

Spring Is Welcomed!

Today, at long last, the calendar broke down and admitted that it was spring. CSTC knew it was here long before it became official. The first notice was given by the squirrels, who came out looking rather ragged and lean, but who were as zesty and friendly as ever. Perhaps the second sign of spring was shown by the students themselves. On sunny afternoons recently there has been a tendency toward class cutting, or, as was more common, because most of us did manage to get our physical selves to class, toward window gazing.

Even before the snow and water were completely off the sidewalks, the children of the neighborhood were whirling merrily past on roller-skates. The robins came over ten days ago, and the grass—have you noticed?—showed definitely green.

Of course, it must be remembered that this month has been too, too lamb like, and March is not to be trusted. Ah, yes—'tis spring. As the immortal bard once said,

"Spring is sprung,
Da grass is riz,
Da boid is on da wing;
But dat's absoid—
I t'ought da wing
Was on da boid."

Sons, Daughters Of Faculty In Service

This week's POINTER presents the experiences of more of CSTC's faculty members' sons and daughters in the service.

Lt. Robert W. Steiner, a member of the Eighth Bombing Squadron, and John H. Steiner, a member of the Medical Corps of the United States Naval Reserve, are the sons of Dean Herbert R. Steiner.

Bob has experienced 14 months sea duty with a carrier task force as an Intelligence officer of the Fifth Bombing Squadron. He flew with his squadron on 70 missions, 39 of which were combat including Marcus, Wake, Kwajalein, Tarawa, Makin, Saipan, Truk, and Hollandia.

It is interesting to note that Bob's picture has appeared in several magazines and papers just lately. One picture of him appears in Lt. Oliver Jensen's recent book, *Carrier War*. Another is found in the November 28 issue of *Look*. Friends have recognized Bob in four scenes of the picture "Fighting Lady", which was filmed in part on his ship during actual battle. (Note: This

Rural Life Plans CSTC Community Club

The "Little Red School House" will welcome students who come to an all-school party to be given under the auspices of the Rural Life club on Friday evening, April 6.

A gala evening of fun, food and frolic is in store for those who are eager to "renew their youth" in the college gym. Said gym will become the "CSTC Community Club" for the evening and a varied program of dancing and entertainment will be offered.

Committee chairmen in charge of plans for the party are Arleen Sicklinger, entertainment; Alice L. Johnson, decorations; Margaret Scott, refreshments; and Grace Schmidt, publicity.

A detailed account of plans for the party will be given in next week's POINTER. Watch the Little Red School House ring the bell.

Cartoons Are Funny And Educational

The Dilbert cartoons, which cover most of the errors made by pilots, and appear on one of the first floor bulletin boards, have given college students many hearty laughs. Raymond M. Rightsell's evening pilot class, however, find them very painful at times, for these cartoons are a part of their assignment, and their examination questions always include: "What is Dilbert doing today?"

These cartoons are received by Mr. Rightsell from the Naval Air Corps. Since they are changed two or three times a week the pilot class does not have an easy task. A typical cartoon shows Dilbert running across the field pursued by a plane while the caption reads: "Dilbert got out of the plane while the engine was still running."

picture will appear at the Fox on Thursday, Friday and Saturday of this week).

John is an externe at Milwaukee Sanitorium. He will get his M.D. degree from Marquette university in June.

S/Sgt. Jack Burroughs, a member of the famous "Hell-on-wheels" 2nd Armored Division of Lieut. General William H. Simpson's 9th Army, now under the leadership of General Montgomery at the Rhine, is the son of Leland M. Burroughs, chairman of the English department at CSTC.

Before being sent overseas, Jack had one year of training at Forts Knox and Benning. At present, he is situated somewhere along the Rhine River, and is connected with the radio communication and medical armed battalion. He has been in the North African campaign and also the Normandy invasion.

Jack's wife, the former Evelyn Hillert, is now teaching at Marshfield. She, as well as Jack, is a CSTC graduate.

(See FACULTY, page 3)

Girls' Glee Club Presents Annual Easter Concert

Speaker at Assembly To Lecture on India

Pasupuleti Gopala Krishnayya will be the speaker at the general assembly Friday morning at 10 o'clock. The subject of his address is "India's Place in the United Nations."

