

Point Cagers To Play Platteville

The Point Cagers will be gunning for their second straight victory when they play host to Platteville in the Training school gym on Friday night.

Last Saturday night Dick Lee scored two baskets in the final two minutes of play to lead the Pointers to a 42-40 victory over Stout Institute in a game played at Menomonie. It was CSTC's first victory in five starts.

The Pointers have played three other games since the Christmas vacation, losing all three. The scores were: Eau Claire 44-30, Oshkosh 58-32, and River Falls 57-37, all out-of-town games.

In the Stout game the Pointers displayed some of their best team work of the season and held the lead until the final two minutes, when Stout forged ahead by two points. Lee came through with two scores, however, to pull the game out of the fire and to give the CSTC cagers their victory.

Emmerich, Lee and Hartman were outstanding for Point, all of them turning in fine floor games as well as a large part of the scoring.

(See POINT, page 3)

Club Entertained

Members of the Men's Glee club met Thursday evening after rehearsal for a dinner in the Colonial Room of the Point Cafe. Twenty men enjoyed an evening of cards, following the dinner.

This was the first in a series of Glee club "stags". The organization hopes to have similar meetings for former members who are visiting in Stevens Point, who work in town, or who attend CSTC.

Jack Burt, president of the group, was in charge of the dinner.

CSTC Will Be Host To College Groups

CSTC has extended an invitation to delegates from five colleges to meet here on Saturday, January 19. The purpose of the meeting is to plan a series of exchange student programs and a pool for outside talents.

An open letter has been sent to 25 booking-bureaus and individual artists explaining the plan. Replies have been very encouraging.

Schools which will be represented at the Saturday meeting include Oshkosh, La Crosse, Eau Claire and Central State Teachers colleges and Lawrence and Ripon colleges. This is the initial meeting of the group, and other schools may join later if interested.

Plans Are Made For Valentine Formal

A King and Queen of Hearts will reign over the Valentine Formal Ball to be given in the Training school gym, February 9, by the Student Council. Who the rulers are to be, how they are to be chosen, or when they will be unmasked is to remain a secret until the night of the ball. Rumor has it that they will be chosen from the student body and that everyone has a chance. (So, girls, break out your best smile and, fellows, flash that new tie!)

Each student may bring one guest to the dance. The alumni and faculty are to be guests of the Student Council and student body.

Price of the tickets will be \$1.50, including tax. They will be placed on sale everyday in the Student Lounge from 3 to 3:15 p.m. beginning Monday, January 21. Betty Furstenberg and Ray Bartkowiak have charge of ticket sales.

Cliff Hoene and his orchestra will play for the dance, which will begin at 9 p.m. and last until 1 a.m.

Committees for the dance are as follows: Decorations, Joyce Proctor, chairman, Kathleen Berg, Karl Paape, Bud Hardrath; invitations, Barbara Felker, chairman, Edmund Przybylski; tickets and programs, Betty Furstenberg, chairman, Ray Bartkowiak, Ed Lightbody; refreshments, Ann Kelley, chairman, Mickey McLaughlin, Gail Smith; checking, Sylvia Horn, chairman, Kathryn Phillips.

Final details of the dance will be announced in the Pointer on February 6.

Student Council Reports Results

The student council of CSTC at a meeting Wednesday night voted to sponsor a house to house survey of the city to locate surplus living space. The survey, which was completed this morning, was carried on by students who volunteered to do the work.

Findings of the survey were reported to O. W. Neale, who is in charge of housing for the college. The survey was quite successful, but there is still a need for apartments for married veterans and their wives. Anyone having information about rooms or apartments is asked to contact Mr. Neale.

Students who assisted with the survey are: Lee Malchow, Alice Hetzer, Edward Lightbody, Dolores Jelinek, Edmund Przybylski, Betty Furstenberg, Virginia Hansen, Sylvia Horn, Bud Hardrath, Ed Nigbor, Barbara Felker, Ray Laszewski, Ray Bartkowiak, Dorothy Campbell, Catherine Daniels, Pat Dwyer, Gus Rademacher, Rene La Maide, Antonette Tushinski and Rosemarie Bertz.

