

General Clark's Wife To Lecture at College

Mrs. Mark W. Clark will talk on "A General's Wife Looks at the War," on Sunday, December 3, at 4 p.m. in the college auditorium as the first speaker in this season's Talk of the Hour club series. Mrs. Clark is the wife of General Clark, former commander of the Italian fifth army, who was recently promoted to the rank of commander-in-chief of the Allied 15th army group in Italy.

College students will be admitted to the lecture upon presentation of their activity tickets.

The Talk of the Hour club is affiliated with the Redpath Lecture bureau. Its purpose is to bring worthwhile speakers to those parts of the country which would otherwise be unable to have them. The Stevens Point branch was organized last year. College students who attended last year's talks found them interesting and worthwhile and it is expected that many will avail themselves of the opportunity again this year.

Scholastic Requirements Are Revised by Faculty

At a meeting of the faculty held on Thursday, September 21, 1944, the requirements for graduation from Central State Teachers College were changed to read as follows:

"The general quality of a student's work over a number of semesters is expressed in terms of a point-credit ratio, which is the result obtained by dividing the total number of points he has earned by the number of credits earned. The highest possible quotient is 3.0, which represents a grade of "A" in every subject; the lowest possible quotient is zero.

"A sophomore must have 32 semester hours of credit and a point-credit ratio of 0.6.

"A junior must have 64 semester hours of credit and a point-credit ratio of 0.8.

"A senior must have 96 semester hours of credit and a point-credit ratio of 1.0. A senior must at least maintain the same point-credit ratio throughout the senior year, for he must have 128 semester hours of credit and a point-credit ratio of 1.0 to be graduated.

"For a two year diploma a student must have 64 semester hours of credit and a total of 51 points."

These changes have been made in order that the grades awarded CSTC students may present a truer picture of their work. The requirement of 1.0 point-credit ratio for graduation is in accordance with the requirements of most other colleges. Formerly it was impossible for a student with a C average to graduate, but under this modified system a C student may receive his degree.

war stamps every Tuesday, sales so far have been very small. It is obvious that many students cannot afford to purchase large numbers of stamps at this time, but small individual purchases will make CSTC's total a praiseworthy one.

The sacrifice of a few small pleasures for the sake of buying War stamps is a very negligible one when it is compared with the privilege of helping our boys win this war.

Remember—Buy EXTRA War stamps at the Student Council War Stamp and Bond booth.

New Assistant Added To Library Staff

Miss Margaret Ritchie has been added to the library staff as second assistant librarian. Miss Ritchie, who comes from Cannon Falls, Minnesota, was formerly librarian in the Senior High School at Mankato, Minnesota. She is a graduate of Carlton college and the library school at the University of Illinois.

Miss Ritchie is replacing Miss Beth Gloyer, who left at the end of the 1944 summer session to take a position at the Madison public library.

Flagpole Dedicated

Dedication ceremonies were held Wednesday morning, November 22, at the Training school of Central State Teachers college on the occasion of a new flagpole which has been placed in front of the Training school building.

With Carol Woodford presiding at chairman, the following program was carried out: Presentation of flags-standard bearers, Carl Weiman and Carl Podeweltz, color guards, Sally Scribner and Joanne Coleman, and bugler, Robert Krubsack; salute and pledge of allegiance, group; talk, Principal A. J. Herrick; song, "Our Flag," primary group; poem, "The Flag Goes By," Barbara DeHart; poem "A Song for the Patriot," Ann Gilfry; song, "The Star Spangled Banner," group.

Library Notice

Beginning on Monday, November 20, the following hours went into effect: Monday through Friday the library is open from 8-11:45 a.m., 1-4:30 p.m.; Saturdays 9-12 a.m.

The Training School Library will be open Monday through Friday from 8-9 a.m., 1-4 p.m. The Library will be closed Monday at 3 p.m., and on Tuesday, Thursday and Friday from 2-3 p.m.

A War bond and stamp booth has been erected by the Student Council in the alcove opposite the library on the second floor. Through December 15, War stamps and bonds will be sold there every day of the week from 10 to 11 a.m. and from 2 to 3 p.m. On Tuesdays stamps and bonds may be purchased at any time during the day.

The Council is planning a patriotic rally after the pep assembly held in the auditorium Thursday morning at 10 a. m. Miss Susan Colman and Rose Marie Howes, vice president of Student Council, will talk.

Although the Student Council has been selling stamps every Tuesday, sales so far have been very small. It is obvious that many students cannot afford to purchase large numbers of stamps at this time, but small individual purchases will make CSTC's total a praiseworthy one.

