

DEBATE SQUAD TAKES FIRST TRIP

Iris Staff, Beset With Many Cares, Carries On Work

That the "joys" of publishing a yearbook in time of war are many and varied is the opinion of the 1943 Iris staff.

In the first place, Don Becker, business manager of the Iris, was called to the armed services, and his resignation was soon followed by that of Fred Fink, editor, who left school for the same reason. Then the chief adviser for the Iris, T. A. Rogers, was out of school for a month because of illness and is now recuperating in Florida.

Because of the war there were many student withdrawals during the first semester, and consequently less money was obtained from activity fees, the main source of revenue for the yearbook. The decreased enrollment this semester has further depleted the activity fund. In spite of this, costs of printing and engraving are higher this year and photographic materials have gone up in price. What is more, supplies used in photography are limited by government order.

With the budget cut to a minimum, it has been necessary to decrease the number of pages in the

NOTICE!

The Iris staff knows that you like snapshot pages in the yearbook. Will you, faculty and students, cooperate with the staff by contributing good clear snapshot prints or negatives of yourselves and your friends? Hand these to any member of the Iris staff by February 15. Your cooperation will be much appreciated.

book, but by the judicious arrangement of pictures and copy, Bernice Glisczinski, in charge of layouts, has assured full coverage of all school activities. With the patriotic motive as its theme, the book promises to be an interesting annual.

Working with Violet Joyce, newly appointed editor of the Iris, and with Hazel Tibbetts, business manager, is the following staff, which is, of necessity, predominantly feminine:

Jacqueline Stauber and Carol Ockerlander, associate editors; Bernice Glisczinski, art editor; Florence Flugaur, opening section; Glendy Chapin, administration; Beth Johnson, faculty; Marjorie Reitan, seniors; Virginia Clark, underclassmen; Bridgetta Fleischman, departmental organizations; Florence Theisen, music; Jane Finch, religious organizations; Jacqueline Stauber, publications; Rachel Eide, forensics; Marjorie Prey, Social Fraternities and Sororities; Bernadine Peterson, honoraries; Bill Carnahan, men's

WHAT'S THE MATTER?

Since the announcement in the February 3 issue of the Pointer of the campaign to buy a jeep through the purchase of war savings stamps and bonds, the personnel of this school has managed to invest the gigantic sum of \$92.30. As you may recall, the announcement quoted the purchase price of the jeep at \$900. This sum, it was explained, must be raised by the fifteenth of February in order that this school might be included in the itinerary of the jeep, which is to be sent to all institutions which have raised the necessary \$900 in stamp and bond sales.

From this report it is evident that we are not fulfilling our duty either as students or as patriotic Americans. Was Oshkosh right when they said we didn't know there was a war going on? Let's prove to them and to ourselves that we do.

The office is co-operating fully with the drive and have stamps and bonds available for sale at any time during the day. Get behind this drive!!

Student Council
Adrian G. La Brot
President.

Large Group To Give Two Concerts At Camp McCoy

About fifty CSTC students under Peter J. Michelsen left today for Camp McCoy, near Sparta, Wisconsin, to give two combined band and chorus concerts for the soldiers stationed there. Two private cars and the college bus were called into service to carry this large group. It was announced late yesterday that the program for the two concerts would be generally the same as that enjoyed in an assembly here last Thursday. It is expected that Jumping Johnnie Edwards would again act as Master of Ceremonies, unless P. J. himself takes over the chore, which he does "very" well.

There are about thirty six students in the chorus, with some doubling in the band. Highlights of the program last Thursday included Debussy's Reverie, sung by the Chorus, an Etude by Chopin played by Marjorie Loberg as a piano solo, a song entitled "Where Do You March Now?" by Loberg and Nelson and sung by the Tau Gam Trio which received hearty applause from the student body, Dee Jay's marimba solo in the form of a Rhapsodic Fantasia, two South American numbers played by the band which were also very well received in the assembly here, and an excellent rendition of Herbert's "One Kiss" by Gertrude Ron-

deau, soprano soloist. That should make a hit with the soldiers!! It is expected that Mr. Michelsen will use as many of these highlights as the facilities of Camp McCoy will permit.

The group will return late tonight after the evening concert.

College Chosen As Army Center

Central State Teachers College has been selected as a training center for the Army Air Corps. This was announced by the War Department earlier this week. Two other state schools, Oshkosh Teachers and Eau Claire Teachers, were designated in the same announcements in state newspapers.

