

POINT CAGERS MEET STOUT FRIDAY

Large Cast Prepares To Present Famous Comedy Next Week

The complete cast of the College Theater production *You Can't Take It With You* can finally be announced—and a grand and glorious cast it is, with Neva Jane Burroughs, that Pavlova of the footlights; Charles Wildermuth, cast as the grandfather; Jane Finch, (as Rheba) rolling her "r's" and her eyes at Charles Berard (Ed) in true southern fashion; Iris Precourt playing the drunk to the last stagger; Lillian LaMarche, the countess to the nth degree, not to fail to mention Penny, the fluttering dimwit, and Alice, the lovely Heroine, and many others:

Here's the complete cast:

Penelope Sycamore	Janet Good
Essie	Neva Jane Burroughs
Rheba	Jane Finch
Paul Sycamore	Don Becker
Mr. De Pinna	Art Pejsa
Ed	Cliff Borchart
Donald	Charles Berard
Martin Vanderhof	
Alice	Judy Graham
Henderson	Norman Dineen
Tony Kirby	Dick Berard
Boris Kolenkhov	Albert Hillestead
Gay Wellington	Iris Precourt
Mr. Kirby	Dick Olk
Mrs. Kirby	Virginia Grassl
Olga	Lillian LaMarche
Federal man	Gordon Sayner

Interviews And Tests For U. S. Signal Corp To Be Given In City

Lt. Andrew B. Esser of the U. S. Army Signal Corp will be in R. M. Rightsell's office from 1:30 to 2:30 p.m. Thursday, December 3, to interview men interested in Signal Corps Pre-Service Training.

A recruiting party, under the direction of Lt. Esser, will be at the Whiting Hotel all day and until 9 p.m. on Thursday and Friday where interviews and tests will be given.

R. D. MORRISON LEAVES CSTC TO SERVE UNCLE SAM AS ACK-ACK LOOIE

Central State lost its second faculty member to the United States Army when Robert D. Morrison was called into active service last week.

He is now a 2nd lieutenant and is stationed at the Anti-Aircraft Training Center at Camp Wolters, Texas.

Although Mr. Morrison's history courses have been ably taken over by Mrs. Elizabeth Pfiffner, H. R. Steiner, N. O. Reppen and W. G. Jenkins, he will be missed by both faculty and students.

DEBATE SEASON NEARS—QUESTION CENTERS ON PEACE SETTLEMENT

The subject which CSTC debaters have begun to study under the direction of Leland M. Burroughs is, Resolved: That the United Nations should establish a permanent federal union with power to tax and regulate international commerce, to maintain a police force, to settle international disputes and to enforce such settlements, and to provide for the admission of other nations which accept the principles of the union.

Most of the regular debates will not take place until the second semester, and so definite teams have not been chosen. However, a tournament has been tentatively scheduled here at CSTC for February 22. In addition to this, members of our team have been invited to St. Thomas College in Minneapolis and to Eau Claire to participate in debate tournaments later in the season.

And so, in spite of tire and gas rationing it looks as if CSTC debaters will go on as before—debating and winning favorable decisions.

Complete Iris Staff Announced By Rogers

Work on the 1942-43 Iris is under way. The complete staff has been chosen and is forging ahead to put out a super edition which will be out early this year. The following students are busy gathering data and pictures for their various sections. Fred Fink, editor; Violet Joyce, associate editor; Jackie Stauber, and Carol Ockerlander, assistant editors; Florence Flugaur, opening section; Glendy Chapin, administration; Hazel Tibbetts, faculty; Margorie Reitan, senior class; Virginia Clark, underclassmen; Elaine Teske, school division; Activities: Florence Theisen, music; Jane Finch, religious clubs; Jackie Stauber, publications; Iris Precourt, debate, forensics, theater, and radio; Byron Crowns and Marjorie Prey, Greeks; Bernadine Peterson and Brigetta Fleischmann, honoraries and miscellaneous; Bill Carnahan, athletics, men; Dorothy Davids, athletics, women; Bernice Gliczinski, art; Lucille Lee, typist; Bob Shorey, technician.

NELSON HALL

The rumor which circulated several weeks ago concerning new furniture for the living room at Nelson Hall has materialized in the form of new chairs. The old sofas and chairs have been recovered and rearranged and together with the new drapes, the room has acquired a more "homey" atmosphere.

