

Sigma Tau Presents Series of Programs

Since April 12, Sigma Tau Delta, national honorary English fraternity, has been producing a series of radio programs presented every Thursday at 3:15 p.m., through the facilities of Radio Workshop broadcast over station WLBL.

Sigma Tau Delta's programs have centered around original compositions written by the chapter of Sigma Tau Delta established at this college as well as those established at other colleges in the Northern Midwest.

The first program of the series was made up of original compositions written by members of Sigma Tau Delta in school at the present. Last week's program was centered around contributions made by Carroll college and tomorrow's program will be made up of poetry selected from the 1938-42 issues of *Flight*, formerly the annual local publication of Sigma Tau Delta.

The May 3 program will be made up of original selections contributed by the Xi Delta Chapter of Sigma Tau Delta at the Northern Illinois State Teachers college.

Pointer Staff Will Have Banquet Sunday

The Pointer staff has made plans for a dinner to be held on April 29, in the club dining room at Hotel Whiting at 6:30. A program has been organized, and the staff expects to have a gala time. Committees in charge of the party are as follows: Decorations, Bernadine Peterson, chairman, Marjorie Stimm, Gertrude Heike; program, Irene Ludwig, chairman, Edythe Ofstun, Mary Juetten; place cards, Esther Davidson, chairman, Marion Grossman, Pat Nelson; business manager, Lucille Dunn.

Navy Pays Tribute To Our Late President

Ensign Gilbert W. Faust, now stationed at the New York Navy Yard, in a letter written to a faculty member here gave the following interesting description of the tribute paid by the Navy to our late president, Franklin Roosevelt.

"The Navy paid a most beautiful and moving tribute to its best friend and commander-in-chief. By order of the Secretary of the Navy, all activities were to cease at 4 p.m. Saturday, as far as conditions would permit—and spend five silent minutes in tribute and prayer. I was on the roof of our building at that time and I could see over the entire yard and the East River and over into the heart of the city. Quiet music was played on the public address system and a thunderstorm was gathering over the city.

"At 4 o'clock, the music stopped, and this tremendous factory which is the Navy Yard came to a silent pause. Welders' torches were put out, the clippers and grinders ceased their infernal racket, the giant cranes stopped in their giant tracks, and

College Theater To Give One Act Play

The College Theater will present "Hospital Scene", a one-act play written by Lawrence Dugan, at 10 o'clock Thursday morning in the college auditorium.

Gertrude Heike, director of the play, has selected the following cast: Janice Milton as the nurse; Max Kopchinski as Bill; Lloyd Anderson as Hank; and Dick Olk as the doctor. Lucille Dunn and Lucille Vaughan are in charge of properties, and Dick Olk and Roger McCallum make up the technical staff. Alice Ruth Johnson and Betty Pohlman are in charge of make-up. The production of this play is entirely the work of students.

After the play Edythe Ofstun and Joseph Kalina will speak upon the importance of the World Peace Conference at San Francisco.

During the first week of May, College Theater will produce three of the best one-act plays which were presented at the Freshman matinees during this week and last.

Faculty Gift Added To Student Lounge

Something new has been added to the Student Lounge. A beautiful end table has been purchased by the faculty social committee with the Christmas fund money collected in December, 1944.

This social service fund began three years ago when several faculty members contributed the money they would otherwise spend sending greetings to fellow faculty members. The students acknowledge with thanks the thoughtfulness of the faculty in purchasing a table which adds to the charm and convenience of the Student Lounge.

the tugs in the river drifted to rest. The yard was still;—and the clouds thickened, just as if God were dimming the lights. It was an awesome stillness, the like of which is never heard around here, and a beautiful stillness. In those five minutes we could ponder the significance that the passing events had for each of us individually and for us as a nation.

"We could pray—not only for the soul of Franklin Roosevelt, but for the soul of our nation. We could pray for the guidance, both divine and human, which we so desperately need—and for the courage for each of us to do his very large part if our prayers and our dreams are to come true. Then came the strains of the "Navy Hymn" which was the skipper's favorite—and it's mine, too.

"Eternal Father, strong to save—
Ruler of the wind and wave...
Oh hear us while we pray to thee—
—For those in peril on the sea."
"Then the storm broke—wind and rain and lightning; but in an hour the sun shone again with the promise of good sailing ahead."

Doris Ubbelohde To Edit 1945-46 POINTER

Omegas Will Hold Spring Style Show

It's spring again, and time for the annual card party and spring style show sponsored by Omega Mu Chi sorority. This year, as in the past, all students of CSTC and townspeople are invited to attend this card party and style show.