Mr. Krishnayya is a graduate of the University of Madras, India, and has done brilliant work as a graduate student at Columbia and New York universities.

Since coming to America he has addressed over 1500 service clubs, universities, seminaries and colleges.

It is of interest to know that Mr. Krishnayya was a lieutenant in the British Army in India and has many kinsmen in India's army in the present war.

In order that students may hear the speaker on Friday, regular 10 o'clock Friday classes will be held on Thursday at 10 o'clock.

Radio Advertising Survey Conducted

To what do college students object most in the field of radio advertising? A recent survey at CSTC answered this question and brought forth some very interesting suggestions for improving the necessary commercials. This information will be used in a discussion during a campaign to clean up radio advertising which will be conducted in Madison on April 21. This discussion will take place at a meeting of the State Better Listening Committee and will be conducted by Miss Gertie L. Hanson of CSTC's faculty.

The biggest objection of CSTC students was to the oft repeated musical commercials. The next emphatic criticism was to the kiddie ads and the overdone gush of facts and free offers. Displeasure was admitted over listening to programs that were continually interrupted by spot announcements. The girls at CSTC very definitely do not like soap operas.

As a whole the students felt that radio advertising should be put on a higher level. They showed appreciation for the dramatized historical facts used as advertising on a popular cigarette program and the informational ads used by an electric company on a high class Sunday evening show. They specified programs that introduced ads cleverly, such as the Fibber McGee, Bob Hope and Jack Benny shows, as being their idea of radio commercials well done.

The day many people seem to be awaiting is the one when they will no longer have to listen to advertising, but at present the best part of the radio for some of them is the button that says "Off".

MICHELSEN TO DIRECT

Peter J. Michelsen will direct the Girls' Glee club when they present their fourth annual Easter concert on Sunday, March 25, in the college auditorium at 8 o'clock in the evening.

The program, which promises to be an enjoyable one, opens with four numbers sung by the Glee club: "The Lord's Prayer" by Malotte, "Watch and Pray" by Hamblen, "Almighty Lord" by Mascagni and "The Twenty Third Psalm" as set to music by Schubert. Irene Ludwig will direct "Watch and Pray" and Marjorie Stimm will direct "Almighty Lord". Dolores Cowles will sing the solo in "Almighty Lord."

Next Elvira Lindow will give a reading, the Resurrection story taken from the Bible, Esther Davidson will sing a Negro spiritual, "Were You There", Barbara Felker will play a piano solo, "Claire De Lune" by Debussy, and Eulah Walter will sing a solo, "Hosanna!" by Granier. A girls' trio made up of Joan Joosten, Dolores Cowles and Patricia Nelson will sing "Legende" by Tschaiowsky.

The program will close with four more numbers sung by the Girls' Glee club, "Sundown" by Hageman, "Serenade" by Shubert, "Gethese-mane" by Grieg, and "Goin' Home" by Dvorak. Joyce Rathke will direct "Serenade". The Glee club accompanists are Barbara Felker and Mary Ann Hotvedt.

(See GIRLS' GLEE CLUB, page 2)

Hell Week Climaxes Pledging Period

Sorority pledges are climaxing their three weeks of pledging with Hell Week, which ends Saturday, March 24. Omega pledges are wearing queer and gruesome costumes, while their braided "Topsy" hair-do's and pale, makeupless faces complete an ensemble which would tax the endurance of any human, which is just what it is meant to do.

The Tau Gams spent one day disguised as fine ladies all dressed up in their best togs with pink and blue ribbons streaming from their necks. The rest of the week finds them in various garb, including that of a cook. The Tau Gams had to take college men out on dates, surely a pleasant change for the men.

Rough initiation on Friday night and formal initiation at Pan-Hellenic dinners on Saturday, March 24, will climax this semester's period of pledging.

NOTICE!!

There will be a special rehearsal for the Girls' Glee club today, Wednesday, March 21, at 4 p.m. in the auditorium.

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, Amenzo Warden, Marjorie Stimm, Bernadine Peterson; Reporters—Ruth Ruff, Eunice Goeler, Marion Hemmrich, Mary Lou Hutchins, Elizabeth McLaughlin, Jeanette Feizer, 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

Well folks we're pinch hitting for Dorm Diary this week as Janet has been visiting in Hammond, Indiana.

