

ASSEMBLY CARD IS PUPPET SHOW

Homecoming Oct. 4! Are You Ready?

It's homecoming—to you freshmen it's just something you probably aren't so excited about—But homecoming at CSTC is a tradition—Old grads are back—everyone's bubbling over with excitement—Friday night the city is literally taken over by hilarious snake dances, and the dignified post office steps are the setting for a pep rally. Bonfires, yells, cider served in the training school gym, are all climaxed by the informal dance Friday night. Saturday—there's the parade, the game in the afternoon with open house at Nelson Hall after—the dance at P. J. Jacobs. All the alumni will go home Sunday, tired, but happy. So come on, everyone, let's make this the biggest homecoming ever.

MANY STUDENTS ENJOY JCC WELCOME PARTY

"Enjoy yourselves" were the closing words of Mr. Woodrow Dagneau, president of the Junior Chamber of Commerce, when he welcomed CSTC students to the annual JCC dance Thursday night. Mayor Frank Lasecke also spoke briefly to the dancers, reminding them that "if you work hard, you can play hard."

The Training School gym was the scene of the dance, at which a large crowd of college students gathered to "Swing and sway the Lutz way" with Irv. Lutz and his orchestra.

Judging by the applause it has received at recent school dances, the Circle Two-Step has the wholehearted approval of students at CSTC. It threatened to turn into a dance marathon at Thursday's affair.

The Junior Chamber of Commerce wishes to thank the students for their fine attendance at the party.

More Trees Planted In School Forest

Mr. Schmeekle's agriculture and conservation classes planted over 3,000 pine trees in the twenty acre college forest Friday morning.

The college forest is a part of the 80 acres of Portage county school forests, two miles south of Plover. Twenty acres belong to the college, 20 to the high school, 20 to the parochial schools, and 20 to the rural schools of Stevens Point.

As a part of a planting project, an annual expedition is made. Twenty-five thousand pine trees were set out during the year.

NOTICE

Any organization wishing to use the Recreation Rooms at Nelson Hall please see Marie Collins.

Don't Forget HOME COMING

Make Mine a Coke

"Make mine a coke". How many times a week the fellow behind the counter hears that! According to Jerome H. Spingarn, writing in the Nation, "for every man, woman, and child in the entire world three drinks of Coca-Cola are produced each year." That's enough to wear out an awful lot of straws.

Even in the sacred gardens of the Taj Mahal the tourist is stopped short by a big, red Coca-Cola sign, swinging brazenly from the side of a tiny refreshment stand. Indeed, you can find Coca-Cola in most every far-flung corner of the hemispheres, advertised in dozens of foreign tongues. Mr. Spingarn quotes the amazing sum of \$87,000,000 as the gross revenue which the beverage company receives in a year, and of that sum \$26,550,016 is net profit.

Dr. Pemberton, an Atlanta druggist, concocted the first coke. You would have found this on the label: "Intellectual beverage and temperance drink, contains the valuable tonic and nerve-stimulant properties of the coca plant and cola (or Kola) nuts and makes not only a delicious, exhilarating, and refreshing beverage, but a valuable brain tonic and cure-all for nervous afflictions—sick headache, hysteria, melancholia, etc."

Since the passage of the Food and Drug Act the cocaine has been squeezed out of the coca leaves before they are used. The only drug in cokes now is caffeine which is contained in about the same proportion

(Continued on page 4, col. 3)

PILOT TRAINING TO CONTINUE

R. M. Rightsell reports that the flying school here at CSTC is still in existence and operation. He informed the Pointer today that the ground school course in Navigation, Meteorology, Civil Air Regulations, and Aircraft Maintenance will begin on Tuesday evening, September 30, and will meet on Tuesdays and Thursdays from 7 until 10 P.M. Enrollment in this class is open to anyone interested in securing preparation for flight information or a pilot's license. These people should see Mr. Rightsell at once.

Students Produce And Direct Radio Program

Flash!!! Here is the latest news from the radio studios. The program "The One O'Clock Musicales" can be heard every Wednesday from 1:00 to 1:30. It is under the direction of Wally Bartosz and Francis Walsh. Other members of the personnel are: technicians, Bob Rifleman and Leonard Abramson; Announcer, Grant Thayer; and script writer, Marcelle Martini.

