

Give Allocations Of Activity Fund

Several CSTC students have made inquiries about the money paid into the activity fund. "What is it used for?" "Do we get anything out of it?" "How much of it goes for entertainment?" These are just a few of the questions asked.

Recently Miss Soble Mason, chairman of the Student Activity Fund Committee, made a report on the allocation of the Student Activity Fund for this semester.

Division Given

Following is a list of the services and organizations together with the allowance allocated to each one: health, \$233.00; hospitalization service, \$34.95; Class of 1944, \$14.00; Class of 1945, \$11.75; Class of 1946, \$13.75; Class of 1947, \$18.75; Forum, \$8.40; Grammar and Junior High, \$1.20; Rural, \$4.20; Primary, \$4.10; Student Council, \$50.00; bus fund, \$47.77; Men's Glee club, \$20.31; social, \$60.95; miscellaneous (printing of the activity tickets, printing of the checks, ledger and journal sheets), \$30.47; assembly and entertainment, \$121.90; music, \$111.74; forensics and theater, \$111.74; Pointer, \$203.16; Iris, \$233.64; athletics, \$528.22.

Variety of Services

Many services are included under these general headings. The health service includes free hospitalization for a certain number of days; the T.B. test, the Wasserman test, treatment for colds, and many other services for college students. The money allocated to the various departments and classes is theirs to use as they see fit. The Student Council's allotment is used by the Council for its running expenses, such as the purchase of stamps for Stamp Day. The Men's Glee club fund is inactive at present, but the money has been offered for

(See ALLOCATIONS, Page 3)

Work To Increase College Enrollment

What will be the college enrollment after this year? That is impossible to prophesy, but much is being done to further the interest of prospective students in college education. It has been the work of Miss May Roach, Miss Susan Colman, Norman E. Knutzen, and Oscar W. Neale to visit the high schools of Wisconsin and to introduce the advantages of college education and the opportunities offered by CSTC by means of all-school assemblies and personal interviews.

Up to date the four members of this publicity group have spoken at more than 100 schools. This is the most complete program of the kind which has ever been carried out by CSTC. "The hospitality with which we were received throughout was gratifying," remarked Miss Roach.

"The outlook is very good," commented Mr. Neale, who is the general chairman of the group. "It will take time to see all the results, but next year's Freshman class should be large."

"I don't wish to seem over opti-

Commission Rifleman Ensign In The Navy

Bob Rifleman has been commissioned an ensign in the Navy and will report at Hollywood, Florida, on May 29. He is a 1943 graduate of CSTC and has been acting as an instructor in army physics classes. Active in radio work, Rifleman was production manager during the last two years.

Student Assembly To Be Broadcast

As a preview to the celebration of the 50th anniversary of CSTC, the Radio Workshop, under the direction of Robert Rifleman, will give a 30 minute broadcast of a student assembly to be held on May 18 at 4:15 p.m. Among the numbers on this program will be student singing, a narration of the history of the college, several alumni soloists, and a discussion of the army at CSTC by Mr. Rifleman and Miss Susan Colman. It is urged that all students attend this assembly, which will be broadcast from the auditorium.

Dedicate Periodical Issue To Late Mr. Rogers

The April issue of the SIGMA ZETAN is entitled the Thomas A. Rogers Memorial Number, dedicated to the late CSTC faculty member who was national recorder-treasurer of the honorary fraternity.

Among the tributes by national officers of the organization which appear under a picture of Mr. Rogers is an article by Dr. A. S. Lyness, national editor of the publication.

The issue also contains a news report of the local Zeta chapter activities by Harriet Grant.

mistic," said Mr. Knutzen, "but I am not pessimistic about the results of these interviews. Naturally the armed forces will interfere with most of the boys' college life, although, after we had discussed the advantages of attending college during the time before their call, many showed an interest. The fact that radio work is given at CSTC, the only college in the state which operates a radio station, held the interest of many."

Miss Colman and Miss Roach are not quite so optimistic about the outlook. "The armed forces will take the boys, and the girls seem to be planning on war work or they are just not interested," explained Miss Colman.