—FOR VICTORY: BUY BONDS—

First Home Game In Training School Gym

The Purple and the Gold opens its 1942-43 basketball season Friday night when it plays host to Stout Institute of Menominee. Stout boasts a formidable aggregation, having five returning lettermen from last year's team, which was highly recognized as a top team in the state.

This year's games will be played in the Training School Gym and Coach Berg has planned his offense and defenses accordingly. Practice' this week have been designed to make final preparation for the game and both defense and offense have been stressed.

Coach Berg has not announced any definite starting lineup, but the opening five will probably find Carnahan and Erdman at the guard positions, Borchart at center and Szymanski and Menzel at the forward posts.

Shure, An' Tis A Busy Season We're To Have

by Florence Flugaur

Now that Thanksgiving is behind us, Christmas lists are the order of the day. If you notice an unusual amount of pencil nibbling and scribbling going on within the walls of this venerable institution, don't be misled into thinking that our students are working. They are only writing their letters to Santa Claus!

Do you realize, boys and girls, that three weeks from today we will be adjourning for Christmas vacation? "Three weeks!" do we hear you groaning? Well, that's not quite an eternity. To speed matters up a bit, we can look forward to College Theater's presentation of "You Can't Take It With You", on December 9. This sprightly drama is good for a rollicking evening of laughs, with a carload of pleasant memories to carry away afterward.

Another red letter day is December 19—the day of the Senior Ball. Many a dancing foot throughout CSTC is twitching in anticipation of that great event. Of course we can't forget the Christmas Concert on December 20-21. P. J. Michelsen and N. E. Knutzen with their singers

See BUSY SEASON, page 4

PEP ASSEMBLY

A student conducted assembly will be held Thursday at 10 a.m. in the auditorium. It is primarily a pep assembly to give the team a good start for the game with Stout.

The college band and mixed chorus will be there to lead in the fun. There will be plenty of singing for everybody to do and some yelling to let off that extra steam. Everyone—come on out!

Freshman Green Disappears Via Orientation Program

Freshmen of Central State no longer wander around in a daze during their first year at college; they no longer make mistakes in mapping out their college courses, mistakes that used to take their entire college career to rectify. In fact, freshmen can no longer be termed "green" for oftentimes they seem to know more about standards, requirements, and prerequisites as well as correct social procedures than do their upper classmen friends. The reason for these suddenly wise freshmen and their fund of correct answers is the

Orientation program inaugurated at CSTC in September, 1941.

Each freshman, upon his entrance to college, is assigned to a faculty adviser who is a member of the Freshman Advisory Committee. In this capacity Mrs. Elizabeth Pfiffner, Miss Edna Carlsen, Miss Helen Meston, Warren G. Jenkins, Herbert R. Steiner, and Nels O. Reppen counsel with the freshman student during the year concerning his problems.

As it states in the college bulletin, the purpose of the Orientation program is two-fold: first, to help new students become adjusted to college life, and second, to give them some aid in the selection of their field of work, whether in some area of teaching or in another profession.

The course is divided into three parts: speech work under the direction of Leland M. Burroughs, instruction in use of the library by N. R. Kampenga, and group guidance by Mrs. Elizabeth Pfiffner.

During enrollment, Freshman Convocation is held. At this time, President Hansen, Dean Pfiffner and Dean Steiner talk to the students, welcoming them and giving them helpful advice. President and Mrs.

See ORIENTATION, page 2

NEWMAN CLUB

The annual initiation services of the Newman Club will be held Wednesday evening, December 2nd, at 8 P.M. in the rural assembly. All Catholic students who wish to become members and have not as yet made the necessary plans are asked to see Katherine Dineen immediately.

The regular December meeting is scheduled for Thursday, December 10th.

A Christmas party is planned for the following week on the night of December 17th in the recreation room at Nelson Hall.

