

Movie Again To Be Feature Of Assembly

TOM BROWN OF CULVER, a full length movie, will be shown at an assembly at 10:25 on Thursday, March 16.

Sent to Culver by the American Legion in memory of his father, "killed in action," Tom finds his father alive, a shells shocked deserter. He saves his father from suicide and wins a place for himself at school.

Tom Brown and H. B. Warner have leading roles in the movie.

Sure 'Tis A Fine Day For The Irish

Begorra, and 'tis Friday that is after being a great day for the Irish, for shure, and the blessed St. Patrick's day is rolling again. Every Irishman in CSTC will blossom out with a wee bit of green in honor of St. Pat, and the air will be full of the merry strains of "The Wearing of The Green" and "Did Your Mother Come From Ireland?"

Agnes Kelly, Kathryn Kelly, Kathryn Kenny, Elizabeth McLaughlin, Anita Murphy, Mary Murphy, Roger McCallum, Miss Bertha Glennon and Miss Mae Roach are only a few of the many good old Irish names entered on CSTC's rolls, and faith, they must all have kissed the Blarney stone by the sweetness of their tongues.

So rally around all you colleens and laddies and celebrate St. Patrick's day in the regular old fashioned style. Remember, on St. Patrick's day an Irishman can do no wrong!

NOTICE—JUNIORS

All Juniors who expect to be enrolled as seniors at this college next year should come to the registrar's office to fill out senior rating cards this week.

—A. S. Lyness

Award Prizes For "Stories Of Month"

The two best POINTER stories in the last four issues were written by Elizabeth McLaughlin and Aideen Bowman.

The best news story, "Make Extensive Union Decorations", which appeared in the February 23 issue of the POINTER was Elizabeth's. The best feature was "Miss Spande Voices Approval of CSTC", from the POINTER of January 19, and was written by Aideen.

Honorable mention goes to Florence Flugaur for her article "The Teachers Have 'Em Too, Students" of February 16, and to Aideen Bowman for her article "Enrollment Shows A Slight Drop" in the February 9 issue of the POINTER.

Fox theatre tickets are awarded the authors of the best feature and best news story every month by Miss Bertha Glennon, editorial adviser of the POINTER.

Exhibit Currently On Display In Art Room

An art exhibit is on display in the Art room this week. It is sponsored by Binney and Smith Company of New York. This exhibit has been on display in New York and is now on tour throughout the Middle West.

The pictures in the exhibit have been done by students ranging from fourth grade to sophomores in college. It shows a very good cross-section of art work done throughout the nation because many states are represented.

The mediums used are pastel, fresco, transparent and opaque water color and finger-painting.

All prospective teachers are urged to come and see this very colorful exhibit.

Come And Join The Fun At The Victory Carnival

Inter-Sorority Formal Planned For March 25

The inter-sorority formal dancing party will be held at the Hotel Whiting on Saturday evening, March 25. The Castilians, popular orchestra from Wisconsin Rapids, will play for the dance, to be given by Tau Gamma Beta and Omega Mu Chi. The formal will climax the three weeks pledging period, and new members will enter the sororities at initiation ceremonies preceding the traditional dinners.

Everyone is invited to attend the dance, and tickets, at seventy-five cents, may be obtained from members of either sorority.

Joan Joosten, of Tau Gamma Beta, was elected president of the inter-sorority council at a meeting held on Friday. Harriet Coey, of Omega Mu Chi is the new secretary.

Plans for the formal and other social functions for the rest of the year were discussed.

Crowning Of Carnival Queen Will Be Climax Of The Show

Looks like next Saturday evening will be one of fun for every one who goes to the Victory Carnival. The Carnival will open at 7 p.m. with a variety of sideshows. The sideshows include dance revues, movies, games, skits, music and many other sparkling programs.

The main show, at 9 p.m., will be given by the faculty and the student body. The faculty's program, "Caught in the Draft", really is a riot, and the student impersonations of the teachers, which follows right on the heels of their show, will be murder!

