

Sure 'n Begorra March 17 Is Coming

Around this time of the year a certain type of people begin to have delusions of grandeur. They treat the rest of the world with an irritating superiority, and look pityingly at the unfortunate beings who are not of their favored race. People who are afflicted with this curious illness usually answer to such names as Kelley, Gill, or McLaughlin, and the crisis is always reached on March 17.

St. Patrick's day, as Miss Bertha Glennon has proudly pointed out so many, many times, is the only racial holiday celebrated internationally. Be that as it may, come next Saturday, all Irishmen will be talking loudly and carrying a huge shillelagh, as the oaken cudgel carried by Irish fighters is called. A famous Irishman once said: "A sense of humor is like a shillelagh; it's a handy thing to have around, especially when the joke is on you."

CSTC faculty members who belong to the chosen people (which is the only adequate way of describing the Irish) include Misses Glennon, Margaret Ritchie, Bessie La Vigne, May Roach and Gladys Van Arsdale, and Mesdames Elizabeth Pfiffner and Mary Samter.

Miss Ritchie is particularly happy in her Irish blood, for her parents and oldest sisters were born in that "little bit of heaven" commonly called Ireland. This, naturally, makes her an object of admiration to other wearers of the shamrock.

CSTC is fortunate enough to be able to count a large number of Irish men and women among its student body. Ann Kelley, Joan Kelley, Monica Gill and Pat Nelson can be listed among these children of light, and Helen Madden, Beulah McConley and Elizabeth McLaughlin are equally fortunate. Lest we offend any Irishman (which is an awful crime and is punished horribly) let us add that LeRoy Plunkett, Lucille Vaughan, Kathryn Kenney, Dolores Cowles, and Doreen Short also have their names enrolled on the honor roll of the Emerald Isle.

(**POINTER** is publishing this information for the benefit of its many non-Irish readers, who, we know will all be broadminded and make allowances for the afore mentioned persons. After all they were born Irish and cannot help it!)

It is a curious thing, but no matter how trifling the amount of Irish blood flowing in the veins of any person, he is Irish completely, first, last and always. Why, we are willing

Freshmen Will Help With Forensic Work

Several members of the freshman speech classes have volunteered to assist Mrs. Edith Cutnaw with the forensics program at the Junior High school.

The students who will coach humorous declamations are: Lorraine Peters, Shirley Haskins, Dolores Jelinek, Joan Kelley, Mary Jane Rankin, Naomi Barthels, Dolores Crueger, Clarice Bergen, Faith Price, Joyce Proctor, Kathryn Peterson, Lucile Tanner and Elizabeth Maki.

Doris Ockerlander, Mary Juetten, Betty Ruth Crawford, Dorothy Loberg, and Lorraine Levra are coaching serious declamations.

Dorothy Severson, Patricia Nelson, Esther Davidson and Bernice Winn will assist with the production of a play to be coached by Mrs. Cutnaw. Burton R. Pierce, principal of the Junior High, will be assisted by Lloyd Anderson, Marcia Gunderson and Isla Erickson in coaching debate.

Tau Gams Pledge Twenty-Two Girls

Twenty-two girls became pledges of Tau Gamma Beta sorority Tuesday evening during a pledging ceremony and dinner held at Hotel Whiting. Five tables, each seating eight, were set in the hotel's club dining room. Shamrocks, placed on white doilies, and tall white tapers were table centerpieces.

A welcome was given the new pledges by Joyce Ann Rathke, sorority president. Joyce Ann also presided over the pledging ceremony held after the dinner.

The following girls pledged Tau Gamma Beta: Betty Kunde, Doris Karner, Jeanne Cone, Mavis Dumdei, Kay Prey, Doris Ockerlander, Dorothy Loberg, Jean Markee, Patricia Thorpe, Lucille Tosch, Dolores Lepak, Betty Ruth Crawford, Mary Due, Monica Gill, Phyllis Harrington, Doris Johnson, Mary Juetten, Caroline Krogness, Evelyn Markwardt, Eileen Leiby, Helen Nighbor, and Jean Woltman.

Guests at the dinner and pledging were Miss Helen Meston and Mrs. Mildred Williams, faculty advisers, Mrs. George Berg, patroness, and Bette Davis and Aileen Bowman Bode, alumnae.