There was a St. Patrick's Day party on the north end of third floor at Nelson Hall last Saturday night. The only way one could be admitted to the "riot" was to be wearing something green. Zioncheck was played with Phil Harrington winning the first prize. Joyce Rathke was honored by receiving a trifling estimate of her worth, commonly called the booby prize. If everyone knew what Bernadine Peterson went through in getting the rules for this game they would have appreciated playing it much more. She practically camped on the telephone all Saturday afternoon waiting for Mrs. Pfiffner (who knew the rules) to call her.

Betty Pohlman was angry as only an Irishman can be angry at being omitted from the list of Irish students published in last week's POINTER. "Sure 'n begorra, I'm after being more Irish than many people with good Irish names are," said Betty.

Mary Ann Hotvedt has a secret sorrow. A good Norwegian, she was born on St. Patrick's Day! If that isn't poetic irony, what is?

Talking about Irishmen, (something we dearly love to do) wouldn't it be a patriotic gesture if on St. Patrick's Day Irishmen would offer free blood transfusions to all those poor devils who aren't Irish? We bet a lot of Norwegians would apply. (Edythe Ofstun is tearing her hair with rage about now!)

Last week Joan Joosten's sister, Jackie, was voted the most popular girl at Whitewater State Teacher's college, where she is taking a commercial course. Jackie, with a veteran who was voted the most popular man, will lead the spring prom.

Peter J. Michelsen stopped in at the POINTER office last Monday night and treated the staff to coke—and if you think the POINTER staff doesn't appreciate it, you should come in the office around 9 o'clock on Monday nights. Our

tongues are really hanging out by then!

Adeline Theisen has a job in the primary grades at Manitowoc. Since this is Adeline's home town she is quite pleased with her new position.

Poor Mary Juetten had a bit of bad luck last Monday. She suffered the loss of part of a front tooth while playing badminton in the gym.

Dorothy Jane Raddant, who was graduated from CSTC in 1943, is now in the Women's Army Medical Corps and leaves for Ft. Ogelthorpe, Georgia, around April 12. After training, she will report to a veterans hospital at Battle Creek, Michigan.

Word has been received that Jack Phillips, group commander of the October, 1943 to February, 1944, Air Corps trainees at CSTC, has earned his wings and was made a lieutenant in the Air Corps on Feb. 3. He was co-author of the "Strictly G.I." column in the POINTER while he was here last year. Lt. Phillips is located at Marfa, Texas, where Lt. Walter Murray, a former member of the permanent staff at CSTC, is also located.

Looks like a good time will be had at the little Red School House all-college party on April 6. Hope to see you all there!

THOMSON WILL LECTURE

Professor John W. Thomson will deliver an illustrated lecture on the "Conservation of Wisconsin Wild Flowers" at the regular March meeting of Sigma Zeta held this evening at 7:30 p.m. in room 116. Professor Thomson is chairman of the Junior Academy Committee of the Academy of Sciences, Arts, and Letters at the University of Wisconsin.

Fred J. Schmeckle's class in conservation has been invited to share this program with the Sigma Zetas.

SIGMA TAU PLEDGES

Doris Ubbelohde and Eunice Goeler became pledges of Sigma Tau Delta at an informal meeting on Monday evening. The initiation ceremony will be held on April 4 at the home of Miss Bertha Glennon. The pledging duties will be the writing of original compositions.

AVIATION CADET
KILLED IN ACTION

The POINTER is sorry to learn that Harvey Garrett, a former CSTC Air corps trainee, who was reported missing in the European theater of war, has been declared officially killed in action. He left Stevens Point in February, 1944, for Santa Ana, California, and later was transferred to the infantry, going overseas in June, 1944. His home was in New Rochelle, New York, and he attended Syracuse university. While at Stevens Point he was a member of the Air corps basketball team.

What's Doing

Wednesday, March 21

Girls' Glee Club—4:00 p.m.

Sigma Zeta—Room 116, 7:30 p.m.

W.A.A.—6:30 p.m. Girls Recreation Room

First Day of Spring

Thursday, March 22

Y.W.C.A.—7:30 p.m. Nelson Hall

Friday, March 23

Assembly—Auditorium, 10:05

Saturday, March 24

Formal Pledge Dinners

Sunday, March 25

Group Communion for Catholic students, St. Stephen's Church, 9:00 a.m.