This had been expected for some time, Raymond M. Rightsell stated, but the complete details, as to when the Army will "take over" and begin five month periods of training, have not been received.

RADIO COURSE BEGUN HERE—WILL RUN FOR SIXTEEN WEEKS

Twenty-two people have begun a course, called, "Fundamentals of Radio" offered under the direction of the University of Wisconsin Extension division. The class meets Monday, Wednesday and Friday nights from seven to ten. The course will run for sixteen weeks.

There is room for eight more people in this class. College students and others who are interested may apply to Raymond M. Rightsell. High school students are not accepted at this time.

Whitewater Tourney Begins Friday—Five Teams To Take Part

On Friday, February 12, Coach Leonard Burroughs will leave with his squad for a series of debates at Whitewater State Teachers College. This tournament is an annual affair and includes out-of-state schools as well as Wisconsin teams. Stevens Point will be represented by Don Walker-Charles Wildermuth, Roy Arndt-Grant Thayer, Iris Precourt-Hansi Rademacher, Betty Pohlman-Ellen Gordon, and Gladys Craker-Lois Brock. Delegates will enter the panel discussion contest on peace and the postwar world.

The squad has been holding open discussions chairmanned by Dr. H. M. Tolo, Dr. W. G. Jenkins, Dr. N. O. Reppen, Albert E. Harris, and Dean H. R. Steiner. Trial debates have brought forth pro and con arguments on plans for post-war peace.

On January 29, the Purple and Gold Hour was devoted to a forum in which Iris Precourt, Don Walker, Charles Wildermuth, and Grant Thayer participated.

The squad has been doing some intensive work, and while some may lack experience, none lack enthusiasm.

The debate squad will participate in two other tournaments this season. A tournament will be held here late in February, in which all CSTC teams will be entered, and the annual Delta Sigma Rho tourney at Madison in March will also find the Point squad entered. Five members of this year's group have had at least one year of experience in collegiate debate. Miss Precourt is the veteran of the squad, with three years of college debate to her credit.

The team is traveling to Whitewater on the bus, and will remain overnight there.

WAR STAMP SALES AT TRAINING SCHOOL TOP FORMER RECORD

The Training School went over the top on War Stamp buying on Tuesday, February 2nd. Their purchases on that day amounted to \$121.10.

Every Tuesday is Stamp Day in the Training School and since September 22, 1942, the children in the Training School, including the city kindergarten located there, have purchased \$1,214.55 in War Savings Stamps! The sales per month are as follows: September \$72.20, October \$216.70, November \$232.95, December \$277.40, January \$294.20 and the first week in February \$121.10.

The children are also active in the salvage campaign and every Thursday is Tin Can and Scrap Day in the Training School. On January 22, the

VOL. IV

THE POINTER

No. 14

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.

REPRESENTED FOR NATIONAL ADVERTISING BY
National Advertising Service, Inc.
College Publishers Representative
420 MADISON AVE. NEW YORK N. Y.
CHICAGO • BOSTON • LOS ANGELES • SAN FRANCISCO

EDITORIAL STAFF

Editor-in-chief Robert Malecki, 950 Main Street
Managing Editor Don Walker
Reporters Carol Ockerlander, Jacqueline Stauber, Carol Smith
Features Bill Carnahan, Gladys Pils, Iris Precourt
Sports Marjorie Nelson, James Kulidas, Myron Sharkey
Copy Editor Roy Arndt
Typists Lucille Lee, Janet Thompson, Rose Marie Howes
Proof Readers Jacqueline Stauber, Hazel Tibbets

BUSINESS STAFF

Business Manager R. David Hennick, 1001 Main Street, 1827-J
Assistant Manager Virginia Clark
Bookkeeper Virginia Grassl
Circulation Manager Marjorie Reitan
Circulation Staff Grace Pudlas, Gwen Herrick, Bette Owens, Marjorie Prey
College Office Information, Phone 224
Pointer Office Phone 2140-W

Do We Want To Lose?

We hear much about Democracy these days. Oh, yes, we are fighting a war to preserve Democracy and everything it stands for. People died for that same reason back in '17 and there are more dying now. The people "back home" are even up to their necks in this fight to preserve it. We are making sacrifices we thought we would never be called on to do. We are doing all this for the preservation of Democracy.