Assembly To Be Held

A talk that will be of value to future teachers will be given by Mrs. George Chatterton in assembly on Thursday morning at 10:05. Mrs. Chatterton is the state president of the Congress of Parents and Teachers and lives at Madison, Wis. The subject of her talk has not been announced.

to bet money that if some one received an Irishman's blood in a transfusion he would at once begin talking with a brogue!

Will Teach at U. of W. Radio Workshop To Present "Dark World"

Miss Gladys Van Arsdale will teach in the Elementary Laboratory school and will be a consultant in the Elementary Work Shop at the University of Wisconsin this summer from June 23 to August 3.

Miss Van Arsdale will be in charge of third and fourth grade children. During afternoons she will be available for conferences with student teachers of the Workshop who desire advice.

The Laboratory school program is one of enrichment. There is special work for the children in music, speech, art, creative rhythms, and in library work. There are also special courses in remedial work, if they are desired.

This work will not be entirely new to Miss Van Arsdale as she also taught there during the summer of 1941. Mrs. Mildred Williams taught at Laboratory school last summer.

Girls Glee Club To Go on Concert Trips

The Girls Glee club will go on the first of its concert trips next week. Berlin, Wisconsin, will be the destination of 36 Glee club members and their director Peter J. Michelsen, on Tuesday evening, March 20. On Thursday morning, March 22, the group will leave for a concert at the Clintonville High school, which will be followed by a concert at Tiger-ton in the evening.

Accompanists for the Glee club are Mary Ann Hotvedt and Barbara Felker. The program to be presented will be similar to the assembly program on Thursday, March 8.

The annual Easter concert will be presented in the auditorium on Palm Sunday at 8 P.M. The program will be made up largely of religious music, appropriate for the Easter season.

Alpha Kap Presents "Say It with Music"

"Say It With Music" is a radio program presented each Thursday afternoon at 3:15 o'clock through the facilities of Radio Workshop by Alpha Kappa Rho, honorary music fraternity.

The theme, as expressed in the title and in the theme song, is "Say It With Music". The first five programs have been presented, with each program featuring the compositions of one composer. Thus far, the works of Anton Dvorak, Sigmund Romberg, Frederick Chopin, Jan Sibelius and Johann Strauss have been presented. This week the sparkling music of Peter Tschaiowsky, a Russian composer, will be heard.

Radio Workshop will present the play "Dark World" on the Our College program on Monday, March 19, at 3:15 p.m.

The play revolves around the impressions of a girl who is blind and paralyzed from birth. It was written by Arch Oboler and is one of the plays contained in his book, **This New Freedom**.

The cast of characters is as follows: Amy, Carolyn Pronz; Carol, Jane Miller; Marge, Dolores Jelinek; Voice of the Dictator, Lloyd Anderson and Voice of Walt Whitman, Roland Schlender. The director of the play will be Jane Miller. The announcer will be Frank Kostuck and Edythe Ofstun will be the control operator.

More plays will be given by Radio Workshop in the near future. Students interested in participating should watch the bulletin boards for announcements of the time of auditions. The next production will be **Cinderella**.

Omegas Hold Formal Pledging Dinner

Omega Mu Chi pledges took their pledge oath at a candlelight ceremony following a formal dinner held in the main dining room of Hotel Whiting on Tuesday evening, March 6. The pledges are: Dorothy Jenkins, Janet Benn, Ruth Ruff, Clarice Bergen, Patricia Nelson, Lorraine Peters, Alice Klake, Janice Milton, Dolores Cowles, Joyce Proctor, Dolores Jelinek, Dolores Schulist, Gloria Heimbruch and Betty Gene Hougum.

The formal buffet dinner was served from two tables set with a centerpiece of a large bouquet of yellow daffodils and lavender sweet peas. Painted on the large mirror above the table were sorority letters printed in gold and two yellow-haired girls in lavender formals. The individual tables were decorated with yellow tapers set in shirred lavender paper holders.

Speakers at the dinner were Mrs. Mary Samter, faculty adviser, and Edythe Ofstun, vice-president. Mrs. Leland M. Burroughs was introduced as a new honorary member of Omega. The speakers were introduced by president Shirlee Tobias.

Guests at the dinner were Misses Bertha Glennon and Syble Mason, faculty advisers, Mrs. Palmer Taylor, patroness, Mrs. Harold M. Tolo, honorary member, and Miss Susan Colman, special guest.

