

Tragedy Strikes As Two Die In Crash

Aviation Student Lloyd O. Murray, of Columbia, Mo., and Instructor Raymond Ellwood Larson, of Janesville, Wis., were killed when their two seated Taylor-craft training plane crashed at the edge of a swamp in the town of Sharon on Friday, March 24. Both men were killed immediately.

The cause of the crash is being investigated by the Civil Aeronautics Authority.

Both Murray and Larson were married. A/S Murray's wife has been staying in Stevens Point in order to be near her husband. Murray's father, a professor at the University of Missouri, by coincidence arrived in Stevens Point on a night train on Friday to visit his son. A/S Cary Pulliam accompanied the body to Columbia.

Instructor Larson's wife lives in Janesville, Wis. Larson has been at CSTC as a civil aeronautics instructor since December 27, 1943.

This accident is the first in connection with the Army Air Force's flying program at CSTC since the 97th came here more than a year ago.

Sponsor An Oral Reading Contest

An oral reading contest for the Junior High of the Training school will be held Thursday, March 30, at 10:30 a. m. in the Main Assembly room on the third floor. Norman E. Knutzen will be the judge.

For the past few weeks the students of the sixth, seventh and eighth grade English classes have been preparing oral readings from an approved list of material they have been studying. The student teachers who have helped with the contest are Alice Buth, Virginia Clark, Phyllis Eckels and Jackie Stauber. Mrs. Edith Cutnaw is the supervisor in charge.

Semifinals were held recently and those eligible for the final contest are Arley Dannenberg, Sally Scribner and John Swanson of the sixth grade, James Samter, Carol Woodford and Nanette Timmer of the seventh grade, and Howard Campbell, Stephen Copps and David Butler of the eighth grade.

Radio Programs Are Commended

The latest news from the Radio Workshop is that Miss Gertie L. Hanson received a letter from the American Association of University Women congratulating the workshop on two of their programs, "Your Story Time" and "Real Americans." These programs have been accepted for the annual good listening list of A.A.U.W.

"Your Story Time" is a program of modern children's literature and poetry for primary grade pupils and is written by Miss Susan Colman's Children's Literature class and narrated by Jane Miller. "Real Americans" is a program of American li-

Beebe Assumes Command Of 97th

First Lieutenant John W. Beebe has assumed command of the 97th College Training detachment here at CSTC. He replaces Captain Fred E. Phillippo, commander of the aviation student group since its arrival over a year ago, who left Stevens Point on Saturday. Captain Phillippo has been granted a five day leave before he is to report to a replacement depot for assignment overseas.

College Wins Right To Fly The Honor Flag

At a meeting held Monday evening the Student Council announced that CSTC has earned the Treasury "School at War Flag" since more than 90% of the student body bought war stamps this month.

The honor flag, which measures five feet by three, is usually flown beneath the American flag. The Student Council plans to have a special ceremony sometime after Easter when the flag is raised for the first time.

In connection with the flag raising ceremony, the council plans an assembly featuring college songs and yells so that they will be fresh in students' memories when CSTC celebrates its fiftieth anniversary in May.

If CSTC is to continue to fly the honor flag every student at CSTC must buy at least one war stamp a month. The war stamp booth is located on the second floor every Tuesday.

In Memoriam

We wish to pay tribute to the memory of the late Lloyd O. Murray, who was always cheerful, popular and well-regarded by his associates and all members of the 97th CTD. His death becomes an added mark in the "book" of those who die in serving their country so that others may carry on and shorten the day toward peace. 97th CTD

Glee Club Will Give Its Annual Easter Concert

The Red Cross Needs Your Help Now

The Red Cross work rooms are open every afternoon except Sunday from 1 to 4:30, and each evening, Monday through Friday, from 7 to 9:30. The rooms were opened Saturday afternoons because so many college women said this was the only time they could work. Yet last Saturday only three workers appeared. All of us are waiting for news of the invasion, yet you and I both know this news will also bring news of many casualties. When bandages are needed so badly can we refuse to give at least one hour a week to this worthy cause? This is just one of the few things which we on the home front can do. Com Pointers, let's do our share.