The style show will be held in the auditorium on Tuesday, May 1, at 7:30 p.m. and the card party will be held immediately afterwards in the college gym. All card games may be played and prizes will be awarded the individuals with the highest scores in auction and contract bridge, 500, and pinochle.

Marjorie Stimm is general chairman for the style show and Ellen Gordon is general chairman for the card party. Committees include: Tickets, Alice Klake and Helen Jacobson; advertising, Betty Pohlman, Gertrude Heike, Joyce Proctor and Dolores Jelinek; refreshments, Joyce Connor, Patricia Nelson, and Gloria Heimbruch; card tables, Katherine Hope, Dorothy Jenkins, Ruth Ruff and Clarice Bergen; prizes, Marlys Reed and Kathryn Kenney; clean-up, Lucille Vaughan, Lorraine Peters, Janet Benn and Betty Brooks.

The clothes for the style show will be furnished by Stevens Apparel Shop and the models will be: Alice Klake, Clarice Bergen, Betty Brooks, Marjorie Stimm, Janet Benn, Janice Milton, Betty Jean Hougum, Dorothy Jenkins, Dolores Schulist and Betty Pohlman.

The price of the evening's entertainment, including refreshments, is thirty cents.

Officer Reported Dead Is Alive

Flight Officer Morris Washatka, who was reported killed in action over Luzon on March 10, is alive and well according to a letter his wife received from him Tuesday morning. Morris, whose burning plane crashed into the enemy held jungle, is unharmed save for a sprained ankle. It took him thirty four days, from the day of his crash, to reach American lines.

Military censorship made it impossible for him to tell the details of his escape, but it is believed that he may have been helped by friendly natives. Pilots who saw Washatka's plane plunge to the earth in flames, declared that it was impossible for anyone to escape from it alive.

Both Flight Officer Washatka and his wife, the former Cecelia Detert, attended Central State Teachers College.

Eulah Walter Named As Business Manager

Doris Ubbelohde will edit the 1945-46 *POINTER* according to an announcement made today by Raymond M. Rightsell and Miss Bertha Glennon, *POINTER* advisers. Eulah Walter will be the business manager.

Doris, whose home is in Waldo, is in the Intermediate Grade and Junior High school division. She will have completed a major in English when she graduates in June, 1946.

She is a graduate of the Waldo high school and attended the Sheboygan County Normal before coming to CSTC. She has two years of teaching experience.

Doris' scholastic average has always been very high. She was recently made a member of Sigma Tau Delta, national honorary English fraternity.

Active in publication work, Doris was on the staff of her high school newspaper, and was editor of the yearbook of the Sheboygan County Normal. She has served on the *POINTER* staff this year as advertising manager and assistant composition editor. Doris also is assistant editor on this year's *Iris*.

During her year as a student at CSTC she has been active in extra-curricular activities. Besides being a member of Sigma Tau Delta she was recently elected president of Grammar Round Table, is a member

(See DORIS UBBELOHDE, page 3)

V-E Day Schedule Is Announced

In order to clarify the situation regarding the schedule to be followed at CSTC when V-E day is announced, President William C. Hansen made the following announcement today:

If the announcement of Victory in Europe is made on a Thursday, either after school hours or in the evening, the next day's classes will be suspended, and a special program will be held in the auditorium on the following Monday. If victory is announced on Friday, classes will be held in the morning and the program will be presented at 1:30 p.m. and classes will then be suspended until the following Tuesday.

If the announcement of victory comes on a weekend, classes will be suspended on the following Monday, and a program will be presented on Tuesday.

In the event of the announcement of V-E day before classes begin on Monday, Tuesday, Wednesday or Thursday, morning classes will be held, a special program will be presented at 1:30 p.m. and classes will then be dismissed for the rest of the day.

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.

EDITORIAL STAFF

Editor—Florence Flugaur, 403 Jefferson St., Phone 234-J; News Editor—Elvira Lindow; Features—Janet Good, Amenzio Warden, Marjorie Stimm, Bernadine Peterson; Reporters—Ruth Ruff, Eunice Goeler, Marion Hemmrich, Mary Lou Hutchins, Elizabeth McLaughlin, Jeanette Feirer, Betty Furstenberg, Gertrude Heike, Esther Davidson; Composition Editor—Edythe Ofstun; Assistant Composition Editor—Doris Ubbelohde, Publicity Editor—Mary Ellen Due; Proof Readers—Marion Grossman, Naomi Barthels; Typists—Mary Juetten, Patricia Nelson, Lucille Dunn.