"The attitude of seniors seems to be so much more serious than it has ever been," stated Miss Roach. "They feel they have a responsibility toward war work and overlook teaching as a career. I am a little worried about the fact that there seems to be so little interest in teaching, since it is so important in keeping up a democratic country such as ours is."

College Theater To Give Hilarious Comedy May 4

Godson Accepts Position At Marinette High

William C. Godson has been elected principal of the junior and senior high schools at Marinette for the coming year. Mr. Godson, a graduate of CSTC, was principal at Wild Rose before coming here as an air corps instructor in physics. He will probably remain on the faculty here through the first six weeks of the summer session.

Seniors and Faculty Women

You are cordially invited to a tea in honor of the Seniors Sunday afternoon, May 7 in the Home Economics rooms from 3-5.

E. Pfiffner
Dean of Women.

Tolo Made Sec.-Treas. At AWTC Meeting

Dr. Harold M. Tolo was elected secretary-treasurer of the Association of Wisconsin Teachers Colleges at the biennial meeting held at CSTC during the past weekend. The other officers elected are Miss Carrie B. Edmondson of Milwaukee State Teachers college, president, and Dr. John Schneider of Eau Claire, vice-president.

Reports were given by Dr. Arthur S. Lyness and Dean Herbert R. Steiner, chairmen of the salary and public relations standing committees, respectively.

Field, Escort Ship Honor Alumni

An airfield in New Guinea and a destroyer escort vessel of the United States Navy have been named after CSTC alumni as a tribute to the heroic part they have played in World War II.

Durand Field in the Port Moresby area honors Lieutenant Eddie Durand, who has been reported missing in action since April 30, 1942. Lieut. Durand was a fighter pilot.

The name of Jim Scribner, Stevens Point's first casualty of the war in the southwest Pacific, will appear on a destroyer escort vessel. His mother has accepted an invitation to christen the ship. Radioman second class Scribner was killed in action while on duty with the Navy in the Pacific in December, 1941.

NOTICE

Are you anxious for more news about the proposed trip to the blood bank? Then keep your eyes and ears open during this next week. At present Student Council cannot announce its plans in detail, but it hopes that favorable arrangements can be made in a few days.

Phyllis Eckels Directs An All Girl Cast

College Theater will present STAR-STRUCK, an hilarious one act comedy, in the auditorium on Thursday at 10:30. The play, which is so timely that it has an all girl cast, will be directed by Phyllis Eckels. The plot is centered around one morning in the life of romantic Gordon Dare, a movie actor. However he never appears on stage, and all the complicated problems in his life, most of them caused by star-struck fans, are very capably handled by his wife, Kitty. According to reports, the play is a fast moving and extremely entertaining farce.

In the cast are Kitty, played by Judy Graham; Harriet Brown, the actor's secretary, Hazel Tibbetts; Maryllyn Withers, Barbara Felker; Rosalie, Betty Pohlman; Polly Pry, a columnist, Edythe Ofstun; Gilda Mott, Virginia Ann Clark; Ada, a maid, Gertrude Heike; two silver fish exterminators, Marjorie Stimm and Marlys Reed.

The technical crew includes Dr. Warren G. Jenkins, Jackie Bregger, Marjorie Stimm, Marlys Reed, Dorothy Radtke, and Marilyn Boycks. Roger McCallum is the production manager.

Rural Recreation Is Theme Of Convention

Rural recreation is the general topic to be discussed at an Intercollegiate Rural Youth conference Friday night and Saturday at Wisconsin Rapids. More than 40 students in the Rural-State Graded department will attend the meeting at the Wood County Normal school.

The conference will include groups from the University of Wisconsin, state teachers colleges and county normals. Professor Rockwell Smith of Northwestern University will speak at a dinner on Friday evening. A panel discussion and small group meetings begin Saturday's program. Bertha Bennett, CSTC sophomore, is a member of the summary panel which gets under way after luncheon.

Interest groups will meet Saturday afternoon. Those especially interested in music will meet with Professor E. B. Gordon of the University of Wisconsin; students interested in nature lore, with Ranger Mac; and those who like folk dancing, with Wilbur Leatherman.