And then, to top off the main show, the Carnival Queen will be crowned!

The Student Council is sponsoring the Victory Carnival to promote the sale of war stamps and bonds. Every vote cast in the final election of the Carnival Queen must be accompanied by the purchase of one ten cent war stamp. The price of admission to each show is the purchase of one ten cent stamp, while two ten cent stamps must be bought for admission to the main show. War bonds will also be on sale, and anyone buying a bond will receive a ticket entitling him to see all the side shows and the main show.

What's Doing

- Wednesday, March 15
Dance, Training school gym, 7 p.m.
Sigma Tau Delta, Norman E. Knutzen's home, 8:30 p.m.
- Thursday, March 16
Movie, auditorium, 10:25 a.m.
Social Science club, Dr. Reppen's office, 8 p.m.
- Saturday, March 18
Victory Carnival
Side Shows, 7 p.m.
Main Show, 9 p.m.
Dance, 10 p.m.
- Monday, March 20
POINTER, 7 p.m.
Student Council, Dr. Tolo's room, 7:30 p.m.
- Tuesday, March 21
Sororities

Child Development-- Is It A Misnomer?

Squirming squeally, squally, slippery little affair — just try giving him his bath, bottle, or try putting him to bed when he is in the mood for fun. After demonstrations given during the past few weeks in the Child Development class under the direction of Bessie May Allen, the Home Ec girls should be well prepared to give aid to a despondent mother.

Yes, baby must have his daily schedule. He voices his disapproval loud and lustily when the schedule is not adhered to. Betty Puariea and Gertrude Heike gave the girls the proper procedure to keep baby in good humor.

A wet soapy baby (even the Home Ec doll which the girls use) can travel far in the wrong direction if not properly supervised when giving him his bath. Hazel Tibbetts demonstrated the technique to follow in giving the baby his beauty bath. About this time at least a dozen arms could be well utilized in pinioning the baby down and giving him his scrub too.

Baby's formula! Ah — what fond mother hasn't wracked her brain over this. Now she can consult Doreen Short or Arlene Semanko for advice. As for that important element of sleep, Bernadine Peterson or Blanche Padour should be proper authorities to consult on the art of putting baby to bed!

Reviews Novel

Lloyd Douglas's religious novel, THE ROBE, was reviewed by Florence Flugaur at a meeting of the Newman club held last Thursday evening in the Rural assembly. After the review, the club discussed the book and decided to listen to reports on portions of the papal history, THE PAGEANT OF THE POPES, by John Farrow, at the next meeting.

Service Is Reduced

Omega Mu Chi announces that the hours of the Shopping Service have been reduced due to the decreased number of aviation students in school. The booth will be open from 1:30 to 3:30 on Monday, Wednesday and Friday, and from 9:30 to 12:00 and 1:30 to 2:30 on Tuesday and Thursday.

CARNIVAL PROGRAM

SIDE SHOWS

Alpha Kappa Rho	Musical Program	Rural Assembly
Forum	Dance Revue	Room 160
Gamma Delta	Shadow Show	Room 225
Grammar Round Table	Movies	Room 106
Home Ecs.	Games Room	Room 259
LSA	"Skule Daze"	Room 115
Newman Club	"Punch and Judy" —puppet show	Room 212
Omega Mu Chi	Gay Nineties Revue	Auditorium
Primary Council	Hall of Horror & House of Fun	Third Floor
Rural Life	Music—"Mrs. Johnson's One Wheel Taxi"	Room 243
Tau Gamma Beta	This Isn't The Army	Room 107
Sigma Zeta	Wonders of Science	Room 103

MAIN SHOW IN THE AUDITORIUM

Faculty—"Caught In the Draft"
Students—Faculty Impersonations
Student Council—Crowning of the Carnival Queen

DANCE IN THE COLLEGE GYM

Floor show by the aviation students.