BUSINESS STAFF

Business Manager—Mary Ann Hotvedt; Assistant Business Manager—Irene Ludwig; Circulation Manager—Eulah Walter; Circulation Staff—Catherine Firkus, Betty June Maki, Kathryn Peterson, Dorothy Davids, Joyce Rathke, Kathleen Berg, Dorothy Radtke; Advertising Manager—Joseph Kalina.
Faculty Advisers—Miss Bertha Glennon, Mr. Raymond M. Rightsell.

Chit 'n Chat

by Marge

Headline of the week: Pat Nelson Has Date. Apprentice Seaman Dick Becker, who was a Freshman at CSTC last year, was the man who established a beachhead and took his objective (Pat) to a movie. Lucky girl.

Gert Heike spent the week-end at Madison visiting some CSTC alums, among them glamour-girl, Ginny Grassl. She got a ride home with Jack Gear (don't know what he was doing there) and the topic of conversation seemed to be "Shelter Belts." (We think they are trees.)

"Liz" Stadler had a visitor Monday, Helen Thompson from Chicago. This poem which we found in the 1941 edition of "Flight," is something for you all to think about. It is called "C Fever" and was written by John Cowan (with apologies to John Masefield):

"I must go down to the C's again;
And the stormy depths below;
The A's and B's are for smarter boys—
For the fellows in the know.
"And all I ask is an alibi
That will work where e'er I roam,
And a quiet, understanding Dad
When the grades come rolling home."
Good news for the Seniors—the Chamber of Commerce is giving them a dinner on June 5.

Three more seniors have joined the ranks of those guaranteed life, liberty and the pursuit of happiness. In other words, they have seized the opportunity to get rich quick. In still other words, they have signed their contracts. Kathryn Kenney has

signed to teach at Gillett, Helen Lundgren at Lime Ridge and Doreen Short at Verona. Good luck, girls.

Have you been wondering why that photographer has been so busy taking pictures of various phases of college life? The pictures are being taken for a booklet advertising the fine points of CSTC. This booklet is being put out by the Chamber of Commerce. Pretty swell of them we think.

Don't you admire those wooden book-ends and boxes being exhibited in the glass case on the second floor? They were made by the students in Art 111.

The slueths, Flugaur-Lindow Inc., while on tour of investigation Monday night noticed an open door, a strange odor and an unexplained light. Bravely they strode forward, quarrelling over who would go first (or was it last?). And they found Lawrence K. Davis just putting the finishing touches on a new black-board in the Record Office. This board will be used for scheduling programs in place of using the black boards in Dean Herbert R. Steiner's room.

Be seeing you next Tuesday at the Omega card party and style show. Don't forget the assembly, Thursday, either.

SIGMA ZETA INITIATES

Joseph Kalina was initiated into the active membership of Sigma Zeta at a meeting held last Wednesday evening. After the business meeting, short talks were given by Betty Furstenberg, Betty Haberkorn, Mildred Sackett, Mary Ann Hotvedt and Bernadine Peterson. These talks were about the history of Sigma Zeta, its constitution and tradition.

Fun For All!

Recreational dancing will be held Friday evening, April 27, in the college gym. Music will be furnished by Barbara Felker at the piano. Students who enjoyed the dancing at the Rural Life party are urged to come to the gym for an evening of fun.

ANNOUNCEMENT

Seniors: Cap and gown measurements will be taken in Mr. Steiner's office on Thursday, April 26 from 9:30-11:30 a.m. and Friday, April 27 from 9:30-11:30 a.m. and 4-4:30 p.m. The fee of \$1.75 should be paid at this time.

Khaki Komments

Pfc. Eldred Judd is attending school somewhere in India. He writes—"There is a very nice Red Cross Club just a little way from my basha. It seems good to sit down in a chair for a change. The club was dedicated the other day, and I'm sure you will agree when I say the name of the club is very appropriate. Believe it or not, the winning name for the club was 'The Sad Sack Sanctuary'."

Lieutenant Cletus Collins visited his brother John in his barracks in recruit camp at Great Lakes, Illinois, recently. Lieut. Collins is assistant disbursing officer for Service Schools at the Naval Training Center there. John is at Great Lakes for his recruit training. The lieutenant graduated from CSTC and John studied here for two years during which he played basketball and baseball, being captain of the basketball team during his last year.