VOL. IV THE POINTER No. 8

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, 823 Main Street, 1080-W
News Editor Violet Joyce
Reporters Patricia Maguire, Carol Ockerlander, Jacqueline Stauber, Florence Flugaur, Ruth Michelsen, Carmen Brooks, Carol Smith, Jack Rasmussen, Jimmy Kulidas, Margie Mae Nelson
Sports Don Walker
Composition Editor Roy Arndt
Copy Editor Ray Skatrude
Art Editor Rose Marie Howes, Janet Thompson, Lucille Lee
Typists Jacqueline Stauber, Hazel Tibbetts
Proof Readers

BUSINESS STAFF

- Business Manager Robert Handeyside, 210 N. Michigan Ave., Phone 1581-J
Assistant Bus. Mgr. Jim Fichten
Bookkeeper Virginia Grassl
Circulation Manager Marjorie Reitan
Circulation Staff Alva Thompson, Grace Pudlas, Gwen Herrick, Jim Sullivan, Bette Owens, Marjorie Prey

College Office Information, Phone 224
Pointer Office Phone 2140-W

476 DEAD

A girl screams "fire" as flames quickly spread along the gay decorations of a night spot. Utter chaos results as the frightened revelers try to escape. The rest of the story has been published in almost every paper in the nation.

Now, we've been thinking. This college building was erected in 1894. It was as modern as any building in its day. That day was 48 years ago. That means this edifice is old and out-of-date. A fire would spread through this building in a matter of minutes.

This is our fourth year at Central State in which there has never been a fire drill nor any instructions posted on how to leave the building, nor a statement as to who is to operate the fire fighting equipment in the halls. We're old enough to know how to act in case of an emergency. Um Hum, so were 476 dead people in Boston.

We don't want anything like that to happen here. It may if a more efficient organization of fire fighting isn't set up immediately!

Pledge Season Over — 18 Become Actives

It's all over now. The Tau Gams, the Omegas, the Phi Sigs, and the Chi Deltas, in short, the Greeks, have finished their pledging periods. At the end of the era of suffering and sorrow, eighteen students of CSTC joined the ranks of the fraternity or Sorority of their choice.

The pledges became new members at the formal initiation ceremonies held before the banquets on Friday evening, November 20. After the dinners honoring the new members, the Greeks met at the Hotel Whiting to hold the customary Pan-Hellenic dance.

Tau Gamma Beta initiated Norma Anderson, Joan Joosten, Helen Lundgren, Kathleen Schaefer, Lorraine Zenner, Neosha Stay and Audrey Short. Their banquet was held in the club dining room of the Whiting. Alva Thompson presided. Each of the new members gave a short speech. Mrs. W. C. Hansen was initiated as an honorary member. The new members each received the traditional red rose. Elizabeth Pfiffner, Mrs. F. N. Spindler, Mrs. Dorothy Huffman and Miss Helen Meston.

The new members of Omega Mu Chi are Alice Buth, Audrey Priem, Jane Finch and Virginia Grassl. The Omegas had dinner in the main dining-room of the hotel. Patty Mar-

kee, toastmistress, introduced the speakers: Neva Jane Burroughs for the actives and Virginia Grassl for the pledges. The Omega scholarship pin, presented to the pledge with the highest scholastic average, was given to Alice Buth by Hazel Tibbetts. Hazel and Edith Ofstun shared the pin last year. Hazel Tibbetts gave a reading, "The Waltz", by Dorothy Parker. The guests were Mrs. Earle Kidder and Mrs. Palmer Taylor, patronesses; Miss Hazel Benton and Miss Bertha Glennon, faculty advisers; and Miss Susan Colman.

The Phi Sigs held their banquet at the Belmont. Speakers introduced by Tom Wishlinski were Bud Menzel, Bob Shorey, pledgemastr, and Bill Parks. Alums present were Bob Menzel, Norm Wanta and Bud Menzel. Bill Parks is a new active, and Harry Hertz is a new honorary member.

The Chi Deltas added to their roster Roy Arndt, Ray Craig, Charles Larsen, John Mase, Art Pejsa and Carl Spindler. At their banquet at Nelson Hall, Merle Jenks presided. Each new active responded with a short speech. President W. C. Hansen, Dean H. R. Steiner and G. W. Faust were guests.

LSA

L.S.A. meeting at First English Lutheran Church Sunday Eve, Dec. 6, 1942.

Stewardship will be the topic of discussion.

NOSEY NEWS

by carnv and pils

Gloomy Sunday. Then Gloomy Monday, except for the snow and everyone humming "White Christmas". One tunes on the radio and hears Anchors Aweigh or Auld Lang Syne. Someone comes in and asks if the names of the fellows leaving for the service are going to be mentioned in this column. There are plenty of them. We can't give them recognition this week. Gas rationing is another item which reminds us of this: Remember the "good ole days" when "the Ideal Boy" was one who should:

- 1. Have a car
2. Be pleasant
3. Have a car
4. Be congenial
5. Have a car
6. Be a good listener
7. Have a car

(P.S. Numbers 2, 4, 6 may be omitted if the car has a radio. And now we consider anything with a gas ration card and four good tires as potent date-bait.)