Mr. Watson To Retire At End of Semester

CHARLES F. WATSON

Mr. Doudna Will Head Division

Charles F. Watson, director of the division of intermediate, upper grade and junior high school education, and geography teacher, will retire at the end of this semester after 32½ years at CSTC and SPN.

Quincy Doudna, director of the rural state-graded division, will take over Mr. Watson's administrative duties, and Robert S. Lewis, junior high school supervisor at the training school, will assume his teaching duties. As yet no one has been appointed to take Mr. Lewis' place.

Dr. Edgar F. Pierson will be back to teach in the biology department next semester. He has been gone since August, 1942, on military leave. Dr. Pierson was an instructor in the Army Air Corps. Albert E. Harris, of the psychology department, will also be back next semester to resume teaching. He has been gone since September, 1943, on military leave.

Mr. Watson was born and raised on a farm in Grant county, Wisconsin. He went to a country grade school, and then to Platteville Normal where he was graduated in 1901 after a four year course.

Accepts Position

His first position was assistant principal at the high school in Montfort, Wisconsin. After one year he secured a principalship at Linden, Wisconsin, which he held for two years.

In 1904 Mr. Watson went to the University of Chicago, and in 1908 received his B.S. from there. During that period he dropped out of school for one and a half years to teach mathematics and history at Drury Academy in Springfield, Missouri. After getting his degree from Chicago he returned to Drury college

(See WATSON, page 3)

Pointers Receive Official Awards

The following men have been recommended for the official "S" award by Coach George Berg for their participation in football. The recommendation has been approved by the Athletic Committee and the men will receive their letters in the very near future.

First award: Ray Bartkowiak, James Buelow, Jack Burt, George Emmerich, Dennis Firkus, George Hardina, Robert Hartman, John Judd, Robert Kunde, Charles Lane, Charles Laszewski, William Mellin, Vernon Piotrowski, Edmund Przybylski, George Quinn, Norman Rieves, George Spangle, Frank Stange, and Robert Zieper. Second award (Senior): William Nikolai.

Accept Positions

Several of CSTC's students have acquired enough credit hours to enable them to graduate and go out into the teaching field at the mid-year mark.

Those who have taken teaching positions are: Lucille Pfund, a graduate of the primary division, who was in school here last year and is now teaching in Menasha; Elvira Lindow, a graduate of the secondary division, who is teaching in Westfield High school, and Robert Shorey, also of the secondary division, who is now teaching in Milton High school.

Edward Lightbody who is also a graduate from the secondary division, plans to enter Marquette University where he will work toward his Masters degree in social studies. Henry Rust, who has finished the four year state graded course, expects to teach the remainder of the year and then enter the Chicago Art Institute in the fall.

NOTICE

Students graduating from four year courses at the end of the semester, or in June, or at the end of the 1946 summer session are urged to get the necessary blanks for credentials at the Training School Office before January 19. These blanks are to be filled in and returned to the Training School office as soon as possible.

Committee To Meet

When the National Committee on Conservation Education meets in Chicago on Friday, Fred J. Schmeckle, a member of the group, will be present.

The committee, which is composed of prominent educators from all parts of the United States, was formed at the request of the Isaak Walton League of America.

Committee members will report on how the field of conservation represented by each member can fit into and become part of a national picture of conservation education.

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—Doris Ubbelohde, Nelson Hall, Phone 660; News Editor—Elvira Lindow; Features—Marion Hemmrich, Esther Davidson, Katherine Hope; Sports Editor—Edmund Przybylski; Reporters—Mary Lou Hutchins, Ruth Ruff, Elizabeth McLaughlin, Betty Ruth Crawford, Elizabeth Stadler, Janice Milton, Helen Firkus, Jean Neale; Composition Editor—Lucille Vaughan; Publicity Editor—Mary Juetten; Proof Readers—Naomi Barthels, Ellen Gordon; Typists—Kathryn Peterson, Dorothy Severson, Lucille Tanner.

BUSINESS STAFF

Business Manager—Nelda Dopp, Nelson Hall, Phone 660; Assistant Business Manager—Evelyn Markwardt; Advertising Manager—Billy Mellin; Circulation Manager—Betty June Maki; Circulation Staff—Kathleen Berg, Eunice Goeler, Barbara Lupient, Dorothy Campbell, Lorraine Meyer, Dorothy Radtke.
Faculty Advisers—Miss Bertha Glennon, Mr. Raymond M. Rightsell

Dorm Doin's

by Marion

Invasion on a small scale occurred a week ago Sunday when the Dormites returned from their Christmas vacations. Everyone had had a wonderful time, everyone was loaded down with baggage, and everyone was glad to be back. (That may be a slight misstatement of the facts).