The sacrifice of a few small pleasures for the sake of buying War stamps is a very negligible one when it is compared with the privilege of helping our boys win this war.

Remember—Buy EXTRA War stamps at the Student Council War Stamp and Bond booth.

Students Produce Original Plays

A number of original one-act plays written by the members of Leland M. Burroughs' advanced writing class are being produced by their authors.

Elvira Lindow presented her play, "Dorm Daze", yesterday at 10:15 a.m. in Mr. Burroughs' room. The all freshman cast consisted of Patricia Nelson, Dolores Jelinek, Patricia Thorpe, Jeanne Cone, and Kay Prey. Florence Flugaur will present "Closing Time", a scene in a library, on Tuesday, December 5, at 10:15 a.m., with the following students taking part: Barbara Felker, George Prihoda, Irene Ludwig, Helen Bowman, Max Kopchinski, Lu Ruff, Edythe Ofstun, and Eulah Walter.

The dates of the rest of the plays will be announced in a later POINTNER. Students who are interested in attending any of these plays should see Mr. Burroughs or the author of the play they wish to see.

CSTC Radio Programs Are Recommended

Three radio programs produced by the CSTC Radio Workshop have been recommended by the December "Good Listening", a monthly list of worthwhile radio programs prepared by the Madison Branch of the American Association of University Women and Advisers.

The programs recommended are: "Story Time", a program of children's stories narrated by Jane Miller, which is broadcast on Wednesday, "Books and Authors" a program of book reviews and criticism given by Frank Kostuck, which is broadcast on Tuesdays, and "The Music Album", a recorded program of classical music with Norman E. Knutzen as narrator which is produced on Fridays. All these programs are presented at 3:15 p.m.

The programs listed in "Good Listening" are recommended by a secret group of radio listeners who are members of the Wisconsin joint committee for better radio listening.

Point Cagers Will Meet St. Norbert's

The CSTC basketball team will play a return game with St. Norbert's college in the Training school gymnasium here on Saturday, December 2. St. Norbert's will be out for revenge for their recent defeat by CSTC and it is expected that the game will be bitterly contested all the way.

According to Coach Berg, the starting line-up for Saturday's game will be: Cashin, center; Prihoda, guard; Martens, guard; Vetter, forward, and Jenkins or Anderson, forward.

In a rough and rugged battle, the Central State cagers downed St. Norbert's 28 to 21 on November 15 at Deperre. The game was the first of the season for each team and the play was spotty with quite a few fouls.

Don Vetter was eliminated midway on personal fouls and George Prihoda suffered an injury which kept him on the bench the greater share of the game. High honors in the scoring department were equally shared by George Prihoda, Howard Peterson and Bob Cashin with seven points each.

There will be a pep assembly on Thursday at 10 a.m. in the auditorium at which time students will select their new cheer leaders from the following candidates: Kathleen Berg, Jerry Clark, Jean Markee, Pat Nelson, LeRoy Plunkett, Eleanor Ofstun, Kay Prey, Joyce Proctor and Pat Thorpe.

Janitor Is Injured

John Urbanowski of the college maintenance staff suffered a fracture of his left leg when he fell on the steps at the Training school on Wednesday, November 22. His leg, which was broken below the knee, is enclosed in a plaster cast.

CSTC students will miss John's friendly smile during the next few weeks. Undoubtedly, he will welcome visits from college students, so why not drop in and visit him? His address is 1042 Normal avenue.

Pan Hellenic Dinners Will Climax Pledging

This week, which climaxes sorority pledging season, is the typical and traditional hell week. Pity the poor pledges! Odd clothing, crazy hair-do's and traditional paraphernalia characterize these lucky (?) girls. The accelerated program of successive headaches for the poor pledges will end on Friday night with rough initiation.

On Saturday night, the formal initiation and the Pan-Hellenic dinners to be held at Hotel Whiting will wind up the pledging period for the semester. Alumni of both sororities have been invited to attend the weekend festivities.

Published weekly except holidays and examination periods, at Stevens Point by students of the Central Wisconsin State Teachers College. 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—Florence Flugaur, 403 Jefferson St., Phone 234-J; **News Editor**—Elvira Lindow; **Features**—Janet Good, Amenzo Warden, Marjorie Stimm, Bernadine Peterson; **Reporters**—Helen Bowman, Lu Ruff, Eunice Goeler, Kay Hansen, Marion Hemmrich, Mary Lou Hutchins, Elizabeth McLaughlin, Mary Murphy, Jeanette Feirer, Betty Fursenburgh, Gertrude Heike; **Composition Editor**—Edythe Ostun; **Publicity Editor**—Mary Ellen Due; **Proof Readers**—Marion Grossman, Naomi Barthels; **Typists**, Mary Juettin, Eleanor Ostun.