While we are going back to the good old days we might go back a few weeks and look over the Pan Hell. Lois Bauernfeind was there with Jack Gear, but she seems to be wrapped up now in a Navy cadet named Chuck Stotenburg. Betty Steckel was there with Don Becker, Katy Bentz with John Mase. We hear via grapevine that Wimp is about to give back those wings.

Ask Hansi Rademacher how she feels about the Navy.

Senior Ball is coming up soon, about the 19th we are told. Paul Pasternacki believes in the proverb "Early bird gets the worm" and already has asked for a date, but does this proverb always hold true? We want to know if he got the date.

Some things to think about:

- 1. Basketball game Friday nit with Stout at the Training school gym.
2. Senior Ball — the 19th — Get yourself a date for the last formal of the year.
3. The transportation situation. Handeyside and a few of the Northerners know all about that. If school lasts until the 23rd, looks like we will be strapping a pack to our back and hitting the trail.
4. The Christmas concert Dec. 20-21.

Be sure to attend the game Friday. Walker, Rass and Larson will be there and by this time we're sure they will have thought of something new to entertain the crowd. Pils-Carny

One of the regular army sergeants had an assortment of recruits on the rifle range recently and was nonplussed to see that every one of them had completely missed the targets at one hundred yards.

He moved them up to the fifty-yard range and still not a bullet hit the targets. At twenty-five yards, the result was the same.

"Fix bayonets and charge!", the sergeant bawled.

ORIENTATION

Wm. C. Hansen held open house for the freshmen each year.

In his speech courses, Mr. Burroughs strives to give his students knowledge of basic speech fundamentals of ease and poise in talking before a group.

Before their freshman year is completed, freshmen, with the help of Mr. Kampenga, learn of the various and vast resources of the library. They also become sufficiently acquainted with general library practices and reference materials so that they may make fullest use of any library, and have proper knowledge of practical bibliographical methods.

In her meetings with the freshmen students, Mrs. Pfiffner gives them a short history of the school, its tradition, extra-curricular offerings, and explains to them the scholastic and academic requirements of CSTC.

Toward the end of the year, in connection with the guidance program, division directors and department heads explain the requirements for majors and minors in the various subjects, the standards and qualifications for work — in short they give the students a clear picture of the working world in their own particular field.

By the end of the second semester when the freshman student has successfully completed his course in Orientation, he is well equipped to choose his field of major study wisely and to complete his career in college successfully — thanks to the advice, knowledge and practical applications offered by the Orientation program.

CITY FRUIT EXCHANGE
FRUITS, VEGETABLES and GROCERIES
457 Main St. Phone 51

Frank's Hardware
117 N. 2nd St.
General Hardware

To The Boys Leaving School and Those Who Have Left For Service
GOOD LUCK and GODSPEED
Irene and Merve
COLLEGE EAT SHOP

From The Locker Room

by Jimmy Kulidas and Jack Rasmussen

The picking of the all-conference team by the coaches is beginning to be a farce. Looking over the selections made by the head mentors we come to the conclusion that it was a hit or miss proposition and that they just jotted down eleven names for the sake of keeping up the tradition of naming an annual honor team. Recognition was not given where recognition was deserved. We cannot help but think that a clique was formed beforehand whereby one coach agreed to vote for a player on a certain team if in return his player was backed by the coach whose man he voted for. If this wasn't done then the coaches themselves actually didn't know who the individual players were that performed against their team. This reminds us of an incident that occurred two years ago when Frankie Koehn was burning up the league and was a cinch to be named on the all-conference team. Everybody from the officials down to the little boys who formed the bleacher gang in each respective park in which Frankie performed thought that he deserved to be ranked with Bill Peterson. However, some of those who chose the teams had different ideas. Between the time when Koehn was earning the right to be named to the team and the time at which it was chosen, some quiet manipulation evidently went on, because Koehn was left out and another man with very much less ability and value was named to the halfback post. Frankie ran wild against Platteville when the Pioneers came here. They were soundly trounced by the Central Staters to the tune of 27-0. Besides returning numerous punts for sizeable gains Koehn made two long touchdown runs consisting of 75 and 60 yards. A Southern conference coach was present at the game but must have been day dreaming because when the name of Frankie Koehn was brought to his attention as being all-conference material he couldn't recall him. Then to top it off after being told of Koehn's exploits dur-