A brand new snowman greeted the girls with "Happy New Year", from the main bulletin board, compliments of Marie Eisenhammer, assistant director.

After a brisk session of unpacking, the Dormites compared Christmas gifts. Barbara Lupient got a hot plate, and Kathleen Berg, a dictionary. Is there any way of combining the two? Darlene Morren and Martha Randorf each received a big doll. Darlene named hers "Alice Roberta", but doesn't feel it expresses her doll's personality, so if you have any suggestions for a new name see Darlene. See Alice Roberta first, however. She has big blue eyes, long black hair and eyelashes. Elaine Becker got a yellow teddy bear named Jonathon Christopher Andrews (Andy for short) because she got him from Johnny, Chris, because he came on Christmas, and Andrews, because she wanted to call him Andy in the first place!

Instead of moving in, Vi Lindow moved out. Vi obtained a teaching position at Westfield High school over the holidays. Congratulations, Vi, and good luck to you!

Two Christmas gifts we must not forget are diamonds to Eileen Leiby and Joyce Proctor.

Dolores Jelinek entertained her cousin, Grace Gorske, at Nelson Hall this week-end.

Eva Peterson returned to the Dorm after a long seige of scarlet fever. It's swell to see you back, Eva.

On Saturday, a miniature assembly

NOTICE

The Text Library will be open so that students may return first semester books and receive second semester books, during the following hours:

Thursday, January 24, 1:00-4:30 P.M.; Friday, January 25, 8:00-12:00 A.M.; 1:00-4:30 P.M.; Monday, January 28, 8:00-12:00 A.M., 1:00-4:30 P.M.

Books continuing in use in the second semester may be retained. All books not in use should be returned to the library. Second semester books will be handed out at the same time first semester books are returned, but registration must be completed and receipt presented at the time.

Students are reminded that under the rules of the Board of Normal College Regents no grades will be recorded until all library delinquencies are settled. Check at the library desk before registration to be certain your record is clear.

line was set up in the office when Dormites stapled the housing survey questionnaires together. Several of the girls went out to work on the survey with varying degrees of success. All agreed that it was an interesting, unusual experience.

Dormites, where were you Saturday night? A small, but enthusiastic group enjoyed dancing, grape punch and pretzels at the juke-box dance held in the Training School gym. Here's hopin' we'll see more of you at the formal on February 9.

This weekend, Liz Stadler really fell hard, and in more ways than one. She was skating with a friend, and went kersplash through the ice into the water way up to her neck. The hero in the story pulled her out and she's quite recovered, excepting for a few bruises, and some scratches on her face, but it really was a chilly experience.

January is quite a birthday month at the Dorm. Dotty Below had a party of her own Sunday evening and later on was surprised by friends who brought gifts and refreshments.

Nelda Dopp, Ramona Putnam, and Elaine Becker also celebrated birthdays last week. From the looks of things, there are quite a few parties coming up yet, for January is only half over.

If you see a serious look on the Dormites these days, don't be alarmed. That pre-occupied air is due to the thought of semester exams coming up next week, and program schedules to settle. Good luck, everyone, we'll see you next semester.

Reelect Nelda Dopp Tau Gam President

Nelda Dopp was reelected president of Tau Gamma Beta sorority at a meeting held last Tuesday night in the Recreation room at Nelson Hall.

Other officers chosen to work with her are: Doris Ockerlander, vice-president; Caroline Krogness, recording secretary; Evelyn Markwardt, corresponding secretary; Betty Ruth Crawford, assistant treasurer, to work with acting treasurer, Grace Lepak; Mary Juetten, press representative; Kay Prey, historian; and Joyce Rathke, Pan-Hellenic representative.

Plans were made for the installation of officers which will be held next week. A lunch was served to the group before the meeting was adjourned.

Under The Rug

with Dave

Greetings, once again, friends. It took us about a week to really get back on schedule again, and then what do we find staring us in the face but, — you guessed it, exam week.