A native Chinese couple will speak at a banquet Saturday evening, after which there will be games, folk dancing and fun for everybody.

Institutions of higher education in the United States had an increase in enrollment of 84 per cent immediately following World War I.

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 Olfstun; **Publicity Editor**—Katherine Hope; **Composition Editors**—Lenore Bras, Ameyno Warden; **Copy Editor**—Marjorie Prey; **Proof Reader**—Hazel Tibbets; **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 Advisors**—Miss Bertha Glennon, Mr. Raymond M. Rightsell.

THE UNION IS YOURS

A visitor to room 259 will note that the room is gradually growing into a comfortable student lounge. The help of students and faculty members and the addition of articles of furniture, made possible through contributions, have given the room a pleasant atmosphere.

The College Y initiated the idea, and President Hansen placed the responsibility upon the faculty social committee. Later, the Student Council appointed a committee to work with the faculty group. Many articles of furniture are still needed, and persons and groups are urged to make contributions. To avoid duplications, it is asked that those desiring to present gifts see the combined faculty and student social committee, which will act as a clearing house.

Only through the cooperation of everyone who uses the lounge will we have it to enjoy. Other attempts to have student unions here have failed, but this one can be a success. Through conscientious care of the furnishings, we can keep the lounge neat and in good condition.

Alumnus Dedicates Indian Report Is Poem To His Son Named Best Story

Contributed by May M. Roach

The following poem was written by Albert S. Wells the night he had attended the graduation of upper classmen of the Primary Training school for cadets at Lakeland, Florida. His own son was in the graduating group.

Mr. Wells is an alumnus of CSTC, a member of the class of 1909. Although he has expressed his personal feelings in relation to his own son, the general thought is universal with parents who have sons in service.

Has not this alumnus expressed also the thoughts and emotions of his Alma Mater, CSTC, as she watches her sons and daughters meet their responsibilities courageously wherever they are?

"To you, my son, I feel that I must write
And disregard my meager gift or power
To paint my thoughts. For tho'
within the hour
I left you and your wife, and said
good-night,
I cannot let this day be done
Until I say to you, I'm proud of you,
my son.

"I've seen another milestone you
passed by,
As others you have passed and others
will,
I hope to see each passing on your
road, until
You can with modesty declare, "I've
learned to fly!
Though I may not always view each
one,
You'll know that I am proud of you,
my son.

"Today you stood a Wing
Commander named,
Full orders calling out, as orders
were received.

Marion Hemmrich's report entitled "India Is Many' Says Lecturer" was judged the best news story in the past four issues of the POINTER. The story appeared in the April 26 issue, and the judge, Mrs. Dorothy Dunn Huffman, described it as "a clear, condensed summary of a difficult subject." "Student Council Plans Trip to Blood Bank", also in the April 26 issue, received honorable mention because it contained "news interest." Florence Flugaur was the author.

Florence was awarded the prize for the best feature for her cleverly written story, "At Least We Can Dream", in the March 29 POINTER.

"To Marry or Not — That's the Question," by Katherine Hope, received honorable mention. "The story was timely", said the judge. It appeared in the April 5 issue.

Emotion grown to rend, unless
relieved,
Possessed my soul; and unashamed
The tears from clouded eyes would
run,
For I was proud of you, my son.

"Although my blood was coursing
in your veins,
'Twas not alone for you my fierce
pride burned,
But for those hundred others who
had learned
To count their sacrifices as their
gains.
So I am proud of all, accepting
none;
Most of all, 'twas of you that I was
proud, my son."

Mr. Wells is a cousin of Merv Maston, the popular proprietor of the College Eat Shop. He is president of the Wells-Gardner Electrical Manufacturing Plant in Chicago.

Colorado State college will celebrate its 75th anniversary in 1945.

What's Doing

- Wednesday, May 3.
Soc Hop, Training school gym,
7 p.m.
- Thursday, May 4.
STAR-STRUCK, one-act play,
auditorium, 10:30 a.m.
- Saturday, May 6.
Rural Life conference, Wisconsin
Rapids.
- Sunday, May 7.
Senior tea, home economics
parlors, 3 to 5 p.m.
Omega Mother-Daughter banquet,
Hotel Whiting, 6 p.m.