Here in Central State we have a Student Council. This council is our own Democracy here in school. Now we have a \$64 question for you. Do you still want this Student Council? Right now it looks as though we DON'T want a council. Does it surprise you? Last week an election to fill vacancies in the council membership was announced. It was to have taken place TODAY!! As you probably have noticed, there are no elections going on. Reason: No petitions have been filed as yet. If petitions are not filed soon, there will be no elections. Then what happens? We have lost a principle of Democracy. That is what we are supposed to be fighting for, isn't it? The people of France got the idea that the right people would always be there to take care of the government affairs and therefore did not take care of their elections. Look at France now! O.K. students, let's do something about it right NOW!!

See TONY

If a Tasty Sandwich is what you want
TONY'S SANDWICH SHOP
SOUTH SIDE

FELLOWS

Drop in and see our Supply of
JACKETS and SPORT COATS
SHIPPY CLOTHES

TRY A

Duration
Sundae

COLLEGE EAT
SHOP

Training School

city collected the tin cans at the Training School. There were two truck loads or a total of 2,320 pounds collected over a period of five weeks. The enrollment in the Training School is two hundred thirty, seventy of whom are in the kindergarten.

Editor's Note:—Makes the college look pretty silly. How about improving our record by going to the main office now to buy your share?

JUST ARRIVED

New Spring Sweaters and Skirts

LeRoy's

MEATS, GROCERIES
COMPLETE U B C STORE

SOUTH SIDE MARKET

STEVENS POINT BEVERAGE CO.

The Best Of All Beverages — Point Pure Water Used

Phone 61

NOSEY NEWS

by carny and pils

CSTC students are all "abuzz" this week. All the "scuttlebut" (Navy term for Rumor) about the Army and Stevens Point isn't all "scuttlebut" after all. According to the radio and newspapers, Point will be singing the "Army Air Corps Song". And we are told we will still be singing "The Purple and The Gold". So until we get the story in complete detail and truthfulness let's "Be Calm" (taken from the song "Obey Your Air Raid Warden").

Last week's column featured a little article on what was the matter with the dormites because they hadn't been seen with any of the new cadets? The tune has changed tempo and now a few of the Cadets (the single ones) are getting acquainted with the town. The girls that are being escorted by these Cadets are — whoops — censored. It seems they send the Pointer to certain Army Camps.

Another dormite adopted the theme "If I Had The Wings of An Angel" over the week-end. That's the song one sings when they are in campus, and once again it was Jane Miller. Bob Rifleman will have to learn to set his watch by dorm time before leaving for unknown destinations.

Why is Jan Thompson so effervescent this week? She can't pull the wool over our eyes. We know it's because Oshkosh is playing here Thursday night. When asked who she will cheer for she just says, "Tick".

Doc Kulidas can't tell us its the dorm typewriter that gets him over there so much. We will grant you he does use the typewriter, but all points lead to a certain second floor dormite, Phyllis Kolstad. Did you read that "Bee-ootiful" postcard he sent her, along with some ice-cream?

Betty Pohlman was about umpteen flights from the ground this week-end and all because Norman Wanta was home for the week-end.

"That Soldier of Mine" is the theme song of "Sparky Vanderheiden, and he was here this week-end too.

And how about Jean Croon and that man from Arpin?

"Ding Ding" Gonering and one or two others are very disappointed at the latest news from Iowa City. No Cadet leaves between bases starting with the 14th Battalion. It so happens that Louis Abraham of the first Navy Cadets is down there.

Bob Menzel is just another one who will have to learn to set his watch to dorm time. Katie Bentz will agree-the result of that error

leaves Katie out of circulation for several days—four to be exact.

Ruth Michelson is going on a little trip—Milwaukee Bound this week-end. Could say she was going shopping, but we know you wouldn't believe it, so will divulge the truth. It's the Military Ball and Gus.

We all will agree that the mail man is a wonderful person, but right about now Rachel Eide couldn't say enough that's good about him. Saturday she received a "sparkler" via mail, and all the way from Washington.

Merle Jenks quite confidentially states that I can't get anything on him for this column. How about that Merle? Do you just sort of accidentally meet Hazel Tibbets at all those places?

WAA had a fair turn-out at the "jeep" dance last week. Sold about twelve dollars worth of stamps. That's still a mighty long distance from \$900.... D. J. Raddant is spending her last week at CSTC. From now on it will be Miss Raddant—member of the Antigo High School faculty. Good luck, D. J., and we'll miss you....