NOTICE!

Students who wish to apply for the position of editor or business manager of the 1945-46 **Pointer** should make application in writing to Raymond M. Rightsell or Miss Bertha Glennon by Tuesday, March 27.

GIVE NOW! + GIVE MORE!

Faculty Have Sons, Daughters in Service

Several of CSTC's faculty members have sons and daughters in the armed services. It may be interesting to POINTER readers to know where those people are stationed and what their work is at present.

Don Schmeckle, Army Air Force Cadet and son of Fred J. Schmeckle, chemistry instructor at CSTC, is now at Randolph Field, Texas, getting his basic training preparatory to becoming a flyer. He enlisted on December 27, 1943, and received his Cadet training at Sherman, Texas. Previous to his enlistment, Don was a sophomore in the school of electrical engineering at the University of Wisconsin.

Wisconsin Girls Are Tops

At first Don was rather bored with the routine, but now he is anxious to learn to fly and get into the air. He likes Randolph Field very much, for it is one of the outstanding fields of its kind. A true Wisconsinite, however, Don likes the Wisconsin climate much better than that of Texas, and he still hasn't found a Texas girl who can compete with one from Wisconsin.

Now stationed in Atlanta, Georgia, Lt. Robert W. Marrs, son of Dr. Fred Marrs, head of the health department, was formerly a Supply and Disbursement officer aboard the U. S. S. Dewey, which operated in the Pacific area. Lt. Marrs spent 17 and one-half months in the Pacific, 10 months being spent in the Aleutians, and seven and one-half months in the South Pacific. He was in the invasion of Attu, Tarawa and Makin. His was the only ship equipped with radar at the invasion of Attu, and thus communicated with shore installations.

In January, 1944, he was called off sea duty and sent to Harvard for four months and from there he was sent to Atlanta. He was made a member of the Army and Navy joint termination board and later made an officer in charge of renegotiation and termination of war contracts and surplus goods. Lt. Marrs was married on September 22, 1944, to Mary Lee Davidson, a native of Atlanta.

Ship Named "Dragon Lady"

Ensign William (Billy) Williams, now executive officer and navigator aboard the U. S. S. LSM 114, "Dragon Lady", somewhere in the South Pacific, is the son of Mrs. Mildred Williams, supervising teacher at the Training school. He graduated from the Kemper Military Academy at Booneville, Missouri, and was then selected for training at the Naval Academy at Annapolis, Maryland, from which he graduated in 1944. Of a class of 1134, volunteers were called for training in Combined Operations with the air force. Fifty were chosen from 75 volunteers, and Ensign Williams was one of the group. He was sent to Jacksonville, Florida, for a month's training, and then to Little Creek, Virginia, for five months training in the amphibious landing force.

In order to boost the morale of the men aboard the LSM 114, Ensign Williams thought of the idea of naming the ship, although LSM's are

(See FACULTY, page 4)

Khaki Comments

Dr. Arthur S. Lyness has recently received word that his son, Lieutenant (j.g.) Paul I. Lyness, has received a commendation ribbon from Admiral Kincaid in Washington, D. C. The citation reads "For meritorious service and outstanding performance of duty in the Leyte Campaign".

Terry Kurtzweil, who attended CSTC a few years ago, visited school recently. Terry has been stationed at Richmond, Virginia, where he attended a Diesel Engine school. He has the rank of fireman first class.

Lt. James McGuire, somewhere in the Netherlands East Indies, writes—"It helps a lot way out here to know about the other fellows and what they are doing. The old school still holds first place in my affections and I long for the day when we can be concerned about a football game rather than a war."

1st Lt. Charles Mase, brother of Johnny Mase, writes from somewhere in France—"I understand that a good many of my old friends are over here in this neighborhood, but as yet I've had no luck in contacting them. I'm hoping we all meet in Berlin before long. Ever since D-Day I've been in an organization which has given me an opportunity to see a great deal of France. About all we do is travel and we don't expect to back-track until it's all over."

"We have been pretty busy since last August sweeping up a mine field," Lt. Francis "Frenchy" Weingartner, a Stevens Point fellow, somewhere in the Pacific, wrote recently. "We have it just about all cleaned out now and expect to be all finished by the middle of March. So far we have been quite fortunate in that with a task unit of twenty ships we have had no one hurt in any way."