Sorority To Entertain

Omega Mu Chi sorority members will entertain their mothers, patronesses, honorary members and advisers at a Mother-Daughter banquet on Sunday evening, May 7, in the dining room of the Hotel Whiting. A tableau and decorations have been planned in keeping with a Mother's Day theme. Virginia Ann Clark is general chairman of the affair and the committees are: Menu, Ruth Thompson and Ruth Hobart; theme, decorations and programs, Beth Johnson, Jeanette Steege and Marilyn Boycks; favors, Kathryn Kenney, Betty Pohlman and Joyce Connor; invitations, Dorothy Quinn and Eula Erickson.

WAA Sponsors Tourney

The WAA is sponsoring a tennis tournament, open to all college women. It begins today and continues to the end of the year. The tournament will be a "ladder tournament". Positions on the ladder will be decided by drawing names in the recreation room this afternoon.

Each player "climbs the ladder" by defeating the person on the rung above him. Anyone who wishes to play in the tournament may still hand in her name.

Anybody who has names and addresses of men in service who were former students here, please put a list of them in my mailbox so that the record can be brought up to date.

Susan E. Colman

Movies Shown Rural Life

Mrs. Ruth Gilfry, Portage County nurse, showed moving pictures on health and Wisconsin scenery at a Rural Life meeting Monday evening.

Ethel Anderson led the group in singing "The Purple and the Gold", accompanied by Lillian Kunes at the piano, Pearl Albrecht, Esther Anderson, Mary Lou Okray and Violet Foemmel were appointed to plan a picnic to be held at Iverson Park sometime this month.

Chit 'n Chat

by Jane-o

Spring!! I'm not kidding either, for it is really here. Just take one look at anyone and you'll know it's real.

This place is dead now, we admit. You just try and guess what it will be like after the Squadron E boys leave this weekend. We know now how we should have appreciated the fellows when there were about 400 of them. We all must make the most of the manpower while it's around. The thing to do will be for everyone to turn up at the Soc Hop tonight. You fellows don't have to be ashamed of those G. I. socks come around and show them off. Darn it or not.

There were some happy people around this weekend. Seems there were a few fortunate Infantrymen who had weekend passes from Camp McCoy. Merle Weberg was among the happy girls. Don't spose it would do any good to mention the Pointer editor's name, but Sgt. Roy Moore was in town! (Ed. note: Surprise, Janie! But let's not forget to mention it was KP that kept Jane Miller and George Kastroll from joining in the fun.)

We can't figure out if it is the boys' good conduct or the officers' spring fever, but it happened on Monday night. Sure enough, the fellows in the 97th got an extra 15 minutes release from quarters!!

The permanent party has started the bells ringing in this town. Sgt. Paul Tice took as his bride Miss Mavis Preville, and Cpl. Frederick Zwilling was married to Miss Alice Rouse of this city in recent ceremonies. In behalf of the entire school we extend our heartiest congratulations.

Two alums were married on April 24. Lieut. Morris Washatka and Miss Cecilia Deterer exchanged vows on that day. Allen Barrows and Barbara Felker were the attendants and they vow it's a wonderful new experience.

A/S George Halus declares that his ideal woman is Virginia Grassl's head on Rachel Eide's body. We don't know how many fellows have thought the same, but he is the first to declare it.

Jean Doolittle, who has just finished her junior year at the University of Iowa, was in Stevens Point visiting her friends at CSTC where she attended one year. She also visited in the Training school where she went through the grades.

The fleet came in last weekend but the only report we have was that Terry Menzel was seen with a blonde. Maybe that is enough.

Percy Voight has taken a position in Ohio for the summer. He is going to work in the chemical engineering department of an aeronautical company. Nice going, Perc!

We are wondering how Virginia Trantow enjoyed being in Chicago. We know that having Stanley there made it worth missing two days of school.