We hear Bob Schunk's girl friend is now at Auburndale, and, no doubt, for reasons other than teaching!.... Bob Hanley is a new student here—hails from Carrol — handsome and available.... If you get to read this next item it will be a miracle, because this is about ye Editore and he says, quote, "The Editor never makes this column." Anyway, we hear and see that he's hung his frat pin. Billie Eichhorn is the bearer.... (P.S. I snuck it in, Pils!! Walker.) Danny Durkee looks rather lonesome since Carmen no longer graces the campus. He got three letters in two days, but remember— letters don't have arms!!.... Paul Pasternacki, former CSTC camera bug, is now at St. Norbert's in De Pere. His sister Marie is a WAAC and is stationed at Daytona Beach, Florida.... Did you hear about the fellow that got on the bus and didn't pay his fare? The bus driver asked him who he thought he was and the guy said, "Why, I'm crime, and crime doesn't pay!!"

Don't forget the basketball game Thursday night.... We should beat Oshkosh this time.... Bye now.... Pils—Carny

LSA

Miss Betty Garton will be the principal speaker at a meeting of the LSA to be held in the college radio studios Thursday evening at seven p.m. Miss Garton is a representative of the Youth Commission of the National Lutheran Council. Miss Garton will conduct personal conferences Thursday afternoon in Dr. Reppen's office with any who wish to come in.

SUPPORT THE
JAPANAZI
SINKING FUND

BUY WAR SAVINGS BONDS & STAMPS

Jacobs & Raabe
JEWELRY—MUSIC—RADIO
Expert Watch Repairing
111 Water St. Phone 182

Coal, Building Material, Flour,
Feed, Farm Machinery
BREITENSTEIN COMPANY
Phone 57 -- 217 Clark St.

CONTINENTAL
CLOTHING STORE
CLOTHES FOR STUDENTS

Point Cagers After First Victory Thursday

SIDELINES—by sharkey

While sitting out a couple of dances last Thursday night at the jeep drive, I noted that the people in this college are strictly socialites (in the snooty sense.) Hotel Whiting is always packed by hep-cats with a couple of frog skins for any formal, but let them in on a jam-session for a nicker set-back and we have 10 fellows and 25 girls showing up. Yeah, I know you have to copy your physics problems, but why can't you bearded brutes grab a dizzy pigeon and trip the light fantastic at the gym too? The WAA is buying war stamps and a jeep with every bit of the dough. OK you, sit home by the fire while others face it.

I think I know why the Point high school has a winning basketball team. You should see those pep assemblies they put on over there. Those Pep Club girls put out a program what is a program. What team wouldn't be behind them? We may not have 1500 but we "are older".

Note the size of the boys at 950 Main. Could it be they are over-eating? We'll see at the preliminary game Thursday.

Bouquets to the sports columnist of Whitewater. He takes no credit away from a great team of last year because this year's Point-team hasn't been able to hit the win column.

The feud is still on, ardent fans! The "frat" basketball game will be played at 7 o'clock Thursday night before the Oshkosh game. Here's where we see two upsets for the price of one—yes, the college squad is going to win, too. Be there so you won't have someone say, "I told you so."

We have finally come to realize that the professors of this college really have hearts. They are doing many things this year that only a war could bring about. Some of the things that they are doing include letting students cut a class short for a teaching job and make up the work they miss or transfer classes to fit their programs due to the present situation.

When will:
...the dormites at Nelson hall keep their business to themselves and stop re-enacting a date they had previous to the 10:30 or 12:30 hour?
...the Junior class put forth the Junior Prom?

...some student teacher tell the "children" at the Training school, so that they can understand, that they merely go there for an education, not to run it?

...something happen around this "firetrap." Do we all have to sit around because there is a war on? Don't say you stay home and study because the statistics from the tutor department show that the class of unprepared students is just as large as ever! Does every one play cards or chinese checkers? We reporters

have to earn our money, so give us something to write about or are you afraid to get your name in print? Okay, we'll lay off but let's do something for the war benefit and for ourselves. Will you remember how many times you went to a history class or will you remember that formal, that sleighride or that hobo day—you ask yourself. Let's get something started!

...the girls realize that they are the predominant sex on the campus and take advantage of it do we have to wait for leap year?

