts! Rather, then, may we reminisce just a bit, and think back upon the many places and occurrences which will enable us to remember Central State Teachers college and the city of Stevens Point. The first night we arrived, for instance, tired, bewildered, and hungry — then to discover the wonderful dinner already prepared for our immediate disposal! The following days, when again we trudged from class to class with the almost forgotten text books once more under our arms. The very pleasant discovery of the many pretty girls, cavorting about the campus with friendly smiles. The home-like atmosphere of the Goal Post and Eat Shop, where late Sunday morning breakfasts are to be obtained. Oh, there are many more that might be enumerated and they have all gone into the making of a very enjoyable stay for us all.

'Tis with deepest appreciation that we thank the faculty and those on the POINTER staff, to say nothing of Jane's stalwart items in her column! It has given us no end of pleasure in writing this phase of "Strictly G.I.", and we have no doubt that the column will continue, until the last E squadron has graduated.

Army Shelves

(Continued from page 1)

THE LADY AND THE TIGERS, BOMBS AWAY, VERTICAL WAR FARE, AND THERE'S SOMETHING IN THE AIR are titles of some other exciting up-to-date books to be found on the army shelves.

Reading Postponed

Because of the death of Thomas A. Rogers, Mrs. Charles F. Watson's reading of the play "The Patriots" has been postponed until Monday evening, March 20, at 7:30 p. m. in the Rural assembly.

Chit 'n Chat

by Jane-o

Well, it has started once again—the time when we must watch those awful specimens of women dashing about the halls. It can mean nothing but pledging. Well, if they can stand it, guess we can.

Guess the thing that is outstanding in this week's news is Tom Peterson and Shirlee Tobias's shopping trip. A Phi Sig pin had been doing a faithful job. Now a beautiful diamond has taken over and we extend our congratulations.

Betty Pohlman is still bubbling from an exciting week-end in Madison. Three guesses whom she went to see? We guessed Norm Wanta the first time, too.

Three cheers to the three gals who were lucky enough to be chosen as queen candidates. May the best gal win.

Have you heard about the coming faculty burlesque show? No, we're not kidding. There have been some riotous meetings in which the plans have been brewing. We guarantee a million dollars worth of laughs. You had better watch for more about this.

Thanks to the aviation students who took time out to support the high school basketball tournament. There were some teams (such as Mosinee, Mr. Rifleman) that needed a lot of support Saturday night.

Johnny Gauthier had an exciting weekend and his eyes seemed to fall on Maudie Pounder. Hang on to that flight lieutenant, Maudie, he's a great guy.

We have had our curiosity aroused. Is Cary Pulliam of Sqd. D Scotch? It's not because of your dialect that we ask, Pulliam.

We wonder what happens on weekends to make Marian Carl late every Monday morning. Don't laugh too loudly, 'cause Marian doesn't seem to be alone.

Bill Critchley has three famous last words which are definitely over-worked in Mr. Thompson's trig class, "I don't understand".

Mrs. Grant Thayer writes that she is happy. At last—"There are some people in Missouri who play bridge".

We may have deer in the basement at CSTC but when you get to the third floor you can expect to see bats, and to top it all, we hear that a dog attended one of Mr. Knutzen's lectures on Emerson last week!

The high school, "Point Panthers", winners of the conference championship, were the champions of last week's regional tournament. The captain of the Panthers is George Flugaur, Florence Flugaur's brother — and that's why Florence has been so excited all week. George is a twin — that's why he is doubly doubly good!

March is acting lionish right now, but maybe when we see you next week it will be sheepish.

Give Formal Dinner For Tau Gam Pledges

"Sailing Together to Pledgeville" was the theme of the formal pledge dinner given by Tau Gamma Beta Sorority on Sunday evening, March 5, at the Hotel Whiting. Ships and "gobs" decorated the long T-shaped table. The place cards were in the shape of life-savers. Joan Joosten, sorority president, presided.

The following girls received their pledge pins at a candle-light service preceding the dinner: Esther Anderson of Spencer, Aideen Bowman of Stevens Point, Gladys Buchholz of Westfield, Nelda Dopp of Wild Rose, Kathryn Hansen of Stevens Point, Bess Jones of Wild Rose, Irene Mork of Suring, Nanette Songe of Wild Rose, Grace Lepack of Hatley, and Georgia Vannie of Beloit.

Following the dinner short talks were given by Mrs. Mildred Williams who spoke on initiative and reliability; Marjorie Prey, loyalty; Carol Ockerlander, courage; Neosha Stay, courtesy; and Brigetta Fleischmann, cheerfulness.

Special guests were Mrs. G. W. Berg and Mrs. R. S. Lewis, patronesses; Mrs. Williams, faculty adviser; Mrs. William C. Hansen, an honorary member of the sorority and Mrs. Robert Becker, Kathleen Schaefer, and Gwen Herrick, alumnae members.

Khaki Komments

Lieut. Alan Kingston, in England, has been learning the English system of money. "It's funny," he writes, "how quick you learn something that will cost you money if you're in the dark."

Jim Fritsch, of the navy, is stationed at Great Lakes, Illinois. He sends greetings to every one at CSTC.

Sgt. Calvin Rasmussen sends news from San Francisco. "Rass" describes his basketball team. It seems that they are "defeating everything in sight". Guess they haven't met the Point High school Panthers yet!

Cadet Edward Boycks of the Army Specialized Training Program is home on a seven day furlough from the University of Indiana, at Bloomington, where he has been studying chemical engineering. He's mighty happy to be home again and to see all his old friends at CSTC.

Buy Bonds and Stamps

City Fruit Exchange

FRUITS, VEGETABLES and GROCERIES . . .

457 Main St. Phone 51

The Copps Co.