First Lieutenant Robert C. Becker, who attended CSTC a few years ago, is now a meteorologist for the 100th Bombardment Group. Lt. Becker—like his counterpart in civilian life—takes the blame for the weather when it's bad and no credit when it's good. Forecasts of weather play a decisive part in air operations against Germany, and, declared Lt. Becker, the predictions for an 8-hour flight over Germany must be far more comprehensive and accurate than for those which have to do with the scheduling of Sunday picnics. His wife is the former Katherine Bowersock, a CSTC graduate.

Pfc. Gerald Neuenfeldt, who is located in Pampa, Texas, writes—"In a sense I'm in a foreign country, being in Texas and being a Yank. Pampa is so dead you can't tell whether a man is dead or not until you read his obituary."

Inquiring Reporter

Question: What do you consider an outstanding book?

Jeanette Feirer: The Robe, by Lloyd Douglas is a great book because it treats the biblical story so well and weaves the fiction around it. It is beautifully written, interesting and inspiring.

Vernon Kesy: Lend-Lease (Weapon for Victory) by Robert L. Stebbins is, in my opinion, a great book. It is interestingly written and brings out facts that have never been published in newspapers.

Betty Gene Hougum: I consider the Bible to be the greatest book that I have ever read. It contains great moral principles which I consider very valuable.

Arleen Sicklinger: A Bell for Adano because it was so realistic and portrayed experiences that our own officers may actually be having in conquered countries.

Dr. Harold M. Tolo: Probably one of the greatest among the newer books is The Republic, by Charles A. Beard. It seeks to explain what elementary principles were the foundations of our national thinking; and if our way of life is the world's best, then those ideas must be given much of the credit. Furthermore, Beard tells it interestingly and well.

What's Doing

Wednesday, April 25

W.A.A.—7 p.m. College gym

Thursday, April 26

Newman Club—Rural assembly, 7:30 p.m.

Assembly—auditorium, 10:05 a.m.
Cap and Gown measurements, 9:30-11:30 a.m.

Friday, April 27

Recreational dancing—College gym, 8 p.m.

Cap and gown measurements—9:30-11:30 a.m., 4-4:30 p.m.

Sunday, April 29

POINTER dinner—6:30 p.m., Hotel Whiting

Monday, April 30

POINTER—6:30 p.m.

Tuesday, May 1

Omega Mu Chi card party and style show—College auditorium, 7:30 p.m.

Capatin Harold F. Jeneman, pilot of a B-17 Flying Fortress of the 95th Bombardment Group, has been awarded the 2nd Oak Leaf Cluster to the Air Medal for "meritorious achievement" while participating in Eighth Air Force bombing attacks on vital industrial targets in Germany. Captain Jeneman is a member of the Fortress group which was cited by the President for leading the first American bombing attack on targets in Berlin in March, 1944.

Ralph P. Kennedy of the U. S. Marine Corps writes that he and Ken Brenner, another former CSTC student, are together. Both are officers in the same battalion stationed somewhere in the Pacific.

Cpl. Cliff Borchardt, who is in Peru writes: "I was down to Lima a few weeks ago. What a city! Really you wouldn't believe you were still in Peru. Street cars and all. I never saw a city with more flowers—many of the streets are lined with them.

"Some of the city's residential districts would compare with anything in the states as far as good-looking homes go. So many of the buildings are ultra-modern. Lima is supposed to be about the most modern city in South America. It's really quite a place!"

Lydia Spaete: There are so many good books, it is hard to point out one which I consider the greatest. One of the greatest I have read is *Of Human Bondage* by Somerset Maugham.

Myrlus Smith: The Yearling. In reading this book we see how a young boy can become very close to an animal. It makes us realize that we must be careful not to deprive the handicapped child of the things which give him enjoyment in life.

Grace Schmidt: Dragonseed by Pearl Buck is a truly great book because it gives a clear, honest and vivid character study of the Chinese people.

Naomi Barthels: I consider the Bible to be the greatest of all books in the world. The sphere of its influence is illustrated by the fact that it has been translated into over a thousand languages. To me, the Bible is a source of wisdom, joy, consolation and hope, and it is also a pattern of life.

Doris Ubbelohde

(Continued from page 1)

of YWCA and is president of Wesley Foundation.

When asked for a statement to the Pointer, Doris declared: "The POINTER has set a fine pattern in previous years, a pattern which I shall strive to follow."