This happens every so often, though, so gradually we are becoming resigned to the fact.

Quite a few things stared us in the face on returning;—the newly painted and varnished hallways, for one, and the new vet office on the basement floor, for another.

Daily, one may see a pretty steady stream of ex GI's filing into the quarters there, and that, you may be sure, keeps Doc Reppen, vet counselor, and others of the faculty on their toes.

Closely related to the ex GI's is another current interest item, housing. At last headway is being made, what with the survey and city wide cooperation. Hope more of you will do more pondering on the situation; after all, it's a bit cold to be camping out around here. Now Ed Lightbody seems to have had another bout with "ye olde" housing problem while in Chicago recently. He couldn't find a hotel room anywhere, so he stepped into a theater one night and saw "The Bells of St. Mary's" three times.

Well, vacations for this school year are just about checked off the

list—but the last one is still in evidence around here. There are still many vacant chairs in classes, as well as many chairs full of sleepy students. And we see about us the happy recipients of diamond rings. Marlys Reed, Betty Kunde, Eileen Leiby, and Joyce Proctor are recent additions to that special class.

It's good news to many of the oldies around here to know that Doc Pierson and Mr. Harris will be back with us this coming semester. Little by little we're getting the "family" back in shape.

Other "goodies" in store for the second semester include the Valentine Formal, and various other social activities. A certain group of fellows, both present and prospective students, decided during the holiday that the situation in town as to recreation must be dealt with. And so it was — with the result that the "Ruptured Duck" association was formed. The illustrious members of this society tell us they plan to sponsor several public dances at the Hotel Whiting in the near future. Now, how's that for immediate action on a predicament?

Now, we must be off to our studies, of course! See you next semester-after exams. Adios.

Lu Vaughan Chosen President of Omegs

Lucille Vaughan was elected president of Omega Mu Chi at a meeting held at the home of Kay Hope last Tuesday evening.

Other officers chosen are: Ruth Ruff, vice-president; Janice Milton, treasurer; Lorraine Peters, recording secretary; Dolores Jelinek, corresponding secretary; Dolores Schulist, historian; Elizabeth Stadler, news reporter; Marjorie Stimm, Pan-Hellenic representative; and Esther Davidson, chaplain.

A lunch of cake and coffee was served to the group.

Your Date

Wednesday, January 16
Student Council, 4 p.m., Room 107
Sigma Zeta, 7:30 p.m., Room 103

Thursday, January 17
General Assembly, 10 a.m., Auditorium.
Important! Please attend! Information concerning second semester.
Newman club, 7:30 p.m., Student Lounge
Wesley Foundation, 7:30 p.m., St. Paul's Methodist church
Gamma Delta, 7:30 p.m., Nelson Hall Rec room
LSA, 8 p.m., College Rec room

Friday, January 18
Pointers vs. Platteville, 8 p.m., Training School gym.

Thursday, January 24
Pointers vs. Milwaukee, 8 p.m., Training School gym.

Saturday, January 26
Pointers vs. Whitewater, 8 p.m., Training School gym.

Monday, January 28
Opening of second semester

Saturday, February 2
Pointers vs. Stout, 8 p.m., Training School gym.

NOTICE

Because of examinations and the beginning of the new semester, there will be no Pointer until February 6.

STUDENT OPINION

Dear Editor:

Just what does our student body consider school spirit and how do we attain it? That was the first question that entered my mind when I attended the dance Saturday night. It was very provoking, indeed, to have such a well-planned party so poorly attended.

There's a formal planned for February 9—are we going to let that fall through too? If you don't care to attend, why not have a few opinions expressed beforehand, rather than cause a certain few a great deal of extra work for nothing. Men, you will be quite responsible for the attendance at this dance.

Why not resolve to support and participate in school activities to make them successful. If we had a few successes, perhaps plans would be made for the more elaborate things.

A disgusted student not possessing enough school spirit to go around.