Dean Elizabeth Pfiffner

Michelsen To Direct Music Groups

The Easter Concert prepared by the Girls' Glee club and the college orchestra will be presented in the auditorium of Central State Teachers college on Tuesday, April 4, at 8 p. m. This annual music event is anxiously awaited each spring by all of CSTC. Under the direction of Peter J. Michelsen, this year's program of sacred music promises to be as impressive as those of the past.

Announce Program

The following program has been announced:

"Crusader's Hymn", violin obligato by Nanette Songe, "A Little Song of Life", "The Twenty-Third Psalm", "Sundown" by the Girls Glee club; "The Lord's Prayer", tenor solo by A/S Jim King; "Thais Meditation", violin solo by Nanette Songe; "The New Jerusalem", soprano solo by Loretta Gotchy; "Exaltation" and "Andante" by the orchestra; "Let Not Your Heart Be Troubled", duet by Loretta Gotchy and Mae Hoffman; "Le Reve", tenor solo by A/S Jim King; "Petite Suite de Ballet" from Gluck's opera, and "Last Spring" by the orchestra; "Snow", violin and flute obligato, directed by Brigetta Fleischmann, "Marching Song of Russian Youth", directed by Ruth Lindsay, "Bird Songs at Eventide" directed by Carol Ockerlander, "Jesu, Joy of Man's Desiring" by the Girls Glee club and orchestra.

The price of admission is 25 cents for everyone, and tickets may be purchased from members of the Glee club and orchestra. College student activity tickets cannot be used for this concert.

Presents Deer's Head To College Dispensary

The head of the wild deer that crashed into the basement of CSTC during the past winter has been mounted and after this will hang in the dispensary, where the deer was caught by two gallant aviation students after a fierce struggle.

Fred J. Schmeckle obtained the head from the state conservation department, and presented it to the dispensary.

The deer, surely one of the strangest students ever seen at CSTC, will doubtless become a legendary figure. He will become a symbol of CSTC's past glories, of a time when men were men and bucks were a push-over.

Freshmen of the future will listen in awe when upper classmen point out the ancient relic and relate in hushed, reverent tones the saga of the great buck. "Ah, those were the days," they will sigh. "You never see a deer in college nowadays."

Glee Club Begins Its Spring Trips

The Girls Glee club began its spring trips on Tuesday when it gave an evening concert at Oxford, Wisconsin. A group which is only a part of the entire Glee club went in the College bus. The program included a contralto solo by Mae Hoffman with violin obligato by Nan Songe, and a soprano solo by Loretta Gotchy. Peter J. Michelson and Nan Songe played flute and violin duets and Nan also played a violin solo. Four students each directed one number. They were Irene Ludwig, Brigetta Fleischmann, Joan Joosten and Ruth Lindsay.

On Thursday the group will give a concert at Berlin, Wisconsin with a similar program which will include a mezzo-soprano solo by Eulah Walter and a soprano solo by Loretta Gotchy. The four students who will direct numbers at this concert are Mae Hoffman, Brigetta Fleischmann, Joan Joosten, and Ruth Lindsay.

There will be more trips later so that every member of the Glee club will be allowed to participate.

Not To Replace Faust At The Present Time

Ensign Gilbert W. Faust, former instructor here, who left on Friday for Fort Schuyler, New York, to receive his initial training in the Navy, will not be replaced at the present time. His classes in the science department have been taken by Col. Charles C. Evans, William C. Godson, Raymond M. Rightsell and Fred J. Schmeckle.

Join The Red Cross

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
4120 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 Boycks, Joant 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. Rightsell.

Saltiel Calls Club “American Forum”

“The Talk of the Hour club is an idea which has in it the concepts of a true American forum, a meeting of minds and spirits”, was the opening remark of William D. Saltiel of Chicago, assistant to the U. S. attorney general, in his talk on the people's attitude toward the war. This talk on Monday evening opened a series of five lectures to be presented by the Talk of the Hour club in the college auditorium.

Mr. Saltiel stated that although people read and heard and talked a great deal about the war, very few of them knew the history of the belligerent countries before 1914 or before 1939. He traced the causes of the war to the control by German industrialists through cartels of international production and trade. Working with the industrialists were the Junkers, the traditional landholders of Germany, in the rise to power. Within Germany they began by persecuting minority groups, mainly the Jews and to some extent Catholics and Protestants. “The Nazi political machine wants a religion of its own,” said Mr. Saltiel. “In the Nazi ideology there is no place for the gentleness of the teachings of Christ. Making one group hate another is the strategy of terror.”