Eulah Walter, the new business manager, is enrolled in the division of secondary education, and is majoring in English.

Eulah lives at Almond, and attended the high school there. While in high school she helped organize the school paper, and served on it as assistant editor during her sophomore year, as business manager during her junior year and editor during her senior year.

During the past two years Eulah has worked on the POINTER staff as a member of the circulation staff and as circulation manager.

Eulah, who is president of the Girls' Glee club, has a fine mezzo soprano voice, and has frequently sung at concerts here and at other towns. Until recently she was director of the Baptist church choir in Stevens Point.

Besides her work with music and on the POINTER staff, Eulah has been active in several extra-curricular activities. She is vice-president of YWCA, a member of Alpha Kappa Rho, honorary music fraternity, and a member of Sigma Tau Delta.

Glee Club Performs at Menasha, Weyauwega

Last Thursday, April 19, on an all day trip, the Glee club gave an afternoon performance at Menasha, and an evening performance at Weyauwega. At Menasha the girls were taken through the high school by Principal Wienbergen, who showed them everything of interest—from the swimming pool to the furnace room. Meals were served at the Hotel Dobbins in Weyauwega.

On the final lap home, most of the girls 'dozed off', although the usual amount of harmonizing was heard. One girl remarked that, with a little more persuasion from Peter J. Michelsen, she would do as he so often admonished and find a handsome male in the audience to serenade coyly during the song "My Johann". The other girls were happy with just Mr. Michelsen!

OFFICERS ELECTED

Doris Ubbelohde was elected president of Wesley Foundation at a meeting held at the home of Dr. A. S. Lyness last Thursday evening. Other officers elected are Isla Becker, secretary, and Kathleen Berg and Dorothy Below, program chairmen. Reports on the Appleton convention were given by Dick Noble and Doris Ubbelohde. Games were played and refreshments served at the close of the meeting.

GAMMA DELTA MEETS

The members of Gamma Delta enjoyed an evening of musical selections and musical games at a social meeting held Sunday evening, April 22, at the St. Paul's Lutheran church parlors. Song titles from "Night and Day" to "The Letter Edged in Black" were represented by the way each member came in costume. The best costume of the evening was that of Dr. Harold M. Tolo, who came as "Without a Song."

A light lunch was served, with each member having for her place-card a musical note. The evening was brought to a close by the singing of the Gamma Delta songs. The next meeting will be May 10.

SO SORRY!

In the last issue of the POINTER it was stated that the bus fund was used to pay for trips taken by the Glee club. This is incorrect. The Music department pays for Glee club trips.

Patronize Our ADVERTIZERS**A. L. Shafton & Co.**

DISTRIBUTORS

**"Finest Canned Goods,
Fruits and Vegetables"****DON HUTSON'S
ARCADE***Bowling and
Lounge***807 Strong's Ave.****ECONOMY
SUPER MARKET**

DELIVERY SERVICE

1000 So. Division St.

Phone 1880

**Have You Tried Our
LUNCHES?**

◆ Sodas and Malted ◆ Lunches
◆ Rexall Drugs ◆ Cosmetics

ALL MODERATELY PRICED

WESTENBERGER'S

Across from Post Office

FRANK'S HARDWARE**117 N. Second St.****GENERAL HARDWARE****Eat At The****SPOT CAFE****414 Main St.****JACOBS & RAABE**

JEWELRY - MUSIC - RADIO

Expert Watch Repairing

111 Water St,

Telephone 182

**HOTEL
WHITING****IDEAL DRY CLEANERS**

CHRIST BUSHIAS, Prop.

Hats Cleaned and Blocked

102 Strong's Ave.

Telephone 295-J

SOUTH SIDE MARKET

FREE DELIVERY

Phones: 518 - 519

814 Church Street**GREETING CARDS**

for

Mother's Day

and for every occasion

EMMONS

Office Supply Co.

114 Strong's Ave.

*"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

Buy War Bonds**Men's Furnishings - Shoes****"For Fishing
Worth While"**THE WORTH COMPANY
STEVENS POINT, WIS.**The Modern Toggery***"The Men's Store"***On Main Street****BELKE****LUMBER & MFG CO.**

BUILDING MATERIALS

247 N. Second St.

Telephone 1304

Visit The COLLEGE EAT SHOP

COURTEOUS and EFFICIENT

Service = Satisfaction THE PAL**STEVENS POINT BEVERAGE CO.**

THE BEST OF ALL BEVERAGES

PURE WATER USED

PHONE 61**NORMINGTON'S***Dry Cleaning and Laundry***Telephone 380****Deerwood**
COFFEE WILL DO IT**FLAVOR BONUS
IN EVERY CUP**

Student Explores CSTC Locked Rooms

Rain beating down upon the roof arouses in one the tendency to loiter around attics and to pry behind locked doors. One certain Thursday, when all the world was wet without and gray within, an inquiring student made a journey through the dark recesses of the locked libraries on third floor.