Easter Concert—Auditorium

8:00 p.m.

Monday, March 26

POINTER, 6:30 p.m.

Tuesday, March 27

Sororities, 7:30 p.m.

CSTC I. Q.

What don't you know about CSTC? Try this week's Campus Quiz and see what your CSTC I.Q. is. 90 or better is excellent, 70 is good, 50 is par, below 50, open your eyes and look at your college. Answers are on page 4.

1. How many buildings on our campus?
2. What are the names of the honorary fraternities now active at our college?
3. How many radio programs originate from our college studios during the week?
4. According to the flag in the auditorium, how many men does CSTC have in service at the present time?
5. Name the two men's social fraternities that used to be active on CSTC's campus.
6. Who is the head of the Division of Secondary Education?
7. How many members are there on the college and Training school faculties?
8. Who is principal of the Training school?
9. What are the closing hours of Nelson Hall?
10. Who is the college's head engineer in charge of heating?

Junior High News

Saturday, March 17, the eighth grade of the Training school held a St. Patrick's day party in the Training school library from seven to nine o'clock. The decorations were enough to make any good Irishman happy, as green and white streamers were draped from light to light and shamrocks hung from them and in the windows.

The program started by the students playing Winkum. After that there was a truth or consequences quiz, and Hugh Brown sang "Sweet Rosie O'Grady" and Joyce Pinkerton sang "Irish Lullaby". Following that Bertram Davies told some stories, and the "Bags of Wind" sang "Don't Fence Me In". The highlight of the evening came when Professor Wilnia Delzelvotsky and Dr. Jimotilli Samterinni (Wilson Delzell and James Samter) played two duets, the Concerto in F by the eminent composer and critic Piercekovitch and the Sonata in A by the same composer, (Principal Burton R. Pierce).

The eighth grade basketball team played what was perhaps their best game of the year when they defeated Lowell School of Wisconsin Rapids in the Training school gym, Wednesday, March 14. The high scorer was Bremmer of the Rapids with six points, followed by Don Bloebaum, Bill Sanks and Darrel Benson of MDB, each with four points. The final score was 14 to 10 in Training's favor.

NOTICE

To. Treasurers of Student Organizations:

There is a new supply of the STANDARD BLANK BOOK NO. 700 cash and journal books at Emmons which all treasurers are to purchase. If you have not purchased your book, please do so as soon as possible. If you have any question about what is expected of you, please see your organization adviser or see Miss Mason.

Miss Syble Mason, chr.
Auditing Committee

Girls' Glee Club

(Continued from page 1)

Dr. Warren G. Jenkins and his stage crew are in charge of lighting and staging.

Eulah Walter, who is the general chairman of the concert, is assisted by several committees. In charge of decorations are Marjorie Stimm, Marlys Reed and Esther Davidson. Nelda Dopp is chairman of the robe committee, and she will be helped by Patricia Nelson, Janet Good, Bess Jones, Elvira Lindow, Joyce Rathke, and Dolores Rondeau. Joan Joosten and Mildred Ross are working on tickets, and Irene Ludwig has the responsibility of the advertising.

The ushers will be Lorraine Peters, Ellen Gordon, Doris Johnson, Dolores Jelinek, Joyce Proctor, and Betty Macki. Alta Niven and Geraldine Walters will sell tickets, and Dorothy Radtke and Bill Mellin will collect the tickets.

At the invitation of the Glee club, college students will be admitted to the concert upon presentation of their activity tickets.

GIVE NOW! GIVE MORE!

FACULTY

(Continued from page 1)

Dr. O. F. Nixon, chairman of the mathematics department, has two sons in the service, both graduates of CSTC.

First Lt. Floyd E. Nixon of the marines flew back to the United States from Peleliu in the Palau Islands in January on a special duty assignment. Prior to this, he had been in the New Guinea theatre of war. For the past few weeks, he has been at Camp Lejeune, North Carolina, but expects to return to the Pacific combat zone in the near future. "Babe" says his ultimate destination is Tokyo.