BUSINESS STAFF

Business Manager—Mary Ann Holvett; **Assistant Business Manager**—Irene Ludwig; **Advertising Manager**—Doris Ubbelohde; **Circulation Manager**—Eulah Walter; **Circulation Staff**—Catherine Firkus, Paul Pasternacki, Betty June Maki, Kathryn Peterson, Dorothy Davids, Joyce Rathke. **Faculty Advisers**—Miss Bertha Glennon, Mr. Raymond M. Rightzell

Chit 'n Chat

by Marge

Cheer up, kids, we too have those after-vacation blues. It was pretty wonderful wasn't it — just to sit around and eat lots and lots of turkey? But it's only four more weeks 'til Christmas and then we can eat some more and sleep and sleep!

We will be very glad to welcome Mary Ellen Benjamin and Dorothy Davids back to school. Both had appendicitis operations and were confined to the hospital during Thanksgiving vacation. They enjoyed sumptuous Thanksgiving dinners of a shot of tea followed by a squirt of soup.

Every semester about this time we see some terrible looking creatures walking around. Yes, we are talking about sorority pledges, for this is Hell week. But soon it will be over and we won't have to dread walking down the halls any more for fear of meeting one of them.

Arlene Lloyd is a happy little gal these days, because she has received word that her boy-friend is coming home. He has spent the last couple of years in Hawaii, so we can understand her elated feeling.

Joyce Connor has been getting letters by the dozens. Ray certainly must be in a daze to write so many every day.

We heard that Vi Lindow was locked out of the dorm at 4:30 Monday morning. The story goes that she took her guests to the bus station and forgot to leave the door unlocked. Jane Miller heard her shouts and let the poor girl in.

Doris Johnson had quite a birthday party at the dorm last week. Even Miss Spande was in on the celebration.

Remember James (Dudley, Honey) Galloway who was in the 97th? He was the hero in "Arsenic and Old Lace." Well, he recently got his commission as a second lieutenant and was married immediately afterwards. We don't know the girl.

Here is a good example of the power of the press. Marian Grossman, who is a Pointer proof reader as well as a practice teacher, was reading a story to her sixth graders — she started the first sentence and said "comma" without thinking what she was doing until the class started to laugh. She looked up and mumbled something about being sorry, while her face turned just a little pink.

Wasn't it wonderful to look out the window Thanksgiving morning

and see snow on the ground? It certainly gave us that old jingle bell feeling!

Miss May Roach told us a cute story the other day. A little nephew of hers was heard talking to a friend. "My sister is marrying an Army Air Corps chaplain," he said. His mother happened to hear the statement, so she took her small son into the house and said, "Why, you know that isn't true, Danny. Kathleen is marrying a captain, not a chaplain." "Gee, Mom," he said, "I thought he was a chaplain. She said he made twenty-two missions to Germany."

Have you noticed the signs advertising the Sixth War Loan Drive which have been posted in the halls? They were made by Miss Carlsten's art class 110. Here's hoping they remind us all to buy some EXTRA war stamps!

Here's something we bet you don't know about the Pro-arte Quartet which played here recently. The first violinist, Professor Rudolph Kolisch, plays the violin in exactly the opposite way that other violinists do. Professor Kolisch broke his left wrist many years ago. When the bone was healed, he found his wrist was too stiff to play the violin successfully, so he proceeded to relearn the art of playing that instrument, this time bowing with the left hand, and fingering with the right hand. Mr. Kolisch feels that all right-handed beginners of the violin would find fingering much easier if they would follow this method.

Don't forget the game Saturday night—see you there.

Patronize Our ADVERTIZERS

"THE HOUSE THAT
SERVICE BUILT"

Our reputation for Quality and Service
is the foundation for the wonderful
increase in our business.

**Worzalla Publishing
Company**

PRINTERS -- PUBLISHERS
BOOKBINDERS

Phone 267 200-210 N. 2nd St.

Khaki Komments

Flight Officer Morris Washatka, pilot of a P-40 fighter plane, was responsible for the sinking of 18,000 tons of Japanese shipping near the island of Masbate last week. Flight Officer Washatka left a 10,000 ton transport and a 2,000 ton LST type vessel burning and sinking. A 6,000 ton freighter was beached near by, and Washatka returned the next day and dropped 5,000 tons of explosives on it, demolishing it completely. Morris attended CSTC in 1942. His wife, the former Cecelia Detert, attended CSTC in 1942-43.