He pointed out that the federated business organizations in their desire to do business with Hitler for personal gain were indirectly responsible for Europe's first appeasement policy to Hitler until the invasion of Poland opened their eyes to his real motives.

Mr. Saltiel stated that while Hitler was losing the war of battles in Europe we should be on guard so that he will also lose his battle of propaganda here in America. He mentioned the 1,000 fascist organizations in our country directed against Jews and Christians. He said that it was necessary to speak our convictions against subversive forces openly in our community. Mr. Saltiel concluded by saying that real values should be stressed in the home and that a peace built on a spiritual basis would be the only lasting peace.

The Talk of the Hour club will hold its next meeting on April 10 at 8 p. m. The speaker was introduced by President William C. Hansen, president of the Talk of the Hour Club.

Chit 'n Chat

by Jane

It is hard to tell whether it will be winter or spring by the time this goes to press. The weather man has opened a new bag of tricks and I guess we'll have to take them and like them.

From all reports this last weekend was pretty quiet. Most of the girls enjoyed their knitting and caught up on all the good books. Merle Weberg and A/S Russ Huber did find things to do, however. We are wondering what happened to Myrna. Didn't she believe the story about your cousin from Maryland, Russ? Well, who could blame her?

Marg Stimm is still in an ethereal cloud. Strange what an Ensign named Radke can do, isn't it? He certainly looked wonderful, and we too admire those stripes, Marg.

Beth Johnson has stepped into line for congratulations along with the other girls. She went on that wonderful trip to Iowa and is now wearing a very lovely diamond. We think it's swell, Beth, but don't you let down the POINTER staff. Does Lloyd know he is getting an experienced news editor?

We're glad to see Robert S. Lewis, army instructor, back in school today. He has just recovered from a recent operation in Madison.

Have you noticed by any chance the sketch in the Rural assembly by Evelyn Sanger? It is a copy of the well known painting *The Gleaners*. We didn't realize that artists were hiding in our midst. That should not be the last we see, Evelyn.

Aideen Bowman is leaving soon to be married to Will Bode, former aviation student here. The best of luck and happiness to you, Jiddy.

Our apologies to Bernard Alberg if anything appearing in this column at a previous date caused trouble in Tigerton. How did that girl friend get a copy of the POINTER, anyway?

Did you fellows ever appreciate the artifices of women like you do this week? We dare say that your pledges are a cheering sight this week, you look so healthy!

Cheer up, guys and gals, it's almost pay day for the Army and then things will be brewing again!

SENIORS

Measurements for caps and gowns will be taken the week of April 3-7. Watch the calendar for further announcement.

College Counter

At Least We Can Dream, Can't We?

What's your notion of the ideal teacher? The POINTER's roving reporter has been asking CSTC students that question during the past week. By putting their answers together a composite picture of the ideal teacher was formed.

An ideal teacher never springs tests without warnings. He lets the students know at least two class meetings ahead of time so they have plenty of time for reviewing. He makes allowances for special occasions and doesn't expect a student to work on some special project over a vacation or over a holiday weekend.

His assignments are definite so that the students know what to do. He remembers that his years of experience and study often make it much easier for him to understand and solve problems than it is for his pupils.

The ideal teacher never lectures after the bell rings and his lectures are clear and to the point. In his tests he questions the students on the important points, and doesn't pick out all the little trivial things “just to see if they have studied.” After a written test that has lasted half the period he dismisses the class for the day.

Funny stories and humorous sidelights are introduced by the ideal teacher to make his lectures interesting, but he doesn't wander off the subject so often that the pupil must suffer because of a sudden spurt of cramming near the end of the semester.

The ideal teacher doesn't throw the burden of ferreting out the important parts on the student. He plans his lessons well, and makes the student feel confident that the teacher knows where he is going. The ideal teacher is fair. He isn't taken in by “bluffs” or by students who attempt to get by on their reputations. He judges the work done in his class by its worth, and not the thickness of the paper, or the booklet's fancy cover.