POINT

(Continued from page 1)

Box score of the Point-Stout game:

Central State (42)	FG	FT	PF
Emmerich, f.	2	1	4
Lee, f.	3	5	1
Crowns, c.	4	2	3
Hartmann, g.	3	3	2
Zieper, g.	2	1	2
Pejsa, f.	0	2	1
Totals	14	14	13
Stout (40)	FG	FT	PF
Goodrich, f.	3	4	3
Adams, f.	1	0	1
Levfleck, f.	2	1	1
Halvorson, f.	0	0	0
Bruno, f.	0	0	0
Sweitzer, c.	2	4	5
Everett, c.	0	0	0
Wutt, g.	1	1	2
Miller, f.	6	0	5
Wiseman, g.	0	0	1
Totals	15	10	18

Score at half:

CSTC — 22

Stout — 18

Officials: Flatham, Faby

Free throws missed:

CSTC — 9

Stout — 9

WATSON

(Continued from page 1)

where for a year he taught geology and was in charge of athletics.

Because of his interest in geology, Mr. Watson went to Ely, Nevada, a large copper mining town and became superintendent of the schools there. He stayed for two years. Mr. Watson was awarded a fellowship in the department of geography by the University of Chicago, so he returned there and did graduate work for

a year and a half. He was offered and accepted a position at Stevens Point Normal in 1913. He finished his work at Chicago during summer school and received his M.A.

Held Many Positions

Since he has been here Mr. Watson has held quite a few different and important positions. For a number of years he was geography teacher and assistant football coach. He was chairman of the local athletics committee and a member of the state Normal school faculty athletics committee. He was chairman of the geography section of the Wisconsin Education Association several times, and chairman of the Wisconsin section of the National council of geography teachers.

In 1921 he was appointed a delegate from the state of Wisconsin to the National Rivers and Harbors Congress which meets at Washington, D.C. That year the program concerned mostly the Great Lakes-St. Lawrence waterway. In 1921 also, Mr. Watson got his present job as director of the division of intermediate, upper grade and junior high school education.

Mr. Watson has written one book, "Geography of Wisconsin", which is in general use throughout the state in upper grades and high schools, and he intends to do more writing after his retirement. When transportation conditions permit he wishes to do some traveling, too.

Mention "The Pointer"

Stevens Point
Daily Journal

"Phone Your WANT AD To
Miss Adtaker, 2000"

City Fruit Exchange

Fruits, Vegetables and Groceries
457 Main St. Phone 51

Compliments
of

ALTENBURG'S
DAIRY

"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.

Party Is Enjoyed

Soft lights, a smoothly waxed floor, popular juke-box music and refreshments supplied a lot of fun for dancers in the Training School gym last Saturday evening. The dance was sponsored by the Student Council as part of the first semester's social calendar.

Refreshments of punch and pretzels were served by Dolores Jelinek, Betty Furstenberg and their committee. The punch was served in the new punch bowl which was purchased by the Student Council for school parties and organization use. Ray Bartkowiak handled the music for the dance.

BELKE

LUMBER & MFG. CO.

BUILDING MATERIALS

247 N. Second St. Telephone 1304

The First National Bank
and Stevens Point

Partners in Progress for
61 years

First National Bank

Capital and Surplus
\$340,000.00

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

PEICKERT MEAT MARKET

NORMINGTON'S

Dry Cleaning and Laundry

TELEPHONE 380

YOUR
HEADQUARTERS

COLLEGE EAT SHOP

FINAL BASKETBALL SCHEDULE

Fri. Jan. 18, Platteville	Here
Thurs. Jan. 24, Milwaukee	Here
Sat. Jan. 26, Whitewater	Here
Sat. Feb. 2, Stout	Here
Mon. Feb. 4, St. Norbert	There
Fri. Feb. 8, Platteville	There
Sat. Feb. 9, Whitewater	There
Tues. Feb. 12, Eau Claire	There
Thurs. Feb. 14, St. Norbert	Here
Sat. Feb. 16, Milwaukee	There
Thurs. Feb. 21, Oshkosh	Here

HOME FURNISHING CO.

121 North 2nd Street

Carpeting

Linoleums

Window Shades

Venetian Blinds

JACOBS & RAABE

JEWELRY - MUSIC - RADIO

Expert Watch Repairing

111 Water St. Telephone 182

Luxury Lotion

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

Meyer Drug Co. PRESCRIPTION
DRUGGISTS
STEVENS POINT, WIS.