* * *

Pfc Peter Terzynski has lost a foot in the fighting on the Italian front where he is a member of the armored division. "Pete" was one of CSTC's great basketball stars before the war. He was captain of Point cagers for two years, and was given all conference rating for three years. In 1941-42 he was a member of the team that won the conference championship.

* * *

F/O George Y. Pong, a former Chinese air cadet at CSTC, is now in Italy, where he is a member of the 15th AAF. In describing his quarters, George gave a vivid picture of living in a tent: "I share a tent with five other officers. The tent contains six cots, and numerous insects. The floor is wonderful; good old Mother Earth with a few rocks thrown in!"

* * *

Pvt. Donald Jersey who just left CSTC is now in gunnery school at Keesler Field, Miss. In a recent letter Don asked about school, and especially about the basketball team. Don's interest in athletics is not being neglected; he'd just walked a two hour tour! (The 97th called it "gigs").

* * *

A/C Fred Glynn, Bombardier school, Santa Ana, Calif., and his wife are the happy parents of a baby daughter born November 13.

* * *

Cpl. Marie Pasternacki, who attended CSTC for two years, will celebrate her second year in the WAC, December 18. She is a statistician-clerk of the morning report section of the Army Ground and Service Forces Redistribution Station, Miami Beach, where she has received praise for her technical skill.

* * *

Pfc. Chet Caskey, stationed in New Guinea, declares that there are representatives of all nine Wisconsin state teachers colleges in his camp! They often get together and argue over the merits of their respective alma maters.

Lt. (j.g.) Len Ropella and his wife, the former Kay Metcalf, visited CSTC recently on their way to Miami where Lt. Ropella is being stationed. The newly married couple visited Point on their wedding trip.

Excuses Vary With Year and Season

Generally, excuses for re-admittance to classes follow a cut and dried pattern. They vary of course, with the year and the season, including the time of spring fever. However most of them are much alike.

Before the war, sickness on the part of students or in the families was most common, while death in the family was second. (One girl wanted to attend her grandmother's funeral three times in one year). Over-sleeping or blaming the alarm clock was routine.

The war has brought several new excuses. Because of gas rationing, many new students now travel by bus or train, and this gives them an opportunity to blame poor connections for late arrivals.

Furloughs of brothers and boy friends have drawn many a fair student away from classes. War marriages and honeymoons have added the romantic element to many a usually dull excuse.

A very unusual excuse for moving to new quarters was presented to Dean Elizabeth Pliffner last year. Two senior girls had moved from their first residence because of the death of their landlady. Shortly afterwards, they missed their new landlady. Upon investigation, she, too, was found dead. The girls, thereafter, were called "The Gruesome Twosome."

Another unusual excuse was presented by a very excited Sophomore who missed her morning class to visit her new baby sister!

After hearing the same excuses year in and year out, a teacher would give credit to a new one occasionally. Try to be original next time. Teachers appreciate it.

What's Doing

Wednesday, November 29

Sigma Tau Delta initiation, 833

Ellis St. 7:45 p.m.

Volley ball tournament, 7 p.m.,

College gym

Thursday, November 30

Pep Assembly, Auditorium, 10 a.m.

Newman club, Rural assembly,

7:30 p.m.

YWCA, Iris picture, Studio A,

7:30 p.m.

Saturday, December 2

Basketball game, CSTC vs. St.

Norbert college, Training

school gym, 8 p.m.

Sunday, December 3

Talk of the Hour, Auditorium,

4 p.m.

Monday, December 4

Pointer, 6:30 p.m.

Primary Council, Room 113,

7:30 p.m.

Rural Life, Rural assembly,

7:30 p.m.

Grammar Round Table Studio A

—7:30, Iris picture

Tuesday, December 5

Sororities, 7:30 p.m.

SOUTH SIDE MARKET

FREE DELIVERY

Phones: 518 - 519

814 Church Street

Luxury Lotion

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

Meyer Drug Co. PRESCRIPTION

DRUGGISTS

STEVENS POINT, WIS.

WAA Inspires Art

Maybe you've noticed the clever art work on the WAA bulletin board. For the month of November the board was decorated with drawings of Dewey and Roosevelt, each in a big question mark. When the election was over the board was changed to a single drawing of Roosevelt enclosed by a circle. The girls who are responsible for these clever ideas are Joyce Proctor, chairman, Doris Karner, Dolores Jelink and Jeanne Cone.