Lt. Robert T. Nixon, who graduated from West Point on D-Day, June 6, is with General Patton's Third Army in an Engineers Combat Battalion on the western front. Bob writes that their Fourth Armored division is really driving hard, no eight hour days and no six-day weeks.

"In fact", says Bob, "I can't keep track of numerical dates and never know Sunday from Friday. The Engineers do almost everything. We build roads, bridges, buildings, repair cars, tanks, telephone lines, assault rivers, clean mines and do infantry hitches. The road and bridge business is the real problem. The Jerries really wreck both and the roads here were built for midget cars, not army trucks and tanks. The fury of the fighting is literally destroying everything. Sherman's Geor-

LSA Hears Book Resume

Miss Evelyn Hougum of Stevens Point gave a resume of the book, "More People are Asking", by John P. Milton, of the Lutheran Seminary in St. Paul, at a meeting of the LSA held last Thursday evening. The book is a sequel to "People Are Asking". Both books contain answers to questions Dr. Milton received from inquiring Lutherans. Miss Hougum's resume kindled a lively discussion.

Rev. C. Russell Johnson continued the study of the Book of Revelations.

For the next meeting, April 5, each member is to be prepared to read his favorite religious poems.

The LSA picnic compared to the destruction our army is accomplishing in Deutschland."

President William C. Hansen has no sons in the service, but he proudly holds the banner representing three enlisted daughters. They are 1st Lt. Ann, 2nd Lt. Helen, and 2nd Lt. Ruth. All three are members of the Army Nurse Corps.

Ann enlisted in June, 1943. She was sent overseas to North Africa in August and then to Naples in October of that same year. At the present time, Ann is fulfilling her duties as an army nurse with the 225th Station Hospital Unit in Naples.

In March, 1944, Ruth, as a hospi-

(See FACULTY, page 4)

Student Organizations

Rurals Plan Party

Things are brewing for an all-school party to be sponsored by the Rural Life club on Friday, April 6. Plans were made for the party, which will be called the CSTC Community Club, at a meeting held last Monday evening in the Rural Assembly, and reports were made by the following committee chairmen: Arleen Sicklinger, Alice Lillian Johnson, Margaret Scott, and Grace Schmidt. After the meeting the group enjoyed a period of informal singing.

There will be a meeting for the purpose of rehearsing program details next Monday, March 26.

Gamma Delta Meets

St. Patrick's day was the theme of the Gamma Delta party held at the home of Mildred Ross last Thursday evening. Various games were played and a light lunch was served. Place cards made of shamrocks with words from Irish songs on them decorated the tables. After lunch, the Gamma Deltans sang the Irish songs suggested by their place cards.

Tau Gams Meet

Tau Gamma Beta sorority held its meeting Monday evening at the home of Mrs. George W. Berg, a sorority patroness. A delightful lunch was served from an attractively decorated table which had a centerpiece of pink tapers, pink sweet peas and Easter figures.

Guests included Mrs. Mildred Williams, Miss Helen Meston, and Miss Gladys Van Arsdale, faculty advisers, Mrs. Robert S. Lewis, patroness, and Aiden Bowman Bode, an alum.

Buy War Bonds

Luxury Lotion

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

Meyer Drug Co. PRESCRIPTION DRUGGISTS
STEVENS POINT, WIS.

SOUTH SIDE MARKET

FREE DELIVERY
Phones: 518 - 519

814 Church Street

FRANK'S HARDWARE

117 N. Second St.
GENERAL HARDWARE

The Modern Toggery

"The Men's Store"
On Main Street

DROP IN AT THE

SPORT SHOP

442 Main Street

FOR

TOYS

STEVENS POINT DAILY JOURNAL

"Phone Your WANT AD To Miss Adtaker, 2000"

"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

The First National Bank
and Stevens Point

Partners in Progress for
61 years

First National Bank

Capital and Surplus
\$325,000.00

MAIN STREET FRUIT MARKET

FREE DELIVERY

Generally Better - Always The Best

Visit Our Store—Try Our Fountain Specialties

SODAS
SUNDAES
SANDWICHES

HANNON-BACH PHARMACY

BETWEEN THE BANKS

Men's Furnishings - Shoes

Deerwood
COFFEE WILL DO IT

FLAVOR BONUS
IN EVERY CUP

City Fruit Exchange

Fruits, Vegetables and Groceries
457 Main St. Phone 51

BELKE

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

IDEAL DRY CLEANERS

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

Plan For Good Eating
At The

Pal

Noted for Excellence in PIES

STEVENS POINT BEVERAGE CO.