Anyone interested in radio workshop, see Miss Hanson at your earliest opportunity.

Mr. Colby former radio engineer at CSTC now has a similar position at Clairfield, Pa.

Thurs. 10:00, Jay Jess Puppeteers, Assembly. ... 7:15, Alpha Psi, College Theater Office. ... 7:30, Newman Club, Rural Assembly. ... 7:30, YWCA, Nelson Hall.

Famous Marionettes To Present Familiar 'Uncle Tom's Cabin'

You'll want fifth row, center aisle seats, tomorrow at 10 A.M., when America's finest marionette show presents on our stage the most lavish of puppet shows on the road—UNCLE TOM'S CABIN.

This is a great opportunity for the present generation to witness the dramatic comedy which made theatrical and political history. It is rollicking entertainment for all.

The characters were designed and executed by Martin Stevens, master craftsman and President of the Puppeteers of America Association. The four beautiful sets of scenery as well as the musical and lighting effects were designed by Dan Finch, the eminent New York artist and creator of stage settings for the big Broadway Shows. The story was adapted for marionettes by Ray Newton in collaboration with Martin and Olga Stevens.

Put "Uncle Tom's Cabin" on your "must see" list. That date is Thursday, Sept. 25, 10:00 A.M.—Make a note to go.

It's Your Money....

Yes it's your money that we were interested in. Curiosity overwhelmed us and we determined to find out just how the eight dollars with which you purchased your activity ticket is to be spent and just how you, the student, benefits. We were informed that, through the purchase of your ticket, you are entitled to: admittance to all athletic activities, assembly programs, a subscription to the Pointer, a copy of the Iris (the college annual), and to health service. If its figures you want, we have those too. The Treasurer of the Student Activity Fund proved most obliging and submitted the following report which we trust will meet with your hearty approval.

ORGANIZATION

1. Health	\$1.00
2. Bus Fund, 6 1/4%	
3. Men's Glee Club	0.15
4. Social and Misc.	0.45
5. Assembly and Ent.	0.50
6. Band and Orchestra	0.55
7. Forensics and Theatre	0.60
8. Pointer	1.00
9. Iris	1.15
10. Athletics, Boxing	2.60

\$8.00

NOTICE

Any college women who are employed in work other than N.Y.A., please call at the Dean of Women's office and fill out employment blanks.

KOTALMEN SWAMP EAU CLAIRE

FROM THE
LOCKER ROOM

by
Jimmy Kulidas & Jack Rasmussen

The student body should be congratulated for the fine school spirit which they displayed at the game Saturday.... Special recognition should be given to the group of girls who were sitting in the first three rows behind the players bench. They presented some new yells and always kept things going at a hot tempo....

POSLUSZNY

"both bones..."

Louis Posluszny was a victim of an unnecessary pile-up as a result of which his right leg was broken. After making an outstanding run, he was tackled and was on the ground in a half-moon position when another Eau Claire player came and pounced upon him and the crackling of the bones could be heard in the stands. After having a very brilliant season while performing for Central State during his Freshman year, Louie didn't see much action during the latter part of the season last fall because of an operation which was performed to re-

move a blood clot from his right leg. Determined to duplicate the performance of his Freshman year this fall, Louis accepted a job in a steel mill to toughen himself up for the coming campaign and at the same time earn money to enable him to attend school. He took over the toughest job in the factory. He was unloading scrap iron, iron ore, manganese, etc. all summer. In the meantime he trained as he never had before. He did all this to come back to Central State—attend school to finish his Junior year and to have a bang-up season on the gridiron. Believe us, Louie was certainly prepared for the campaign. He was hard as steel. He started to perform like an All-Conference half-back and be his own self again when the unfortunate happened....

Len Ropella is now assistant student manager working under "Doc" Kulidas. He took over his new duties Monday.... The football team has an open date Saturday. The following Saturday Whitewater will come to town to help celebrate our homecoming. The team is out to avenge that 45-12 defeat at the hands of the Quakers last fall which, by the way, was for the conference championship. Students, don't leave for home during the homecoming week-end. Stay and help make the snake-dance, the bonfire and the pre-homecoming dance on Friday night a success. Also help make the parade Saturday morning, the football game with Whitewater and the dance Saturday evening a success.... Let's show that good old college spirit and bring Central State into the limelight.