The girls who have joined WAA this year are: Naomi Barthels, Geraldine Clark, Jeanne Cone, Dolores Crueger, Emma DeCanter, Mavis Dumdei, Isla Erickson, Catherine Firkus, Phyllis Harrington, Dolores Jelinek, Dorothy Jenkins, Alice Ruth Johnson, Doris Johnson, Doris Karner, Sylvia Kelishek, Joan Kelley, Betty Kundi, Lucille Lemsky, Dolores Lepak, Grace Lepak, Dorothy Loberg, Jean Markee, Gertrude Marshall, Beulah McConley, Elizabeth McLaughlin, Pat Nelson, Eleanor Ofstun, Ethelyne Olson, Carol Peterson, Faith Price, Joyce Proctor, Kay Prey, Carolyn Pronz, Virginia Sawyer, Imogene Scheibe, Margaret Scott, Arlene Semanko, Pat Thorpe, Toni Tushinski, Jean Woltman, and Elsie Zmuda. Miss Myrtle Spande is the WAA adviser.

Beginning Wednesday night the four volleyball teams begin a Round Robin Tournament.

Student Organizations

LSA Meeting Is Held

The LSA had an interesting meeting Thursday evening, November 16. Rev. Russell Johnson answered several questions from the Question Box and will continue to do so in the coming meetings. A report on the Land O'Lakes regional Conference held November 10-12 at Minneapolis was given by Marion Hemmrich.

During the business meeting Clarice Bergen was elected treasurer, taking the place of Jessie Rustad who resigned. Joyce Kopitzke and Joyce Jacobson were chosen captains for a "Dues Campaign". A reward is being offered for the winning team. Refreshments were served after the meeting.

* * *

Gamma Delta Initiates

Gamma Delta initiated another new member, Mavis Dumdei, at a business meeting held on November 16. A report on the national convention held at Chicago on November 10-12 was given by Irene Ludwig and Faith Price. The high spots of the program were the convention banquet and a tour through Rockefeller Chapel and Rockfeller Tower, the Oriental Museum and various other places of interest on the campus of the University of Chicago.

Group Communion Planned

A group communion to be held at St. Stephen's church during the 9 o'clock mass on Sunday, December 3, followed by a group breakfast at the Colonial Room of the Point Cafe has been arranged for the members of Newman club. Catholic students who wish to attend the communion should sign their names on the Newman bulletin board no later than 4 p.m. Thursday, November 30.

* * *

Rural Life Has Fun

Rural Life club met Monday evening, November 20, in the college gym. After a business meeting, Alice Lillian Johnson played the piano, while singing games were played. Refreshments of apples and peanuts were served. On the refreshment committee were Lucille Lemsky and Doris Johnson.

Sigma Zeta Meets

The Sigma Zeta held its monthly meeting, Wednesday, November 15, in Room 103. A business meeting was held after which the group adjourned to the Physics laboratory. Raymond M. Rightsell gave a talk on flying, explaining the use of instruments and of air maps in cross-country flying.

GOODMAN'S

Jewelers

418 Main St. Phone 173

FRANK'S HARDWARE

117 N. Second St.

GENERAL HARDWARE

The Modern Toggery

"The Men's Store"
On Main Street

BUILDING MATERIALS—

Feed, Seed, Coal and Coke

BREITENSTEIN CO.

Phone 57 219 Clark St.

Try The

PAL

BELKE

LUMBER & MFG CO.

BUILDING MATERIALS

247 N. Second St. Telephone 1304

WELSBY'S

Dry Cleaning

PROMPT SERVICE Phone 688

DROP IN AT THE

SPORT SHOP

442 Main Street

FOR

TOYS

The First National Bank
and Stevens Point

Partners in Progress for
61 years

First National Bank

Capital and Surplus
\$305,000.00

NORMINGTON'S

Dry Cleaning and Laundry

Telephone 380

**FAIRMONT'S
ICE CREAM**

The Peak of Quality

COLLEGE EAT SHOP

C.S.T.C. Headquarters

FOR

FOOD -- REFRESHMENTS

NO CHANGE IN POLICY

"Hello!"

Andy and Eva

Visit Our Store—Try Our Fountain Specialties

SODAS
UNDAS
ANDWICHES

**HANNON-BACH
PHARMACY**

BETWEEN THE BANKS

114 North Second Street

POINT BAKERY

Once A Customer, Always A Customer

STEVENS POINT BEVERAGE CO.