ROASTERS

Lieut. Edgar Pierson, a well-remembered former instructor at CSTC, is stationed at Goodfellow Field, Texas, where he is an instructor in meteorology. "Doc", as he is known to every one at CSTC, is anxious for news of the college.

Cpl. Don Becker, somewhere in India, writes an interesting letter describing the living conditions in India. Indian industries, he writes, are undeveloped and in their infancy, and their religion hampers their every movement. Small wonder that the Indian people live in such filth and squalor!

PORTER'S GROCERY

Groceries, Fruits, Meats Confectionery, Ice Cream

Phone 1102 1329 Main St.

Flowers for Formals at SORENSON'S FLORAL SHOP

510 Briggs St. Phone 1310-W

Old Cabin Coal — Building Materials

BREITENSTEIN CO.

Phone 57 219 Clark St.

Haircuts Are Not Rationed Get a new one every 10 days

Berens Barber Shop SPORT SHOP BLDG.

TRY THE

PAL

Mention "The Pointer"

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

NORMINGTON'S

Dry Cleaning and Laundry

Telephone 380

TONY'S

SOUTH IDE SANDWICH HOP

GOOD THINGS TO EAT

AMEIGH'S STORE

Phone 188

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

'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

"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.

LUNCHES SODAS
GOAL POST
DANCING
SUNDAES MALTDS

ROGERS

(Continued from page 1)

versity, the University of Chicago and Michigan State university. However, he was always a student of his chosen subject and was continually pointing out the vast possibilities in the field of chemistry as evidenced by his interest in plastics, synthetic textile fibers and new uses of the soy bean.

"He was especially interested in the relation of chemistry to the field of home economics. With his leadership, the chemistry department has increased in numbers and additional courses have been offered. He was instrumental in securing and planning a new laboratory which is one of the finest in the state.

"Mr. Rogers was vitally interested in all college activities. For many years he has been chairman of the social committee and faculty adviser for the IRIS, both of which required much time and thought. Under his leadership the IRIS received an "A" rating among college annuals.

"He was the sponsor of Zeta Chapter of Sigma Zeta, a national honorary science fraternity. Almost every year he took student delegates to the national conclave. He served the national organization as grand master scientist and grand recorder-treasurer. He was a member of various scientific and educational organizations.

"The community knew Mr. Rogers as a good citizen, always active in promoting civic welfare. His love of flowers and interest in landscape gardening made his home an asset to the city and interested others in home beautification. He was a leader in the Methodist church, the Kiwanis club and the Portage County Chapter of the American Red Cross.

"It is as an individual that the faculty, students and friends will feel his loss most keenly. The faculty will miss his pleasant smile, his genial greeting—"How are you today", his good advice, his sound judgment in controversial matters, his loyal friendship; the students will miss a beloved and competent teacher, one with infinite patience and a genuine interest in the welfare of each one; his associates will miss a genial companion, a faithful friend and a Christian gentleman.

"All are better because he has lived among us. His influence for good will extend in ever widening circles as his students carry on the precepts which he has taught and emulate his virtues."

LeRoy's

New Arrival of
SPRING COATS and SUITS
205 Strongs Avenue

South Side Market

A Complete
U-BE-SEE STORE
FREE DELIVERY

Phone 518-519

814 Church St. Stevens Point

Training School Again 100% In War Stamps

The training school is on the honor roll again with every pupil purchasing at least one war saving stamp during the month of February. This is a record of 100 per cent for the month.

Total purchases for the month were war savings stamps \$514.10, bonds \$18.75. This brings the total purchases of Training school children to \$223.75 in bonds and \$5,101.15 in war savings stamps since November 3, 1941, when they started the purchase of stamps. The purchases by grades during February were:

1st grade—\$37.90; 2nd grade—\$121.30; 3rd grade—\$34.70; 4th grade—\$48.40; 5th grade—\$137.20; Jr. High—grades 6, 7, and 8—\$153.35.

A. L. Shafton & Co.

Distributors
Finest Canned Foods and
Vegetables

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

THE MODERN TOGGERY

Between the two Theaters
WE WAIT WITH A SMILE

SPECULATION is the surest,
quickest and most satisfactory
ROAD to RUIN yet discovered.

FIRST NATIONAL BANK

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

WELSBY'S

Dry Cleaning

PROMPT SERVICE Phone 688

JACOBS & RAABE

JEWELRY — MUSIC — RADIO

Expert Watch Repairing

111 Water Street Telephone 182

STEVENS POINT DAILY JOURNAL

"Phone Your WANT AD To
Miss Axtaker, 2000"

Men's and Ladies'

Leather Jackets

SPORT SHOP

422 Main Street

BELKE

LUMBER & MFG. CO.

BUILDING MATERIALS

247 North Second St.

Telephone 1304

FRANK'S HARDWARE

117 N. 2nd St.

GENERAL HARDWARE

CONTINENTAL

Clothing Store

CLOTHES FOR STUDENTS

FISHER'S DAIRY

DELICIOUS — NOURISHING
Ice Cream —

Bars
Cho Chos
Sandwiches

BUY WAR BONDS

114 N. SECOND STREET

POINT BAKERY

Once A Customer Always A Customer

"Maresy Dotes

Doesy Dotes

Little Lambsy Divey"

LOTS OF PEOPLE EAT AT

COLLEGE EAT SHOP

Have a "Coke" = Hallo, Bracie

(HELLO, BROTHER)

... a way to say "Pardner" to a visiting Pole

When a Polish flyer says *Hallo, Bracie*, he greets you as a brother. The American means the same thing when he says *Have a "Coke"*, whether he offers it away from home or from his icebox at home. Around the world, Coca-Cola stands for the pause that refreshes, — the global high-sign of the kind-hearted.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
MILWAUKEE COCA-COLA BOTTLING COMPANY

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