It seems that another civilian romance is budding on the campus. Lucille Vaughn and Ray La Barge have been seen enjoying nature's beauties at Iverson Park.

Margaret Seeger had Laurice Cook and Neva Bork as her weekend guests. A few new acquaintances made them reluctant to return to school.

Keep yourselves going to classes and we'll see you around next week. Bye now.

ALLOCATIONS

(Continued from page 1)

use in what ever college activity it would most benefit.

The assembly and entertainment fund has been used to pay for the movies, lectures and other assemblies given during the year. The music fund is shared by the band, orchestra, and Girls' Glee club. One of the benefits of this fund was the free admission of college students to the concerts given by the music department.

The Forensics and theater money has been used in producing "Arsenic and Old Lace", a few one-act plays, and the play which will be produced this spring, "Claudia".

The money allotted to the POINTER supplements the money received through the advertising, which is the only other source of income. The money allocated to the IRIS will be placed in next year's fund, since the IRIS will not be published this year.

Sponsors Party

The money appropriated to the social fund has been used to finance such affairs as the all school party sponsored by the Freshmen, and the school "mixer" given in the fall. Money from this fund has also been used in buying a chair to be placed in the Student Union room. The Campus Canteen dances, which were financed by various civic organizations, were arranged by the social committee in cooperation with the officers of the 97th CTD.

The bus fund has been used to pay

WAA

There will be a meeting of old WAA members and all other college women who are interested in WAA on Monday, April 8, at 7:30 p.m. Important business concerning plans for the rest of this year and next year will be discussed.

for trips taken by the Glee clubs, Band and other school organizations, as these trips are made for the purpose of education or training.

Name Of 97th Changed

The 97th CTD will be known as the 3057th Army Air Forces Base Unit, College Training, air crew, for the duration of its existence here until June. The change in name is a part of a streamlining plan, which will group personnel of squadrons and detachments into a single base unit.

SENIORS

The deadline for ordering calling cards at Emmons is May 10.

City Fruit Exchange

FRUITS, VEGETABLES and GROCERIES . . .

457 Main St. Phone 51

Hotel Whiting

GOOD THINGS TO EAT

AMEIGH'S STORE

Phone 188

WELSBY'S

Dry Cleaning

PROMPT SERVICE Phone 688

Tennis Racquets

New Synthetic Rubber Balls **50c**

SPORT SHOP

422 Main Street

Name Primary President

Alice Breske was elected president of Primary Council at a meeting held Monday evening in Studio A. Other new officers are: Vice-president, Audrey Short; secretary, Shirlee Tobias; treasurer, Marjorie Stimm; news reporter, Florence Flugaur. Members of the Primary board are: Joan Joosten, Rose Marie Howes and Lucille Dunn.

Before the business meeting the Primary Council was entertained by a program of recorded music. The selections were: "Grand Canyon Suite" by Ferde Grofé, and the "Nutcracker Suite", by Tchaikowsky.

Hold Annual Picnic

Miss Bessie May Allen's birthday was celebrated at the annual Home Economics picnic Monday night at the lodge at Iverson Park. Songs were sung and a game of softball concluded the evening's entertainment. Virginia Wojan was in charge of the arrangements.

A short business meeting will be held on Monday evening, May 8, at 7:30 p.m., for the purpose of electing officers for next year. It is important that all members attend the meeting.

LUNCHES	SODAS
GOAL POST	
DANCING	
SUNDAES	MALTEDS

PORTER'S GROCERY
Groceries, Fruits, Meats
Confectionery, Ice Cream
Phone 1102 1329 Main St.

Old Cabin Coal —
— Building Materials
BREITENSTEIN CO.
Phone 57 219 Clark St.

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

"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

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

HAVE YOU TRIED OUR LUNCHES?
◆ Sodas and Malted ◆ Lunches
◆ Rexall Drugs ◆ Cosmetics
ALL MODERATELY PRICED
WESTENBERGER'S
ACROSS FROM POSTOFFICE

The Copps Co.
ROASTERS

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

J. A. WALTER FLORIST
"Plant and Cut Flower Arrangement with Distinction"
STEVENS POINT, WIS.
Phone 1629 110 N. Michigan Ave.