THE BEST OF ALL BEVERAGES

PURE WATER USED

PHONE 61

Plays Are Judged

A district high school contest of one-act plays was held Friday afternoon in the college auditorium. Harry Bender, chairman of the Stevens Point district, introduced each play, and Roger McCallum and Dick Olk had charge of the stage. Dr. Warren G. Jenkins was the judge.

Of special interest to CSTC were two alumni, Miss Iris Precourt, a teacher at Wittenberg, and Lawrence Peterson, principal of the Wittenberg High school, who coached Wittenberg's play, "The Ring and the Look", which received a "B" rating.

Other cities which entered plays were Loyal, which presented "The Pot Boilers", and Montello which gave "Muley". Both were recipients of "A" ratings. Wisconsin Rapids' entry, "The Eldest", received a "B" rating. Montello and Loyal will compete in the state contest at Madison on December 6.

PARTY IS PLANNED

When Alpha Kappa Rho met at the Peter J. Michelsen home last Monday evening, plans were made for their annual Christmas party. It will be on the evening of December 16, and alumni of the organization will be invited to attend. Miss Gladys Van Arsdale and Mrs. Mildred Williams entertained the group with an impromptu showing of colored slides.

City Fruit Exchange

Fruits, Vegetables and Groceries

457 Main St. Phone 51

CONTINENTAL

Clothing Store

CLOTHES FOR STUDENTS

Good Things To Eat

AMEIGH'S STORE

Phone 188

Deerwood

COFFEE WILL DO IT

FLAVOR BONUS
IN EVERY CUP

Meet Miss Barber

Miss Rose Barber finds herself in an entirely different situation now that the girls have returned to Nelson Hall.

As the cafeteria manager for the Army Air Corps, her responsibility ended when she had the meals planned and prepared. Now, as dormitory director she is house mother as well as dietician.

Miss Barber was born and brought up in Madison, Wisconsin. She attended the University there as a Home Economics student, majoring in Institutional Management. After graduation she took a nine months apprenticeship in a Harding Restaurant in Chicago. At the conclusion of this time she did some other restaurant work.

In October, 1942, Miss Barber took the position of assistant manager in the YWCA Cafeteria in Madison. In August of the following summer, she became the cafeteria manager for the army at Nelson Hall.

The chief difference between the feeding of men and women is that the boys eat twice as much, says Miss Barber.

Dormites and Guests Enjoy

Thanksgiving Dinner

On Sunday, November 19, the Dormites and their guests enjoyed their first Thanksgiving dinner of the year. The menu included the traditional turkey, cranberry relish, and pumpkin pie.

The centerpieces which decorated each table were symbolic of the Thanksgiving season. Heaped around a tall green taper in the center of the table were grapes, apples, oranges, potatoes, lemons, and peppers. The silverware gleamed softly against a background of white linen and candlelight.

During the dinner hour the girls were entertained by several songs sung by Dolores Cowles and Joan Joosten as a duo, and Shirley Haskins, Lorraine Peters and Mary Juetten as a trio.

Guests at Nelson Hall Sunday were Mrs. Elizabeth Pfiffner, Mary Pfiffner, Mrs. Ethel Hetzer, Mrs. Theresa Higgins, Alice Buth, Luella Christ, Grace Breske, and Jean Markee.

Buy Extra War Stamps

Tony's **S**OUTH
IDE
ANDWICH
HOP

A. L. Shafton & Co.

DISTRIBUTORS
"Finest Canned Goods,
Fruits and Vegetables"

JACOBS & RAABE

JEWELRY - MUSIC - RADIO
Expert Watch Repairing

111 Water St. Telephone 182

HOTEL WHITING

"Known for Good Food"

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

STEVENS POINT DAILY JOURNAL

"Phone Your WANT AD To
Miss Aadtaker, 2000"

MAIN STREET FRUIT MARKET

FREE DELIVERY

Generally Better - Always The Best

ECONOMY SUPER-MARKET

CARL A. FEHRENBACH, Prop.

1000 S. Division St. —Delivery Service— Phone 1880

"Buy an Extra Bond today"

With Victory comin' our way let's make it swift and sure. Instead of letting up, now, above all, is the time to give out— with extra dollars, extra effort. Let's back

up our fighting men by keeping in there pitching till the thing is cinched. Victory takes something extra to win. Make it an Extra War Bond . . . Today . . . Now!

MILWAUKEE COCA-COLA BOTTLING COMPANY