ing the season and especially against Platteville on that particular day, he made this dumb and unthinkable remark — Oh, him! He should have been caught and downed behind the line of scrimmage!! — Now this year Myron Sharkey, the outstanding guard in the league was left out of the team. We don't know why he was left out but we can imagine. Mike played almost sixty minutes in every game and was always seen spilling the opposing ball carriers and opening large holes for his teammates to run through. In the Whitewater game he played with one arm badly injured and useless. Nevertheless he performed outstandingly for 50 minutes... often of Milwaukee, another great guard, was also forgotten. Dietzo of Oshkosh was put in the full back position. We will have to wait until after the duration to find out how it was made possible for him to be voted in. Hein, the leagues leading scorer and hard plunging fullback was left out. Mangan from Platteville, named to the team, wasn't in the all-conference class. Carnahan could run rings around him. Bill wasn't even given honorable mention and he was a triple threat man and a good line backer. Henning of Oshkosh was named at the tackle position. Don't ask us why. Jay Swett, an end outstanding both in offense and in defense was not given mention. Little Terry Menzel who ran rings around Oshkosh and who was respected by them wasn't mentioned. He literally ran Oshkosh dizzy with his fancy side stepping. Come on coaches, how about giving the boys a break and pick them purely on their performance and not on behind-the-scenes politics.

—FOR VICTORY: BUY BONDS—

GIRLS IN SHORTS

by margie mae

Girls! have you seen the ping-pong ladder in the Rec. room. It's up at last and you girls who signed up better go down there and see who has challenged you to a game. If you have not signed up yet, you can still do it this week. Informal dancing will continue this week.

The Phy Ed dept., under the combined forces of Miss Greiling and Coach Berg, is holding open house Friday afternoon at three. Everyone is invited. Mixed volleyball from 3 to 4. At four all types of dancing — folk and ballroom. Other games will be held at this time.

Just a thought:

Why don't we let them know,
Those boys who join the ranks,
That we're sorry to see them go
And tender them our thanks?

Good Things To Eat

AMEIGH'S STORE

Phone 188

BELKE

LUMBER & MFG. CO.

Building Materials

247 North Second Street

Telephone 1304

THE MODERN TOGGERY

CLCTHING, FURNISHINGS, HATS & SHOES
Arrow Shirts, Dobbs & Stetson Hats,
Hart-Schaffner & Marx Clothing, Flor-
sheim & Weyenberg Shoes.
THE STORE THAT IS EXCLUSIVE YET
NEVER EXPENSIVE

THE principle that should govern the life of every ambitious person is to accumulate principal in a bank here.

FIRST NATIONAL BANK

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

Coaches Choose Men For Football Honors In Conference

The coaches of the Southern Division of the Teachers Conference picked the following "All-Conference Team" at their annual meeting two weeks ago which was held at Madison.

Ends: Steinfelt, Whitewater and Erickson, Platteville
Tackles: Henning, Oshkosh, and Hamburge, Platteville
Guards: Stawski, Milwaukee and Majeski, Platteville
Center: Szymanski, Milwaukee and Bachhuber, Whitewater
Halfbacks: Wagner, Whitewater and Dich, Milwaukee
Quarterback; Mangan, Platteville
Fullback: Dietzo, Oshkosh

HONORABLE MENTION

End: Laverson, Milwaukee
Tackles: Dunst, Milwaukee and Fink, Central State
Guards: Slocum, Whitewater and Sharkey, Central State
Center: Barton, Central State
Backs: Taible, Milwaukee; Hrn-jack, Whitewater; Fisher, Whitewater; Patzke, Oshkosh; Geske, Milwaukee; Diernicher, Whitewater; and Hein, Platteville, Backs.

Have You Tried Our Lunches?

- Sodas and Malted
 - Lunches
 - Retail Drugs
 - Cosmetics
- All Moderately priced at

WESTENBERGER'S

Across From Postoffice

TRUESDELL FUR COAT CO.