Realizing the benefits of exercising caution on such expeditions, said student carefully turned the key in the lock, shoved the door ajar, turned on the light, and waited for those creatures of academic life that inhabit such places to manifest themselves. When nothing happened the student advanced into the room and was immediately surrounded by stacks and shelves of magazines.

Peering around from stack to stack, examining periodicals for date and title, she saw hundreds of faces gazing back at her out of the magazine covers.

Suddenly the shelves gave way to a doorway opening to a smaller room and the student, venturing in, felt the floor creak and sink beneath her feet. Through the crumbling brick and the rafters she saw the top side of the library skylights for the first time. Nobly resisting the temp-

tation to throw crumbled plaster at them, the student withdrew and entered another room where she found outmoded lab equipment, and two antiquated sewing machines. In strange contrast to these relics of the past was a modern-looking, flat, transparent glass bottle having several drops of amber-colored liquid in it and bearing the label "Seagrams"!

With a giggle the intruding student turned toward another dark alcove. Her fumbling footsteps came to a halt when suddenly before her stretched a cold white hand. It took some time for the student to realize that the hand belonged to a marble

statue of a discus thrower!

Laughing at her fright, she boldly opened a copy of Harper's Weekly, only to see an engraving of the hard face of Champ Clark staring up at her. Chastened by the severe look, she hastily closed the book, put it back on the shelf, skinned her thumb, snapped off the light, locked the door, and rushed away to wash her hands.

**Send The POINTER To
Someone Overseas!**

**SHE NEVER FORGOT YOU—
DON'T FORGET
HER ON
MOTHER'S DAY**

**SEND A
RUST CRAFT
CARD**

TAYLOR'S

PRESCRIPTION DRUG STORES

DOWNTOWN STORE SOUTH SIDE STORE
111 STRONGS AVE. 752 CHURCH ST.
PHONE 1296 STEVENS POINT, WIS. PHONE 99

**STEVENS POINT DAILY
JOURNAL**

**"Phone Your WANT AD To
Miss Adtaker, 2000"**

**CONTINENTAL
Clothing Store**
CLOTHES FOR STUDENTS

Luxury Lotion

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

Meyer Drug Co. PRESCRIPTION
DRUGGISTS
STEVENS POINT, WIS.

The First National Bank
and Stevens Point

Partners in Progress for
61 years

First National Bank
Capital and Surplus
\$325,000.00

WELSBY'S

Dry Cleaning

PROMPT SERVICE Phone 688

City Fruit Exchange

Fruits, Vegetables and Groceries

457 Main St. Phone 51

MAIN STREET FRUIT MARKET

— FREE DELIVERY —

Generally Better - Always The Best

114 North Second Street

POINT BAKERY

Once A Customer, Always A Customer

Visit Our Store—Try Our Fountain Specialties

**SODAS
SUNDAES . . .
SANDWICHES**

**HANNON-BACH
PHARMACY**

BETWEEN THE BANKS

BUILDING MATERIALS—

Feed, Seed, Coal and Coke

BREITENSTEIN CO.

Phone 57 217 Clark St.

GOODMAN'S

Jewelers

418 Main St. Phone 173

Good Things To Eat

AMEIGH'S STORE

Phone 188

"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.

DROP IN AT THE

SPORT SHOP

422 Main St.
FOR

Leather Jackets Sweat Shirts
Wind Proof Poplin Sport Jackets

For Women and Men

Greetings, brother...Have a Coca-Cola

...or initiating a new subject of Neptune

Everybody enjoys a moment of good-natured friendliness. Such a moment begins at the words *Have a Coke*. That's why a pause for ice-cold Coca-Cola is greeted with a smile in so many places, on the seas and overseas, just as it is in your home. It's a happy symbol among people who understand the pleasant ways of friendship.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
COCA-COLA BOTTLING COMPANY
Stevens Point, Wisconsin

You naturally hear Coca-Cola called by its friendly abbreviation "Coke." Both mean the quality product of The Coca-Cola Company.