"There have been a lot of explosions, which is only natural when there is a mine field under you all the time, but none of them have been close enough to cause any damage."

What's Doing

Wednesday, March 14
WAA—6:30 p.m. Girls Recreation room

Thursday, March 15
L. S. A.—6:30 p.m. Girls Recreation room
Gamma Delta—7:15 p.m. Home of Mildred Ross, 200 East Ave.
Wesley Foundation—7:30 p.m. Student Union

Monday, March 19
POINTER, 6:30 p.m.

Tuesday, March 20
Sororities—7:30 p.m.

NOTICE

Students who wish to try out for the one-act play, "Closing Time," should come to the tryouts to be held this afternoon from 3 to 4 p.m., on Thursday from 4 to 5 p.m. and on Monday, March 19, from 3 to 5 p.m. Six women and two men are needed for the play. Students who wish to have a sample to read over ahead of time should see director Kay Hansen.

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, Amenoza Warden, Marjorie Stimm, Bernadine Peterson; Reporters—Ruth Ruff, Eunice Goeler, Marion Hemmrich, Mary Lou Hutchins, Elizabeth McLaughlin, Jeanette Feirer, Betty Furstenberg, Gertrude Heike; 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

Golly, it's really torture to sit in this POINTER office and write, when it is so nice outside. Pity is what we poor writers are asking for.

Looks like spring is just around the corner, but don't start going without your kerchiefs and overshoes too soon or the sniffles will catch up with you!

The Dorm girls have a new game that they play to amuse themselves. It is called "Sardines" and, for further details, Marion Hemmrich can be consulted.

The Y-Dubs had a very enjoyable evening bowling Sunday night. No bones broken or finger-nails cracked. (Darn it—no news.)

Miss Susan Colman and Vi Lindow had a Man visitor last week! He was Cpl. Stan Lukaszak and he was accompanied by his friend and chaplain Pvt. Kenneth Sole. Stan was formerly an aviation student at CSTC and is now stationed at Truax Field, Madison.

Lucille Vaughan is pretty broken-hearted because Chuck Larsen has gone back. As Lucille said, "As soon as one gets to know a soldier lately, he has to go back to camp." (That was just a crack, folks.)

Kay Prey and Pat Thorpe must have had quite a time Sunday night. Pat had imported some home-town fellows and the girls were just a wee bit late and as a result—campused.

Evelyn Markwardt is still mooning over his latest picture. If she happens to run into something in the halls, please excuse her because she has a good reason.

Betty Furstenburg was certainly proud of her cousin who visited the Dorm last week. She had good reason to be—the Navy is plenty OK.

Well, pledging is well under way once again. So far, so good. We mean, no straight hair or the likes—YET! But, to some of you newcomers at CSTC, who don't know what it's all about, it is pledging.

John Gauthier, a former aviation student at CSTC, has recently graduated as a Flight Officer at Stockton

Air Field, California. Flight Officer Gauthier, who is well remembered by students and faculty here, had the rank of a student captain while attending CSTC.

Have you heard about Lou Lemsky's new boy friend? He's very agile and has a certain wild charm. He's young, too, but unfortunately has a bald spot on his tail—or perhaps you didn't know he was a squirrel? "Oscar", which is Lou's pet name for him, stops at Lou's window daily for a lunch of peanuts, cookies, or whatever is handy.

Beth Johnson Campbell says in a recent letter to one of the instructors; "I want to thank you so much for the recent POINTERS that have been coming to me. I read every word. I must say it's one fine little paper." Beth is now at Oconomowoc with her parents while her husband, Lt. Lloyd Campbell, is instructing at Lowry Field, Denver, Colorado.

Wasn't it nice of the Glee club girls to present Mr. Michelsen with that bea-uty-fi-ful bunch of yellow posies last Thursday? And didn't he look cute directing, with them in one hand?

Shirlee Tobias is certainly a lucky girl. Soldiers she met on the train coming home from Chicago gave her a present of gum (pre-war stuff) and luscious candy bars. The soldiers had just returned from overseas.

Irene Ludwig and Florence Flugaur have been added to the list of students who have positions for next year. Irene will teach various music courses at Colby high school and Florence will teach the second grade at the McKinley school in New London.