COURTEOUS and EFFICIENT
Service = Satisfaction
THE PAL

Peickert Meat Market

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

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

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

CONTINENTAL Clothing Store
CLOTHES FOR STUDENTS

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

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

114 N. SECOND STREET
POINT BAKERY
Once A Customer Always A Customer

Complete Discussion

The Social Science club completed a discussion on "Our Foreign Policy" at a regular meeting Thursday evening in Dr. Reppen's office. Carol Ockerlander led the discussion.

It was the last meeting for Aviation Students William Tom, Davis Chamberlin, Ray Pendergrast and Carl Strem, who have taken an active part in the club's discussions. They will leave soon.

The next meeting, which will be the last one for this school year, will be held on Thursday evening, May 11, at 8 p.m. with "Spain" as the topic for discussion.

Hear Recorded Drama

"The White Cliffs of Dover," a recorded dramatization by Lynne Fontanne of the poem written by Alice Duer Miller, was presented by Leland M. Burroughs at a meeting of Sigma Tau Delta at his home on April 26. Another feature of the meeting was a review of the modern poets Stephen Vincent Benet and Carl Sandburg by Florence Flugaur.

Irene Ludwig was elected chairman to reorganize the local Psi Beta chapter next fall. At the conclusion of the meeting refreshments were served by Mrs. Burroughs, also a member of Sigma Tau Delta.

Elected President

Irene Ludwig was elected president of Alpha Kappa Rho at a meeting held Monday evening at the home of Mr. and Mrs. P. J. Michelsen. Other officers elected were Joyce Rathke, vice-president; Joan Joosten, secretary; Dolores Rondeau, treasurer. The members were entertained at a buffet supper by the faculty members of the fraternity. Gerald Torkelson, accompanied by his wife, sang several solos, "Cashmere Song", "The Trumpeter", and "Mother Machree".

Picnic Postponed

The Newman club picnic planned for May 4 has been postponed. A notice giving the new date will be placed on the Newman bulletin board on the second floor.

STEVENS POINT DAILY JOURNAL

"Phone Your WANT AD To Miss Aadtaker, 2000"

SHIPPY SHOE STORE

COMPLIMENTS OF

BOSTON

Furniture and Undertaking Co.

TONY'S

SOUTH IDE SANDWICH HOP

'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

MAIN STREET FRUIT MARKET

— FREE DELIVERY —

Generally Better — Always The Best

NORMINGTON'S

Dry Cleaning and Laundry

Telephone 380

FAIRMONT'S

ICE CREAM

The Peak of Quality

T B Test

The Tuberculin test will be given at the Health Service at 8:30 a.m. each morning the week of May 8 and at no other time. I would like to urge every student to make use of this opportunity.

Mary K. Neuberger

Buy Bonds and Stamps

Luxury Lotion

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

Meyer Drug Co. PRESCRIPTION DRUGGISTS
STEVENS POINT, WIS.

A. L. Shafton & Co.

Distributors

Finest Canned Foods and Vegetables

Girls Wanted

SUMMER SCHOOL

COLLEGE EAT SHOP

FRANK'S HARDWARE

117 N. 2nd St.

GENERAL HARDWARE

FISHER'S DAIRY

DELICIOUS — NOURISHING

Ice Cream —

Bars

Cho Chos

Sandwiches

BUY WAR BONDS

"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.

Quality is the tradition of the beauty aids of HARRIET HUBBARD AYER. To them women of discrimination turn with confidence, knowing that while Ayer Preparations beautify they also benefit. They help you triumph over the challenge of the years. Assured for you is that lovely look of fresh, natural beauty.

LUXURIA—1.00; 2.25; 3.50
BEAUTIFYING FACE CREAM—1.00; 1.75
NIGHT CREAM—1.00; 1.75
LUXURIA FACE POWDER—1.00
all prices plus tax

TAYLOR'S

111 STRONGS AVE
PHONE 1296

DRUG STORES

752 CHURCH ST
PHONE 99