Everything in Furs

MAIN STREET

FOR SALE

FORD HAMMER MILL

Ford Hammer Mill with Ford V8 95 H.P. motor, all mounted on steel frame, complete with bagger. This mill was mounted on a Ford truck and can be remounted and used as a portable mill. Liberal terms. Write or telephone George Patefield, Thorp Finance Corporation representative at Edgar, Wisconsin.

STEVENS POINT BEVERAGE CO.

The Best Of All Beverages — Point Pure Water Used

Phone 61

USE PINO for Pimples, Poison Ivy, Insect Bites, all Skin Eruption. One application relieves Itching.
MEYER DRUG ON THE SQUARE

For Health & Recreation

BOWLING ARCADE

16—Brunswick Alleys—15 Centennial Modernized
FREE Bowling Instructions To Women
8 Alleys at 17c down stairs
807 Strong's Ave. Phone 1630 South Side

FISHER'S DAIRY

Jacobs & Raabe

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

Deerwood Foods

DELZELL OIL CO.

Phillips 66 GAS

Welsby's Dry Cleaning

Prompt Service Phone 688

MAIN STREET FOOD MARKET

— FREE DELIVERY —

Generally Better -- Always The Best

BOWLING

The first round of bowling was started last Wednesday evening at the South Side Alleys. The Faculty teams, the Spares and the Splits did not have their full teams present and therefore the results of this round are not yet definite.

The high game was bowled by Tom Wishlinski, Phi Sigs kegler, who hit a nifty 211 game. Louie Erdman, Chi Delt captain, had the highest average with a score of 172. Some of the other top averages were Wishlinski with 170, Hertz, 145, Malecki, 153 and H. R. Steiner, 146.

This weeks schedule will pit the Phi Sigs with the Faculty Spares and the Chi Delt with the Faculty Splits. All men bowling are urged to be present, so that the league can be kept intact.

BASKETBALL SCHEDULE

December
4—Stout*
11—Stout*
12—Eau Claire*

January
5—Eau Claire*
9—Milwaukee
11—St. Norbert's*
15—Platteville
21—Oshkosh
25—St. Norbert's*
30—Whitewater

February
5—Milwaukee
11—Oshkosh
20—Whitewater
26—Platteville

*Denotes non-conference games.

Here
There
There

Here
Here
There
Here
There
Here
Here

Here
There
There
There

BUSY SEASON

will probably be very busy these three weeks preparing for this important occasion...

Packed in between these good times will be sorority and frat meetings, sleigh rides, and parties (mixed with a judicious amount of studying, of course) so that December 23 will be here, and we'll be packed off home before we know it!

So chin up everybody, and full speed ahead. Remember: "Don't wait until the night before Christmas to be good."

'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

GOODMAN'S Jewelers

418 Main St. Stevens Point

NORMINGTON'S

Dry Cleaning and Laundry

Phone 380

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

Buy Christmas Seals

CONTINENTAL CLOTHING STORE
CLOTHES FOR STUDENTS

J.L. HANAWAY O.D.

STEVENS POINT, WISCONSIN
CONVENIENT TERMS

MENTION "THE POINTER"

LeRoy's

For Xmas Gifts
Blouses Skirts Slacks Sweaters
Slips Robes Hosiery
HOTEL WHITING BUILDING

Hotel Whiting

A. L. Shafton & Co.

Distributors
FINEST CANNED FOODS and FRESH PRODUCE

Your present typewriter must last for the 'Duration'. Have it thoroughly overhauled while platens and parts are available.

Am in Stevens Point twice a week.

P. D. SNOW

THE TYPEWRITER MAN
501 1/2 Third Street
WAUSAU, WIS.

GOING HUNTING?
For Your Equipment
See
The Sport Shop
422 Main St.

KREMBS

Hardware

Phone 21

Visit Our Store -- Try Our Fountain Specialties

SODAS
SUNDAES
SANDWICHES

HANNON-BACH

PHARMACY
Between the Banks

"The Coke's in"

5¢

"That's the happy greeting heard today when a new supply of Coke arrives at a cooler. Folks wait for it... wait because the only thing like Coca-Cola is Coca-Cola itself. Customers smile and start moving up to pause and be refreshed.

"There's a cheerful spirit about this way of accepting wartime restrictions. Morale is high."

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
COCA-COLA BOTTLING COMPANY
420 Monroe Street Stevens Point, Wis.