GIRLS IN SHORTS

by margie mae

Calling all girls who want to play basketball!!! It's important that you have a physical exam first to see whether your heart's all in one piece, and that you haven't got high blood pressure or anything. Speaking of basketball, let me tell you about the game the LADIES played last week—nothing much happened—except that Elizabeth Dubinski had a tooth practically KNOCKED out, and another girl lost: One finger-nail, the use of another finger (sprained) and got punched in the nose. All in good clean fun. But, all kidding aside, you ought to see the girls play; they aren't bad. This week Chub Grube and Jackie Bregger did a lot of high scoring.

GIRLS: No more badminton on TUESDAYS AND THURSDAYS—The boys will have the gym at that time; our NEW time will be Mondays and Wednesdays from 5-6. Mixed badminton is still at the same time—Wednesdays from 6:30 to 8:00 p. m.

And on Thursdays DON'T forget Informal Dancing.

On February 17 the WAA is holding a boy and girl party—so get your date EARLY, girls—no stags allowed. (This is strictly formal—oh yah?)

This Thursday will be our last Basketball game—the game with Oshkosh—so let's all be There.

I'll see you then.

—FOR VICTORY: BUY BONDS—

For Health & Recreation BOWLING ARCADE

16 Brunswick Alleys—16 Centennial Modernised
FREE Bowling Instructions To Women
8 Alleys at 17c down stairs
887 Strong Ave. Phone 1838 South Side

CITY FRUIT EXCHANGE

FRUITS, VEGETABLES
and GROCERIES

457 Main St. Phone 51

THE MODERN TOGGERY

CLOTHING, FURNISHINGS, HATS & SHOES
Arrow Shirts, Dobb's & Sietson Hats,
Hart-Schaffner & Marx Clothing, Flor-
sheim & Weyenberg Shoes.
THE STORE THAT IS EXCLUSIVE YET
NEVER EXPENSIVE

GREEN GULLS DEFEAT POINTERS IN UNEQUAL CONFERENCE CONTEST

Defeat number eleven was handed to the Central State Teachers College basketball team last Friday night. This time it was Milwaukee State winning by the score of 63-28. The game was played in the Baker Fieldhouse at Milwaukee before a capacity crowd. The reverse was the fifth in succession suffered by the Central State quintet in conference play. Milwaukee State previously had defeated the Pointers 65-45 in the Training School Gymnasium.

The Milwaukee State quintet possessed too much speed and height for the Central Staters. They stepped out in front early in the game and were ahead at the half, 31-15. They kept adding to their margin throughout the second half and scored almost at will. The Milwaukee coach used every man on the bench.

Terry Menzel was again high scorer for the Pointers, securing 16 points on eight baskets. He missed seven consecutive free throws whereas a week ago last Saturday he sank nine free throws without a miss.

Art Crowns, played a good floor game and contributed seven pointers to the Pointers cause. Jimmy Sullivan and Louis Erdman each made a basket and Hinkel rounded out the scoring with a free throw.

Norman Geske, led Milwaukee and was also high scorer of the game. He scored 19 points via seven field goals and five free throws.

Bergmen To Have Home Court Edge Over Titan Squad

To bring Central State its first victory of the 1942-43 season—That is the theme of the Central State cagers as they prepare for their game with Oshkosh tomorrow night. The scene of action will be in the Training School Gymnasium and the tipoff is scheduled for 8 p.m.

The Pointers went down in defeat 58-51 when they encountered the Titans at Oshkosh two weeks ago but they are thoroughly convinced that they can whip the Kolfinen in their return engagement. They will be out to keep alive the tradition of never having lost to Oshkosh on our home court since 1931.

Four freshmen and one junior will be in the starting lineup for the Titans. Charley Nessler, forward; Jackie Krohn, center; Charlie Lamb, guard; and Jimmy Tempel, guard, are the freshmen members of the squad. The fifth member of the squad is the high scoring Tick Nelson who performs at the forward position. He scored 23 points against the Pointers in the first game.

Coach Berg will send the following starting combination into the fray: Terry Menzel and Orland Radke at the forward positions, Art Crowns, center, and Sam Barton and Jim Sullivan at the guard posts.

BUY THAT JEEP!!

THE SPOT CAFE

NORMINGTON'S

Dry Cleaning
and Laundry

Phone 380

Clear and Shear Full Fashioned HOSIERY

\$1.00
a Pair

BIG SHOE STORE
419 MAIN ST.