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
4240 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, Amenzo Warden; **Copy Editor**—Marjorie Prey; **Proof Reader**—Hazel Tibbetts; **Typists**—Marilyn Boycks, 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 Weberg; **Circulation Staff**—Alice Buth, Violet Foemmel, Rose Marie Howes, Betty Klopotek, Eulah Walter.
Faculty Advisers—Miss Bertha Glennon, Mr. Raymond M. Rightzell.

Contribute To The Red Cross

The 1944 Red Cross War Fund drive is on. Now is the time for faculty and students of CSTC to prove that they are willing to sacrifice something that our servicemen may be aided by the Red Cross. The organization has played an active role in services to our armed forces, to the home front, and in foreign war relief.

Maybe you know a soldier whose life was saved by blood plasma. The Red Cross has collected five million pints in the past year. Maybe you know a fellow in a Jap or German prison camp. In less than a year, over five million food parcels were packed for prisoners of war.

Servicemen's families have been aided, nurses have been recruited and assigned, surgical dressings, sweaters and kit bags have been made by volunteers. These are only a few of the aids which the Red Cross has made possible. And the organization cannot function without your contribution.

A box has been placed at the information window of the main office, and certificates will be issued there with every one dollar membership. Your contribution may be small, but by uniting it with that of every other true American you can help a soldier.

Khaki Comments

Paul Lyness, son of Dr. and Mrs. Arthur Lyness, has been promoted from ensign to lieutenant, junior grade. The promotion was made around the first of the year, but word was not received until recently, because of the length of time it takes mail to reach the United States from the Pacific battle station where Lieut. Lyness is stationed.

Lieut. Jim Baird, of the Army Air Forces has returned recently from England, where he was stationed. He is now stationed in West Virginia.

Lieut. Robert Becker, somewhere in England, reports that he met a fellow CSTC alumnus and Phi Sig, Ben Laschkewitsch in England. "We had one of the longest bull sessions on records" he writes. Lieut. Becker says that London is not very healthy at present. "You stick your head out to see the show, and a piece of flak will most likely bounce off on your chin. They play for keeps over here."

T/Sgt. James Larson, somewhere in the South Pacific, writes that the rainy season has begun on the islands. At one time their camp was flooded so badly that they waded to breakfast in water over their knees. Fortunately the water subsided as quickly as it rose.

Johnny Edwards reports that he has been released from the hospital, where he has spent some weeks as the result of a wound received while in active service, and is now in a re-conditioning camp in Africa.

Word has been received recently that Lieut. Ted Meyers, of the army, is in Camp Barkley, Texas, where he is taking a course in being a battalion surgeon's assistant.

Exchanges

Members of the Stout Student association and the faculty committee on regulations and discipline met to discuss the formation of a student council at Stout institute in Menominee, Wisconsin.

At Whitewater the Primary club sponsored a ten act home talent show Friday evening, February 18. It was an all-school show with student, faculty and parental talent represented.

Milwaukee State Teachers college has started a new tradition by having its first semester freshmen wear green caps; its second semester freshmen wear white caps. The green caps must be worn every Tuesday and whenever a second semester freshman orders it. The cap committee hopes to pass the green caps on to each new class.

RIPON COLLEGE DAYS gives an account of a sleepy co-ed on her way to an eight o'clock. Finally she ducked into psychology class, and said with some relief, "Just give me some quiet morons who won't disturb my reveries—that's all I ask on a Monday morning!"

At River Falls the Rural Life club had a social meeting at which supervising teachers and superintendents from surrounding counties were guests. Lunch was served following the program, and the students all had an opportunity to become acquainted with the supervising teachers and superintendents.

Chuck Dodge, in a recent letter, told his recipient to excuse the mistakes, since his WAVE secretary was beautiful but dumb! Wonder how the secretary reacted to that!

Strictly G. I.