**HOMECOMING
NEXT WEEK!**

**UNEEDA
LUNCH**

300 N. Second St.

DELZELL OIL CO.

Phillips **66** GAS

**KREMBS
HARDWARE**

Phone 21

IF ill you consult a doctor — if in legal trouble you consult a lawyer — if in need of financial advice consult us.

FIRST NATIONAL BANK

Capital & Surplus \$271,000.00
Largest in Portage County

47-0 Victory Proves Costly, Posluszny Lost For Season

Central State Teachers College gridiron warriors opened their 1941 football campaign with a convincing 47-0 win over Eau Claire Teachers College in an interdivisional battle at Schmeckle Field last Saturday afternoon before a large crowd.

With Louis Posluszny, Frankie Koehn, and Ted Fritsch paving the way, the Pointers had very little trouble in avenging last year's 6-6 tie at Eau Claire.

The victory however proved very costly, as Louis Posluszny, All-Conference halfback and mainstay of the Kotalmen, suffered a broken leg after reeling off an eight yard gain, a few minutes before the first half ended. Both bones in his right leg, between the ankle and knee were broken.

After receiving the kickoff, Eau Claire failed to gain on three successive plays and punted on the fourth down. Central State took over the ball on the 48 yard line and marched down the field for a touchdown. Posluszny and Fritsch alternated in carrying the ball and scored in six plays, with Louie going over from the one yard line. Fritsch's kick for the extra point was wide.

A minute later, Howie Stimm blocked an Eau Claire punt and Point took the ball on the three-yard line. On the first play Fritsch went through tackle for the second touchdown. His placekick for the extra point was wide. Late in the first quarter the Pointers scored a safety to make the score 14-0. A bad pass from center was fumbled and rolled outside the end zone, giving the Purple and Gold gridders two points.

The Pointers lost no time in scoring at the start of the second quarter. After a penalty which nullified Po-

slusny's beautiful 30 yard run, Fritsch punted to the Eau Claire 45. Halfback Keough of Eau Claire picked up five yards, then tried to lateral but Parr caught the ball in the air and ran down the sidelines for a fifty yard run and a touchdown. Fritsch kicked the extra point and the score at the half was Central State 21, Eau Claire 0.

Eau Claire received the second half kickoff and, after failing to gain in two plays, Keough dropped back and punted to Koehn on the Point 45

CO-CAPTAINS

**TED
FRITSCH**

**KEN
PARR**

yard line. Frankie took the ball over his shoulder and put on a fancy running exhibition for the crowd to score the fourth touchdown for Central State on a 55 yard jaunt. Fritsch sent the ball squarely between the upright to make the score 28-0. Three minutes later, with the ball

(Continued on page 4, col. 2)

Otterlees

Expert Watch Repairing Money Back
Guarantee
Next to the Fox Theatre

For Your Housecoat Party!

**Lovely CHENILLE
HOUSECOATS**

\$1.98

Beautifully styled in creamy soft chenille. Graceful full skirts, three-quarter length sleeves. Washable! Sizes 12 to 40. Value!

J.C. Penney Co.
A NATION-WIDE INSTITUTION
DEPARTMENT STORES

The
Sport Shop

Official College
GYM SUITS
422 Main St

MAIN STREET FOOD MARKET

Free Delivery

GENERALLY BETTER — ALWAYS THE BEST

Meet at *Taylor's* after the show for a

HOT FUDGE NUT SUNDAE

**TAYLOR'S DRUG
STORE**

Downtown

South Side

Many Report For Girls' Glee Club

An unusually large number of girls have reported for rehearsals of the Central State Women's Glee Club. Mr. Michelsen announces that tryouts for aspiring members will be given soon.

Officers for the year are as follows:

Charlotte Reichel President
Gertrude Rondeau Vice President
Alva Thompson Secretary Treasurer
Eileen Kobbs Librarian
Marcelle Martini
Press Representative
Marjorie Loberg Pianist

J.L. HANAWAY, O.D.