POINTER office is really a brilliant place now. No, we are not referring to the type of people who gather here daily (although they too, are brilliant) but to the wonderful fluorescent light which has recently been installed. Members of the POINTER appreciate this new fixture very much. Drop in and see us some time in all our glory.

Have you been approached by a grim looking student armed with a pencil and note book who inquired earnestly, "What does conversation mean to you?". Don't be alarmed, for these students are just fulfilling an assignment for one of Mr. Schmeckle's classes.

Well, it's time to call it quits. See you in a couple of weeks if the spring floods don't wash us away.

Sigma Tau Delta Meets

A program of original writings, including poems, stories, and descriptive pieces, was presented at a meeting of Sigma Tau Delta held last Wednesday evening in the Nelson Hall recreation room. A list of prospective members was drawn up, and initiation was planned for the next meeting, to be held on April 5. The winter Rectangles were distributed during the meeting. After the meeting a lunch of cookies and coke was served.

Patronize Our ADVERTIZERS

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

JACOBS & RAABE
JEWELRY - MUSIC - RADIO
Expert Watch Repairing
111 Water St. Telephone 102

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

SOUTH SIDE MARKET
FREE DELIVERY
Phones: 518 - 519
814 Church Street

The Modern Toggery
"The Men's Store"
On Main Street

FRANK'S HARDWARE
117 N. Second St.
GENERAL HARDWARE

**Your
Easter Togs**

- Suits
- Coats
- Dresses
- Hats
- Shoes
- Accessories

See our Large Spring Assortment of Smart, Quality Fashions

Select Yours Today!

Campbell's
STEVENS POINT WIS

Student Organizations

Newsletter To Be Published
Wesley Foundation has decided to publish a series of newsletters called the "Globetrotter" which will be sent to members of St. Paul's Methodist church and to the church members now in the armed services. Plans for the letters were made at a business meeting on March 1.

Doris Ubbelohde and Dick Noble were appointed co-editors, and Rev. Clifford Fritz will serve as adviser. After a business meeting, Mary Jueten sang several songs and Dick Noble led an interesting discussion on "Postwar Employment".

On Sunday afternoon, March 11, Wesley Foundation met at the parsonage of St. Paul's church and began work on the "Globetrotter". The staff will meet again this afternoon. Reverend and Mrs. Fritz have invited the group to a 5:30 supper at the parsonage.

Group Communion Planned

A group communion to be held on Palm Sunday, March 25, during the nine o'clock mass at St. Stephen's Catholic church was planned for Catholic students at a meeting of Newman club held last Thursday evening. Catholic students who plan to attend should sign on the list posted on the Newman club bulletin board.

After the business meeting Reverend Donald Theisen led the group in a discussion of the Catholic view on birth control. This talk concluded the series of discussions on Catholic marriage.

The next meeting will be held on Thursday, April 12.

Constitution Will Be Written

At the last weekly meeting of the Thank God It's Friday club, the members (who are located at the north end of the second floor in Nelson Hall) decided to write a constitution to govern the members and also to express in writing the principles of the club. Since this is a purely democratic organization each member must participate in the composition of the document. When the final copy is agreeable to all members and it has been signed by them, it will be typed and a copy given to each.

It was also decided to admit no new members into the club. However, in order to make up for this, honorary memberships will be given to those who have shown an interest in the club and who may have already participated in some of the club's activities. Any one who is being considered for honorary membership will be notified beforehand, in order that she may make known to the members whether or not she wishes to accept the membership.

Good Things To Eat
AMEIGH'S STORE
Phone 188

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

BERENS BARBER SHOP
25 Years Experience
Scalp Treatments
Sport Shop Building

DROP IN AT THE
SPORT SHOP
442 Main Street
FOR
TOYS

Deerwood
COFFEE WILL DO IT

**FLAVOR BONUS
IN EVERY CUP**

**HOTEL
WHITING**

City Fruit Exchange
Fruits, Vegetables and Groceries
457 Main St. Phone 51

Eat At The
SPOT CAFE
414 Main St.