Three prerequisites for a satisfactory newspaper article: One piece of paper (unused preferably); one pencil with lead; and something to write about. So with the first two above mentioned requirements in hand, we'll fake the third and bank on a 66 2/3 of a success. Any resemblance to actual conditions or interesting material is a 'cleartcut case of plagiarism.

We dreaded saying goodbye to the last Squadron E, but it had to be done—it was done, and now they're gone. With the cessation of CSTC's war training program each squadron's departure is a greater and deeper loss than the previous one. As it stands now, it is two down and three to go.

Always on the lookout for new couples and promising things, we'd like to mention the debut of "Right Here" Joe Hammerstone and Evelyn Patoka last Saturday evening. We had been thinking she was "Deep in the Heart of—Texas?" but suppose Texas was far too large. Or was he too short?

D-1 upheld advance notices that Squadron D would win the basketball tournament by defeating C-1 by a 30 to 21 count.

In the forthcoming volleyball tournament no favorites are recognized, so it will be a wide open affair.

How many students know that "Tour Goon" Barstow, one of the five bright boys who were moved up a squadron from MTS to 9, has a cousin who is a Brigadier General in the AAF in England?

The BTO* is at last going out of business. It will be BHI** from now on.

A/S's Moore, Kastroll, Huber and Higgins have at last fallen in love. She is a beautiful, curvacious Piper Cub.

What's buzzin, cuzzin? Ask Russ Huber.

Maude Pounder has taken Jane's advice. She really has Group Adjutant John B. Gauthier on the ropes. Saved by the bell. Two o'clock rolls around awfully fast, doesn't it, Johnny?

A little advice to J. W. Meyers: It is a demerit offense to leave your teeth on the dresser during school hours.

Frank (the mauler) Joskalski presented Evelyn Pronz with a beautiful shiner over the weekend.

The boys are all very much interested in the forthcoming election of a Queen, and responded favorably to a pre-election poll. Sorry, girls, we can't divulge results.

Will miracles never cease. The bags under Group Commander Bolte's eyes were not there because of the usual reason — Wonder if he knows what Army regulations are now.

The boys of the 97th favor the select squad of Squadron D. Flight Lieut. Ulrickson and A/S Parker make a wonderful pair on their crutches. Keep it up boys, you'll make soldiers yet.

\$64.00 Question — How can one John B. Gauthier get in good with his Flight Instructor?

Howard Sherman, former squadron commander of D, has apparently

Inquiring Reporter

Question: What could be done to improve the school?

Edythe Ofstun: An enlarged physical education course with a swimming pool and bowling alleys.

Eula Erickson: I want a swimming pool, too.

Joyce Rathke: I like things the way they are.

Dr. Arthur S. Lyness: I'd like to see a social calendar drawn up so there wouldn't be any conflict in club meetings and activities. Then have this calendar published in the directory in the fall.

Gloria Rybickie: Shorter classes and fewer tests.

Lucille Vaughn: More biology reference books in the library.

Bill Critchley: A boy's recreation room so we can play table tennis.

Jeanette Steege: Carry out the idea of a Union so we will have a nice place to go during school hours.

Miss Mildred Davis: I don't think it's a matter of improvement, but a matter of making the most of the facilities we already have.

Georgia Vannie: More school spirit. Brigetta Fleischmann: Bring back our nice civilian band.

Jim Lehman: It's perfect.

Yvonne Moreau: Bring back A/S Freddie Fischer.

Gladys Buchholtz: Better pencil sharpeners.

Are You One Of The Left-Handed Band?

Are you by any chance left-handed? From the viewpoint of a right-handed person, one who uses his left hand when working and writing seems to be slightly handicapped. It just seems the wrong, unnatural way to iron, eat, or write with one's left hand. Thus, a right-handed person generally considers left-handedness as a liability rather than an asset.

After interviewing several CSTC students who are left-handed, one can see that they have a very different viewpoint towards the subject. Helen Jacobson feels that it is only natural for her to write with her left hand, and it doesn't bother her at all.