Visit Our Store -- Try Our Fountain Specialties

SODAS
SUNDAES
ANDWICHES

HANNON-BACH
PHARMACY

Between the Banks

Semester Begins, Let's Begin With
That Better Haircut

Berens Barber Shop

FRATERNITIES STAGE PRELIMINARY GAME TOMORROW NIGHT

Civil war will prevail tomorrow night when the two fraternities, namely Chi Delta Rho and Phi Sigma Epsilon meet on the basketball court tomorrow night. The game will be played as a preliminary before the varsity contest between Central State and Oshkosh Teachers College.

Long standing arch rivals on the diamond with their annual softball series, the two frats will shift their feud to the hardcourt for tomorrow night. The two teams have been practicing enthusiastically for the contest and very anxiously await the starting whistle.

Both squads have made fancy preparations for the rest periods, which will no doubt be numerous! The water boys for both have promised great surprises in the way of refreshments they plan to serve.

Coach Jimmy Kulidas of the Chi Delts is as yet undetermined on his starting lineup but probably will start the following: Bob Shunk and Jay Swett at guards; Art Pejisa, center; and Grant Thayer and Roy Arndt at forwards. Bob Malecki, head mentor of the Phi Sigs, has announced that the following lineup will start: Tom Peterson and Tom Wishlinski, forwards; Bill Carnahan, center; Myron Sharkey and Bob Shorey, at guards.

Don't miss this game. Get there early if you don't want to miss the fun!!

Have You Tried Our Lunches?

- Sodas and Malts ● Lunches
- Retail Drugs ● Cosmetics

All Moderately priced at

WESTENBERGER'S

Across From Postoffice

THE single man who cannot save 20% of his income had better remain single.

FIRST NATIONAL BANK

LARGEST IN PORTAGE COUNTY
Capital & Surplus \$275,000.00

MAIN STREET FOOD MARKET

— FREE DELIVERY —

Generally Better -- Always The Best

HURRY AND SEND THAT

VALENTINE

Gayest Selection In Town

EVERYTHING IN

STATIONERY and OFFICE NEEDS

EMMONS

STATIONERY & OFFICE SUPPLY CO.

114 Strongs Ave.

Phone 1820

FOR VICTORY

BELKE

LUMBER & MFG. CO.

Building Materials

247 North Second Street

Telephone 1304

Goal Post

Open Again

Good Things To Eat

AMEIGH'S STORE

Phone 188

DELZELL OIL CO.

Phillips **66** GAS

PRINTING IS
THE INSEPARABLE
COMPANION OF
ACHIEVEMENT

WORZALLA PUBLISHING COMPANY

PRINTERS PUBLISHERS
BOOK BINDERS

Our experience in printing and helping you plan your school annuals and other publications is at your service

IRIS

athletics; Dorothy Davids, women's athletics; Carol Ockerlander, features; Bob Rifleman and Eugene Lange, photography; Virginia Grassl and Ruth Chrouser, business and advertising. In addition to Mr. Rogers, faculty advisers include Miss Bertha Glennon, in charge of copy, and Gilbert Faust, in charge of photography.

Frank's Hardware

117 N. 2nd St.

General Hardware

Deerwood Foods

USE PINO for Pimples, Poison Ivy, Insect Bites, all Skin Eruption. One application relieves Itching.

MEYER DRUG ON THE SQUARE

'We Serve To Serve Again'

Lippner's

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

Welsby's

Dry Cleaning

Prompt Service Phone 688

For Years The

LEADING HEADQUARTERS

For

Tobaccos, Cigarettes, Pipes
and All Smoking Supplies

THE BRUNSWICK

SODA
FOUNTAIN

POOL
BILLIARDS

ASK THE
FLYING TIGER
FROM CHINA

"SCRATCH ONE ZERO"

"OUT THERE WE'D GIVE
A BUCK FOR A COKE"

"THEY'RE STILL
A NICKEL HERE"

"There must be something special about a 5¢ soft drink, when men overseas write home or bring back tales about it. That bottle and the familiar trade-mark Coca-Cola remind them of home. The delicious taste and refreshment of Coke bring a refreshing moment on the sunny side of things. Enjoy it yourself."

5¢

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY

COCA-COLA BOTTLING COMPANY
420 Monroe Street
Stevens Point, Wis.