**CONTINENTAL
Clothing Store**
CLOTHES FOR STUDENTS

IDEAL DRY CLEANERS
CHRIST BUSHIAS, Prop.
Hats Cleaned and Blocked
102 Strongs Ave. Telephone 295-J

Visit The COLLEGE EAT SHOP

114 North Second Street
POINT BAKERY
Once A Customer, Always A Customer

MAIN STREET FRUIT MARKET
— FREE DELIVERY —
Generally Better - Always The Best

COURTEOUS and EFFICIENT
Service = Satisfaction THE PAL

NORMINGTON'S
Dry Cleaning and Laundry
Telephone 380

FACULTY

(Continued from page 2)

not commonly named. He wrote to Milton Caniff, cartoonist, famed for his Terry and the Pirates comic strip, to get his permission to name the ship the "Dragon Lady". Caniff gave his permission for the name to be used on the ship and the picture of the Dragon Lady to be put on all the ship's stationery. Mr. Caniff also painted two beautiful pictures in color of the Dragon Lady and Burma and these now hang aboard the U.S.S. LSM 114.

Mrs. Williams had the good fortune of going aboard the "Dragon Lady" for Christmas dinner and she saw the life-sized picture which hangs in the ward room of the ship.

The facts concerning the LSM were released by the Navy on December 30, 1944. It carries approximately 48 men and four officers.

Major Kenneth D. Thompson and Pfc Authur W. Thompson, sons of Victor E. Thompson, instructor in Mathematics and Industrial Arts at CSTC, have much the same attitude toward the war and that is to get it over with as soon as possible. Arthur, who graduated in 1944 at Raleigh, North Carolina, as a mechanical engineer, is somewhere in France at the

present time. He left the States probably around November 1, 1944, and is a member of the Automotive Maintenance Battalion.

Kenneth is somewhere in India, flying B-29 bombers against Japanese fortifications in Japan, Manchuria and Formosa. He enlisted in September, 1940, and got his wings at Maxwell Field, Alabama, in April, 1941. He was an instructor at Gunder Field, Montgomery, Alabama, for a year and was then transferred to Florida, in May, 1942, where he was trained to become a B-17 instructor. In November, 1943, he was transferred to Victoria, Kansas, to train in the new B-29 Super-Fortresses. He left for overseas approximately around April 1, 1944.

More details about the children of faculty members now in the armed services will be printed in a forthcoming POINTER.

HEAR GUEST SPEAKER

Miss Rose Barber, director of Nelson Hall, talked to members of the Home Economics club at their meeting held on Monday evening, March 12. Miss Barber described some of her experiences while serving her apprenticeship in institutional management at one of the Harding restaurants in Chicago. The apprentices were put through a rigorous training period during which they became proficient in the many phases of restaurant work. After this they became supervisors in one of the departments.

Before Miss Barber's talk, a busi-

ness meeting was held. The next meeting will be held on Monday, April 9.

BUILDING MATERIALS—
Feed, Seed, Coal and Coke
BREITENSTEIN CO.
 Phone 57 217 Clark St.

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

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

WE HAVE A COMPLETE LINE OF DRAWING EQUIPMENT
 PANTOGRAPHS T-SQUARES DRAWING PENCILS
 DRAWING INSTRUMENTS FRENCH CURVES SLIDE RULES
 TRIANGLES DRAWING BOARDS—ALL SHAPES AND SIZES
EMMONS
 STATIONERY & OFFICE SUPPLY CO.
 114 Strongs Avenue Telephone 1820

GOODMAN'S
Jewelers
 418 Main St. Phone 173

WELSBY'S
Dry Cleaning
 PROMPT SERVICE Phone 688

ECONOMY
 SUPER MARKET
 DELIVERY SERVICE
 1000 So. Division St. Phone 1880

"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.

"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 Adtaker, 2000"

A. L. Shafton & Co.
 DISTRIBUTORS
 "Finest Canned Goods, Fruits and Vegetables"

The First National Bank and Stevens Point
 Partners in Progress for 61 years
First National Bank
 Capital and Surplus \$325,000.00

T'es le bienvenu, vieux frère... Have a Coke

(GREETINGS, OLD MAN)

... a way to show friendship to a French sailor
 Even foreigners visiting our shores for the first time respond to the friendliness in the phrase *Have a Coke*. There's the good old home-town American spirit behind it... the same as when you serve Coke at home. Coca-Cola stands for the pause that refreshes,—has become a bond of sympathy between kindly-minded folks.

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

© 1945 The C.C. Co.