Students may leave the classroom after they have waited more than ten minutes for the ideal teacher. Occasionally the teacher “forgets” to come to class and lets the students have an unexpected holiday.

Patience and understanding should be prominent in the ideal teacher's character. He should have a genuine fondness for young people and should be interested in their problems.

The ideal teacher never tries to impress pupils by stories of his past feats. He doesn't insist that the work his class is doing is ridiculously small in amount. He remembers that his class is not the only class, and always keeps in mind the number of credits attached to his course. When he assigns outside reading to be done from reserve books, he doesn't expect the entire class to have the reading done in one or two days when there are only a few copies of the book on hand.

And that's an ideal teacher. Have you ever seen one? Think you'll ever be one?

Khaki Komments

S/Sgt. Donald M. Larson of Stevens Point has been reported as missing in action in Italy since February 28. He is in a communications unit of the Fifth army.

S/Sgt. Walter J. Hoffman, who has been stationed in the Aleutian Islands with a company of army engineers, stopped enroute to Fort Belvoir, Virginia, where he will attend officers candidate school in the Army Engineers Corps. He attended CSTC in 1936-37.

Orland Radke, USNR, was recently commissioned an ensign at Northwestern university in Evanston, Illinois. He visited at CSTC last week during the leave he received before reporting to Fort Pierce, Florida, where he will enter demolition work.

The public relations office at Pope Field, Fort Bragg, North Carolina, sends this news item: “Sgt. Joseph A. Neisius, son of Mrs. Ida Neisius of Wabeno, Wisconsin, is now stationed at Pope Field Army Air Base, N. C., where he is assigned to the First Troop Carrier Command. “Sgt. Neisius graduated from Central State Teacher's college and was a teacher in the Stockbridge High school before entering the Army Air Forces. Mrs. Marcelle Neisius, his wife, resides in Stevens Point, Wisconsin.”

SENIORS

Seniors are requested to submit a 3x4 gloss print of their graduation picture for next year's IRIS, between April 15, to Bernice Gliczinski, Violet Cousineau, or Carol Ockerlander.

Inquiring Reporter

Which do you like better — Crosby or Sinatra?

A/S T. W. (Stew) Stewart — Montpelier, Idaho — “Crosby has finer voice quality, but Sinatra has a distinctive styling which is unique.”

Barbara Felker — “If Sinatra could eliminate the screaming female accompaniment he might have a quarter of a chance.”

A/S E. R. Huber — Baltimore, Maryland — “It hasn't bothered me much.”

Harriet Berens — “Swoonnnnnnn! Sinatra's arrangements are lots better than Crosby's.”

Marian Lawrence — “Sinatra has a nice voice, It's too bad they've spoiled his possibilities by the build up they've given him.”

Jeanne Norton — “They're both all right for sentimental songs but as soon as it's jivey, Crosby's on top.”

Jim Lehman — “I like Sinatra better. He's more romantic in his singing.”

Bill Critchley — “I don't agree with Lehman.”

Dean Herbert R. Steiner — “Spare us! Crosby has a wonderful character, but I don't like crooning.”

Beth Johnson — “Personally, I like Lloyd best.”

Kay Hansen — “Sinatra stinks.”
Dr. Harold M. Tolo — “Oh my (censored).”

Buy Bonds and Stamps

Sororities Give Formal Dinners

The two sororities observed the end of this semester's pledging season by their usual Pan-Hellenic formal dinners held on Sunday, March 26, at the Hotel Whiting.

In spite of the fact that no dance followed the dinners, the traditional ceremonie took place.

Tau Gamma Beta sorority had a candlelight initiation ceremony, which preceded the dinner, for the 10 girls who were received as members of the sorority. They are Aideen Bowman, Kay Hansen, Esther Anderson, Gladys Buchholtz, Nelda Dopp, Bess Jones, Nanette Songe, Grace Lepak, Irene Mork and Georgia Vannie.

The dinner table was decorated with pink and blue flowers and pink tapers. Guests were Mrs. Frank N. Spindler, Mrs. George R. Berg, Mrs. William C. Hansen, Miss Helen Meston, Mrs. Elizabeth Pfiffner and alumnae Marion Alberg, June Madsen, Kathleen Schafer and Kay Becker.