THE BEST OF ALL BEVERAGES PURE WATER USED

PHONE 61

114 North Second Street

POINT BAKERY

Once A Customer, Always A Customer

FACULTY

(Continued from page 3)

tal dietician, was the second daughter to enlist. She is now stationed at the Schick General Hospital in Clinton, Iowa, and has been there ever since her enlistment, with the exception of a short training period at Camp Carson, Colorado, and Fort Riley, Kansas.

Helen enlisted in July, 1944, just four months later than her sister, Ruth. She was stationed at the Vaughan General Hospital in Chicago and also spent some months at Camp McCoy and at Fort Lewis, Washington. In December of the same year, Helen was sent overseas and is now a member of the 374th Station Hospital Unit, located somewhere in the Marianas.

Lt. (j.g.) Paul I. Lyness of the United States Naval Reserve is the son of Dr. Arthur S. Lyness, college registrar.

Paul became a member of the U.S.N.R. as an ensign in December, 1942. He has been in three major campaigns in the Pacific theatre of war—the Marshalls, Marianas, and Leyte. As a member of Admiral Sprague's jeep-carrier fleet in the Leyte campaign, Paul recently received the Commendation Ribbon of the Navy and a citation, part of which read:

"To Lt. (j.g.) Paul I. Lyness for distinguishing himself by meritor-

ious service and outstanding performance of duty as a member of the staff of an escort carrier division during the landings on and occupation of an enemy held and strongly defended island, when this carrier was engaged with Japanese forces. He carried out his duties of Flag Lieut. over long hours and in a manner above and beyond the normal call of duty."—Signed by T. C. Kinkaid, Vice-Admiral U. S. Navy, Commander of the Seventh Fleet.

At present, Paul is fulfilling a temporary assignment in Washington, D. C., instructing new naval recruits and Waves in communications. When this assignment is completed, he expects to be stationed in charge of a naval communications station somewhere along the coast of this country.

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

A. L. Shafton & Co.

DISTRIBUTORS

"Finest Canned Goods,
Fruits and Vegetables"

BERENS BARBER SHOP

25 Years Experience
Scalp Treatments
Sport Shop Building

WELSBY'S

Dry Cleaning

PROMPT SERVICE Phone 688

**DON HUTSON'S
ARCADE**

Bowling and
Lounge

807 Strong's Ave.

Answers to CSTC I.Q., page 2.

1. Five: The college, the dormitory, the Training school, the Demonstration school, the cottage.
2. Sigma Zeta, Sigma Tau Delta and Alpha Kappa Rho
3. Five: one each day at 3:15 p.m.
4. 870
5. Phi Sigma Epsilon and Chi Delta Rho.
6. Raymond M. Rightsell
7. 40
8. Alfred J. Herrick
9. Sunday through Thursday-10:30 p.m., Friday-Saturday-12:30 p.m.
10. George Stien

ECONOMY
SUPER MARKET

DELIVERY SERVICE

1000 So. Division St. Phone 1880

"For Fishing
Worth While"

THE WORTH COMPANY
STEVENS POINT, WIS.

JACOBS & RAABE

JEWELRY - MUSIC - RADIO

Expert Watch Repairing

111 Water St. Telephone 182

Have You Tried Our
LUNCHES?

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

ALL MODERATELY PRICED

WESTENBERGER'S

Across from Post Office

"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.

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

Gay Lounger

HERE is a sandal that everyone likes, because it's sporty and gay. You'll find it comfortable to play and rest in — Made of imitation lizard in tan, blue and red, with a Vinyl sole to be non-rationed at

ONLY **\$2.95**

The
WILSHIRE
Shop
440 Main St.

NORMINGTON'S

Dry Cleaning and Laundry

Telephone 380

THE HOME OF
GOOD THINGS, BETTER SERVICE,
BEST QUALITY

- Groceries
- Delicatessen Specialties
- Wallpaper
- China and Glassware
- Stationery and Office Supplies

THE UP TOWN

INCORPORATED

426 Main Street

Phone 993