STEVENS POINT, WISCONSIN

CONVENIENT TERMS

If It's FOOD You Want
Then It's
ZENOFFS SUPER MARKET
Phone 1880

H.W. Moeschler
DRY GOODS

Men's Furnishings
Shoes

Welsby's DRY CLEANING
PROMPT SERVICE
Phone 688

For up to the minute Haircuts, Tonics,
Shampoos and Scalp Treatments
see

Gil H. Ruesch at
The CENTRAL BARBER SHOP
South Side

VETTER MFG. CO.
LUMBER AND
MILLWORK

FISHER DAIRY

QUALITY & SERVICE

Try and be spry
with our

"Giant Malted Milks"

122 No. 2nd St. Stevens Point, Wis.

KOTALMEN SWAMP EAU CLAIRE

(Continued from page 3, col. 4)
resting on Eau Claire's 44 yard line, Co-Captain Ted Fritsch, combining power and shiftiness, broke through tackle and scored to put the Kotalmen in the lead 35-0. He then stepped and booted his third straight extra point.

Joseph Goodrich, who played half of the game in the line at the guard position, but who was shifted to half-back to give Frankie Koehn a rest, and Ed McCann, a Freshmen, were instrumental in scoring the fifth touchdown for the Purple and Gold gridders. Goodrich slashed off gains of five to 12 yards and McCann jogged for four and twenty yards making it a first down on the 20 yard line. Goodrich went over in two tries to bring the score to 41-0. Ted Fritsch scored the final touchdown with two minutes remaining to play by plunging over from the two-yard line.

BELKE
LUMBER & MFG. CO.

Lumber, Millwork &
Building Material

247 N. 2nd St.

Phone 1304

TYPEWRITERS

NEW
REBUILT
USED

Carbons

Ribbons

F. M. PHELAN

112 Spruce St.

Phone 1445

Stevens

Headquarters for

Junior Fashions in sizes 9 to 17

Here all you Juniors will find those spirited young Dresses designed by

"Carol King" — "Bea-darling"
"College Juniors" — "Irene Karol"

In COATS you'll find Such famous makes as

"HARRISMOOR"

"BOBY-JEAN" PETITE JUNIOR"

and other famous makes

All priced to suit your budget

Stevens

432 Main

MAKE MINE A COKE

(Continued from page 1, col. 2)

as in a cup of coffee. So there you are! The next time someone tells you that cokes are bad for you tell them that the biggest objection to cokes is the sugar content—approximately four level teaspoons to the glass—as compared with four and one-half in Royal Crown Cola, and five in Pepsi-Cola.

High school students often doctor their cokes to give them what they call a "kick". Some of the weird ingredients they use, according to Mr. Spingarn, are milk, vanilla, aspirin, ice cream, and spirits of amonia.

The United States Patent Office has one hundred and forty-three beverages listed which use the suffix "cola". They range from Sola-Cola and Takecola, to Celery Cola and Mitch-Cola. For the last thirty years Coca-Cola Company has been forced to file a lawsuit a week to protect its trade-mark from infringement.

—Glendy Chapin

Helen Fierek

Millinery & Style Accessories

1605J

119 Strongs

STEVENS POINT BEVERAGE CO.

The Best Of All Beverages — Point Pure Water Used

PHONE 61

CITY FRUIT EXCHANGE

Fruits, Vegetables
and Groceries

457 Main St.

Phone 51

THE HOME
OF QUALITY
FUELS

CARLEY COAL CO.

WE SERVE TO SERVE AGAIN

Lippner's

POINT CAFE

and Colonial Room

OPEN 24 HOURS

Buy a \$5.50 meal book for \$5.00
Save \$.50

Attention given to Reservations for
Group Dinners

Phone 397 Across from Post Office

GUARANTEE HARDWARE

STEVENS POINT

**SCRIBNER'S
DAIRY**

The Bottle with the
Cellophane Hood

Park Ridge

Phone 1934

The Up Town
INCORPORATED

The Unusual
in

- Quality
- Service
- Dependability
- Completeness

Fancy Groceries

Fostoria Glass

Pickard China

Sherwin Williams Paints

Office Supplies

Consistently the best

426 Main

Phone 994

PRINTING IS THE INSEPARABLE
COMPANION OF ACHIEVEMENT

WORZALLA PUBLISHING CO.
PRINTERS PUBLISHERS BOOK BINDERS

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

Equip Yourself With The Best
Complete Line

SHEAFFER and PARKER Pens

All Prices and Styles

HANNON-BACH

PHARMACY

Between the Banks