President Joan Joosten was toast-mistress and short speeches on "What Sorority Means To Me" were given by guests and new members.

A theater party at the Fox concluded the evening.

Omega Mu Chi sorority met for their dinner in the large dining room following the initiation ceremony in which 13 girls became active members of the sorority as they held a lighted candle and a daffodil, the sorority flower, and assumed the oath of membership. The girls were Marilyn Boycks, Katherine Hope, Marian Lawrence, Yvonne Moreau, Ruth Phelan, Marlys Reed, Betty Crowns, Ruth Hobart, Billie Eichhorn, Eula Erickson, Helen Jacobson, Charlotte Pressentin and Jeanette Steege.

Harriet Coey, president, was toast-mistress and introduced Senior Marie Wipperfurth and Freshman Katherine Hope, who told what the sorority meant to them. The main speaker was Miss Syble Mason, adviser of the sorority, who spoke on "Living Victoriously".

Phyllis Kolstad, who wore the sorority scholarship pin last semester, presented it to Betty Crowns, whose scholastic average was the highest of the new members.

Guests were Miss Mason, Miss Bertha Glennon, Mrs. Erwin A. Schwahn, Mrs. Harold M. Tolo, Mrs. Hugh L. Huffman, Mr. and Mrs. Peter J. Michelsen, Mrs. Charles C. Evans, and Miss Gladys Van Arsdale.

What's Doing

- Wednesday, March 29
Dance, Training school gym, 7:30 p.m.
- Thursday, March 30
Social Science club, Dr. Reppen's office, 8 p.m.
- Sunday, April 2
Newman Club group communion, St. Stephen's Catholic Church, 9 a.m.
Gamma Delta Easter party, St. Paul's Lutheran church parlors, 7:30 p.m.
- Monday, April 3
POINTER, 7 p. m.
Primary Council, Room 113, 7:30 p.m.
Rural Life, Rural assembly, 7:30 p.m.
- Tuesday, April 4
Easter Concert, auditorium, 8 p. m.

Twenty Schools In Forensic Contest

Contestants from more than 20 schools are meeting at CSTC today for the District Forensic contest. Stevens Point High school is being represented in the humorous declamation contest by Jean Walker and by Barbara Razner in the serious declamation contest.

Other schools having students entered in the contest are Tomahawk, Merrill, Westfield, Neshkoro, Weyauwega, Rib Lake, Scandinavia, Montello, Iola, Colby, Tigerton, Port Edwards, Stratford, Wausau, Manawa, Oxford, Mattoon, Rhinelander, Marshfield and Wisconsin Rapids.

The contestants were served a lunch this noon in the Home Economics dining room, under the direction of Miss Helen Meston.

Mention "The Pointer"

HAVE YOU TRIED OUR LUNCHES?

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

ALL MODERATELY PRICED

WESTENBERGER'S
ACROSS FROM POSTOFFICE

Hotel Whiting

Old Cabin Coal —
— Building Materials

BREITENSTEIN CO.
Phone 57 219 Clark St.

FISHER'S DAIRY

DELICIOUS — NOURISHING
Ice Cream —

- Bars
- Cho Chos
- Sandwiches

BUY WAR BONDS

Have Guest Speaker

Mrs. Peter J. Michelsen was the guest speaker at a recent meeting of Alpha Kappa Rho, held at the home of Mr. and Mrs. Edward Plank. Others on the program were Eulah Walter, mezzo soprano, Mr. Michelsen, flute soloist, Mary Ann Hotvedt, pianist, and Gerald Torkelson, baritone, accompanied by Mrs. Torkelson. Mr. Michelsen and Phyllis Lien played several piano duets.

Miss Susan Colman poured at the luncheon which followed the program.