"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

A. L. SHAFTON & CO.

DISTRIBUTORS

"Finest Canned Goods, Fruits
and Vegetables"

GOODMAN'S

Jewelers

418 Main St.

Phone 173

Have You Tried Our

LUNCHES?

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

ALL MODERATELY PRICED

WESTENBERGER'S

Across from Post Office

OTTO'S
STEAK HOUSE

Serving

Steaks - Chicken - Turkey
Lobster Tails - Frog Legs
Plate Lunches
Sandwiches

OPEN BOWLING

Every Night and Sunday Afternoon

Stevens Point Journal Photo

The members of CSTC's basketball team were incorrectly identified in the last issue of the *POINTER*. Following is the correct identification: Front row, left to right: Charles Laszewski, Norman Rieves, Clinton Prust, Charles Lane, Robert Zieper; Middle row: Coach George Berg, Robert Kunde, Robert Hartman, Jack Burt, Vernon Piotrowski, George Hardina; Back row, Clifford Worden, Art Crowns, Art Pejisa, George Spangle, George Emmerich, and Richard Lee.

Addresses Group

Charles F. Watson gave an interesting talk on the history of Grammar Round Table at a meeting of that organization in Studio A on Monday evening. An open discussion of junior high school and intermediate teaching followed his talk.

During the business meeting, plans were discussed for the second semester. A lunch of cookies and root beer was served by Evelyn Markwardt and Gail Smith.

Chosen Treasurer

Dorothy Loberg was elected to fill the office of treasurer of the Girls Glee club at a meeting held Thursday afternoon, January 10, preceding the regular rehearsal. Dorothy fills the position vacated by Elvira Lindow, who has accepted a teaching position at Westfield High school.

Hold Election

Betty Haberkorn was chosen president of the Home Ec club at a meeting held Monday evening in Room 160. Other officers elected are: Bess Jones, vice-president, and Frances Kutschenriter, secretary. The position of treasurer, held by Eileen Leiby, is retained for one year.

The February issue of the Wisconsin Home Ec College Club Bulletin will be edited by the CSTC club.

All members are urged to attend the next meeting when a representative from the Wilshire store will speak on accessories.

CHURCH'S PLUMBING

"BETTER PLUMBING and HEATING"
Water systems Pumps and Repairs Keys
Oil Burning Furnaces Water Heaters & Stokers
311 Clark Street

Polly Frocks

Headquarters for
Dresses and Sweaters

FRANK'S HARDWARE

117 N. Second St.
GENERAL HARDWARE

Deerwood

COFFEE WILL DO IT

FLAVOR BONUS
IN EVERY CUP

Leads Discussion

Evelyn Markwardt led an interesting discussion of "Our Christian Heritage" at a YWCA meeting held Thursday evening in the Nelson Hall Rec room.

SOUTH SIDE MARKET

FREE DELIVERY
Phones: 518 - 519
814 Church Street

Good Things To Eat

AMEIGH'S STORE

Phone 188

Men's Furnishings - Shoes

FISHER'S HOMOGENIZED and ENRICHED WITH VITAMIN D MILK --

The new homogenization process breaks up
butterfat particles so that every drop is
uniform in creamy richness

FISHER'S DAIRY

122 N. Second Street

The Modern Toggery

"The Men's Store"

On Main Street

CONTINENTAL Clothing Store

CLOTHES FOR STUDENTS

BUILDING MATERIALS—
Feed, Seed, Coal and Coke

BREITENSTEIN CO.

Phone 57 217 Clark St.

HOTEL WHITING

STOP-IN-AT-THE

POINT SUGAR BOWL

Complete Fountain Service

Sandwiches — Hot Chili

OPEN EVENINGS

OPPOSITE HIGH SCHOOL

MAIN STREET FRUIT MARKET

Generally Better - Always The Best

FAIRMONT'S

ICE CREAM

The Peak of Quality

Visit Our Store—Try Our Fountain Specialties

SODAS
SUNDAYS
AND WICHES

HANNON-BACH PHARMACY

BETWEEN THE BANKS

DROP IN AT THE SPORT SHOP

442 Main Street

FOR

TOYS

Plan For Good Eating
At The

Pal

Noted for Excellence in
PIES

ECONOMY SUPER-MARKET

1000 S. Division St.

—Delivery Service—

Phone 1880