Nelda Dopp says, "It's the only sensible way to do things. I've been left-handed ever since I can remember, and no one has tried to make me change, thank goodness!"

Ruth Hobart is another left-handed student at CSTC. She thinks that right handed people are the ones who are doing things "all wrong". Ruth states, "I can't stand to see people writing and ironing with their right hand. They seem to be all turned around."

Eunice Goeler doesn't think that being left handed is a liability either, except for the fact that all chairs in the classrooms are made for right-handed students. (Miss Mildred Davis does have a "left-handed" chair in her room, however.)

slipped into the vernacular, since he was relieved of his responsibilities and duties. Observe the daily gig bulletin.

*Big Time Operator

**Big Heels Incorporated.

Chit 'n Chat

by Jane

The selection of our Carnival Queen is well under way now but remember, gang, you have until Saturday night to let us know whom you want. This should be fun to watch. Ahhhh how wonderful, CSTC with its own queen.

We have picked up a rumor that "Wimpy" Wipperfurth is doing the town with an old friend, Hugh Foster. Hugh is employed in the Four Wheel Drive so he has ventured from Tomahawk. Have fun, you two.

I guess everyone knows Jesse, who works at the Eat Shop, but did you know that she is the best winker in the whole school? That's no kidding and you should see what it does to these powerful Air Corps men. How about that Jesse?

We found an old POINTER from 1927 lying around and we couldn't help chuckling at what we saw. They were charging 7c a copy then, the school was called SPTC, the Science club was touring the telephone building, Pino Pain Tablets and Cocoa Crush were being advertised and they were pulling jokes on Mr. Steiner in the humor column. A sophomore was addressing his speech class on pacifism. A freshman was writing an editorial on fellowship and Chit 'n Chat was under the dignified title of Society.

We are under the impression that a lot of our students have learned that you can't depend on the weather. They looked at last Thursday and Friday and planned a sleigh ride for Saturday night. Woe is me you can't go sleighing in the rain. Maybe Miss Hanson or Mr. Watson could explain that to you.

Alice Klake has a brand new angle. Ask her what reason she gave for missing chemistry Monday. We will give you A for ingenuity, Alice.

Janet Good made sure she would get a man she wouldn't forget. A

handy name, that Jimmy J. Jones. The j's have it without a doubt.

Ruth Hobart and Harriet Berens made life very interesting for the photographer last Monday. The stands got weak just as they ascended and what a commotion ensued.

Ellen Gordon has been keeping happy by keeping company with one Chuck. Isn't it an old truth that men prefer blondes?

Pat Brooks has been walking the halls asking for advice as to what she should do when she can't sleep at night. What's on your mind, Pat?

It seems that A/S Glen Seltzer has good reason for going around with that glum look the past few days. Stevens Point lads do get furloughs now and then.

If you've seen Beth Johnson today you have probably wondered about the whirl of excitement she is in. As the early dawn breaks through tomorrow morning, Beth will board a bus to visit her one and only, who, by the way, was formerly with the 97th here at CSTC.

Another little lass who was fortunate enough to visit her little lad is Marjorie Stimm. I'll bet it seemed like spring in Chicago even with this rough weather, didn't it, Marjorie?

We hope the beginning of the week was no indication of what we are doing to the poor faculty. No less than three members were at home ill! Dean Pfiffner and Miss Davis were out, and you can probably guess from the mistakes in this week's POINTER that Miss Glennon wasn't here on Monday night.

Keep working hard on the stunts and we'll see you at the Carnival Saturday night. It's for fun! It's for victory!

BELKE

LUMBER & MFG. CO.

BUILDING MATERIALS
247 North Second St. Telephone 1304

MAIN STREET FRUIT MARKET

— FREE DELIVERY —

Generally Better — Always The Best

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

— Home Cooking —

AND

— Fountain Service —

AT

COLLEGE EAT SHOP

CONTINENTAL

Clothing Store

CLOTHES FOR STUDENTS

STEVENS POINT DAILY JOURNAL

"Phone Your WANT AD To Miss Adtaker, 2000"

Luxury Lotion

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

Haircuts Are Not Rationed

Get a new one every 10 days

Berens Barber Shop

SPORT SHOP BLDG.