TONY'S
SOUTH IDE SANDWICH HOP

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

Flowers for Formals at
SORENSEN'S FLORAL SHOP
510 Briggs St. Phone 1310-W

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

COURTEOUS and EFFICIENT
Service = Satisfaction
THE PAL

STEVENS POINT BEVERAGE CO.
THE BEST OF ALL BEVERAGES POINT PURE WATER USED
Phone 61

Visit Our Store — Try Our Fountain Specialties
SODAS
SUNDAES
ANDWICHES
HANNON-BACH PHARMACY
BETWEEN THE BANKS

NORMINGTON'S
Dry Cleaning and Laundry
Telephone 380

CONTINENTAL Clothing Store
CLOTHES FOR STUDENTS

LUNCHES SODAS
GOAL POST DANCING
SUNDAES MALTEDS

GOOD THINGS TO EAT
AMEIGH'S STORE
Phone 188

Sundaes —
Sodas —
Cigarettes —
Cigars —
Malted — Bar-B-Ques

BRUNSWICK

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

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

STEVENS POINT DAILY JOURNAL
"Phone Your WANT AD To Miss Adtaker, 2000"

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

What's In A Name? Ask The Students

"Pinky" is one of CSTC's familiar nicknames, and anyone spotting Virginia Clark's red hair can readily understand the motive behind it. But it takes quite an involved tale to explain some of our other interesting characters who roam about with seemingly unexplainable names.

"Jiddy" Bowman, when asked how her name tag was acquired, takes you back to childhood days when "grampa" held you on his knee to read the funny papers. It seems that little Aiden had a great liking for "Bringing Up Father" and especially "Jiggs" (Jiggs to you more mature minded readers!). Even though those days are long past, "Jiddy" still remains.

"Buzz" Gablesen did not assume his trade mark through his loquaciousness. It was Don's younger sister who affectionately, with baby talk, christened him "buzzer."

Oddest of all, perhaps, is the name which Barbara Felker is addressed — "Gummage". Barbara doesn't appreciate it, but she brought it upon herself years ago. Mrs. Felker, remembering the pouting Mrs. Gummage in David Copperfield, disciplined her daughter by addressing her as "Mrs. Gummage". Now the only thing that makes Barbara pout is — "Hi, Gummage".

It isn't only youthful memories which survive these acquired names. Marilyn Boycks will assure you that there is nothing childish about "Dixie".

"Sunny" has been with Margaret Johnson only since she came to CSTC, but from all signs, it was well chosen and is destined to stay.

Plan Group Communion

Newman club decided to hold its spring group communion for Catholic college students at the 9 o'clock mass at St. Stephen's church on April 2. The decision was made at a meeting held Thursday in the Rural assembly. After mass, breakfast will be served in the Colonial Room of the Point Cafe. All Catholic students who plan to attend mass and communion should sign up at the Newman club bulletin board before Friday noon.

After the business meeting Ruth Chrouser and Betty Stange gave reports on portions of the papal history, "The Pageant of the Popes", by John Farrow. Catherine Firkus and Barbara Felker furnished further entertainment by presenting a "Punch and Judy" show with fist puppets.

To Hold Easter Party

The Gamma Delta Easter party will be held at 7:30 on Sunday evening, April 2, in the parlors of St. Paul's Lutheran church.

PORTER'S GROCERY

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

"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

ONE
OR
A DOZEN?
COLLEGE EAT
SHOP

Mention "The Pointer"

Men's Furnishings
Shoes

WELSBY'S

Dry Cleaning

PROMPT SERVICE Phone 688

Ladies and Men

GABARDINE and LEATHER
JACKETS

SPORT SHOP

422 Main Street

A. L. Shafton & Co.

Distributors
Finest Canned Foods and
Vegetables

FRANK'S HARDWARE

117 N. 2nd St.
GENERAL HARDWARE

"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.

Peickert Meat Market

MAIN STREET FRUIT MARKET

— FREE DELIVERY —

Generally Better — Always The Best

114 N. SECOND STREET

POINT BAKERY

Once A Customer Always A Customer

The Copps
Co.
ROASTERS

City Fruit Exchange

FRUITS, VEGETABLES
and GROCERIES . . .

457 Main St. Phone 51

'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

South Side Market

A Complete
U-BE-SEE STORE
FREE DELIVERY

Phone 518-519

814 Church St. Stevens Point

Have a "Coke" = Sakabona (WHADDYA SAY?)

...from Bloemfontein to Buffalo

In South Africa, as in the U. S. A., the greeting *Have a "Coke"* helps the American sailor to get along. And it helps, too, in your home when you have Coca-Cola in your icebox. Across the Seven Seas, Coca-Cola stands for *the pause that refreshes*,—the friendly gesture of good-natured folks.

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".