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

'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

WELSBY'S

Dry Cleaning

PROMPT SERVICE Phone 688

TONY'S

SOUTH SIDE SANDWICH HOP

The Copps Co.

ROASTERS

Men's and Ladies'

Leather Jackets

SPORT SHOP

422 Main Street

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

WEDGEES

\$3.99 PAIR

RATION FREE

THE BIG SHOE STORE

419 Main St.

HAVE YOU TRIED OUR LUNCHES?

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

ALL MODERATELY PRICED

WESTENBERGER'S

ACROSS FROM POSTOFFICE

Men's Furnishings Shoes

"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.

Initiate New Members

Seven students became members of Alpha Kappa Rho at an initiation party held at the home of Mr. and Mrs. Peter J. Michelsen on Monday night. A buffet luncheon preceded the initiation ceremonies and a program was presented by the new members under the direction of Brigetta Fleischmann.

The new members are Rachel Eide, Brigetta Fleischmann, Joan Joosten, Ruth Lindsay, Joyce Rathke, Marjorie Stimm, and Eula Walter.

Guests were Mr. and Mrs. Edward Plank, Miss Marjorie Loberg, Miss Susan Colman and Miss Hazel Bentson.

Tau Gams Meet

Tau Gamma Beta sorority held its regular meeting on Tuesday, March 14. After the business meeting, the pledges entertained the actives and helped with the serving.

Mrs. George Berg entertained the sorority at her home on March 7. Pink and blue sweet peas and pink candles decorated the table. The colors were also carried out in the refreshments.

Omegas Hold Regular Meeting

Omega Mu Chi sorority met last night for their regular meeting at the home of Beth Johnson. After the business meeting conducted by President Harriet Coey, Virginia Grassl was in charge while the pledges entertained the actives. Last week Ruth Michelsen entertained at her home.

GOOD THINGS TO EAT

AMEIGH'S STORE

Phone 188

Flowers for Formals at

SORENSEN'S FLORAL SHOP

510 Briggs St. Phone 1310-W

LUNCHES SODAS

GOAL POST

DANCING

SUNDAES MALTEDS

Buy Bonds and Stamps

COURTEOUS and EFFICIENT

Service = Satisfaction

THE PAL

NORMINGTON'S

Dry Cleaning and Laundry

Telephone 380

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

City Fruit Exchange

FRUITS, VEGETABLES and GROCERIES . . . 457 Main St. Phone 51

JACOBS & RAABE

JEWELRY — MUSIC — RADIO Expert Watch Repairing 111 Water Street Telephone 182

FISHER'S DAIRY

DELICIOUS — NOURISHING Ice Cream — Bars Cho Chos Sandwiches

BUY WAR BONDS

"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

Hotel Whiting

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.

SHIPPY BROS. 316 Main St. Sport Coats and Slacks Sport Shirts Zelan Jackets For Boys and Men

South Side Market A Complete U-BE-SEE STORE FREE DELIVERY Phone 518-519 814 Church St. Stevens Point

Join The Red Cross

A. L. Shafton & Co. Distributors Finest Canned Foods and Vegetables

VOTED THE SHOES OF THE YEAR!

Popular because they combine looks, comfort and wear at just the right price for these war-savings days!

\$5.00 and \$5.50

The WILSHIRE Shop 440 Main St.

Have a Coca-Cola = Meet a new friend

... or how to relax on leave

What more friendly way to welcome a soldier to a family gathering than the hearty invitation Have a "Coke". It's like saying, We're happy you're here. So be sure you have Coca-Cola in your icebox at home. From "down under" to back in the U. S. A., Coca-Cola stands for the pause that refreshes,—has become the symbol of friendly folks the world over.

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".