

POINTERS MEET QUAKERS SAT. NEW STUDENT COUNCIL CHOSEN

Official Election Returns Indicate Student Interest

Last Friday marked the end of a closely contested race for positions on the Student Council staged by the candidates from each of the classes and divisions.

The old Student Council, using the election system set up last year in the Constitution, kept the election well in hand, from the first informal electioneering to the last counting of the ballots. Chairmen for the various classes, who were responsible for the efficient handling of the balloting were Patty Markee for the Seniors, Jackie Stauber for the Juniors, Beth Johnson for the Sophomores and Bill Nikolai for the Freshmen. Credit is due all these people for their creditable handling of the elections.

The new organization steps into a critical situation in the affairs of CSTC. Their problems will be greater than ever before, and the means of solving them even more limited. The Student Council for 1942-43 has a big job before it that will require all the ability and co-operation it can muster, coupled with the aid of the entire student body.

Those who have been honored by their classmates in being elected to the Student Council are:
Senior class—James Kulidas, Adrian LaBrot, Myron Sharkey, Florence Theisen.—Juniors: Ruth Michelsen, Jack Rassmussen, Merle Jenks, Don Becker. Sophomore class: August Rademacher, Beth Johnson, Hazel Tibbetts, Bob Atkins. Freshman class: Jim Wheelock, Ursula Hein, Marjorie Stimm, Ruth Phelan. Primary Division: Patty Markee. Intermediate Division: Janet Thompson. High School Division: Jackie Stauber. Rural Division: Marie Bubanovich.

Re-elected members of last year's Council are Kulidas, Sharkey, Atkins, Markee, and Stauber.

TAU GAMMA BETA

Members of the Tau Gamma Beta Sorority entertained college women, faculty members, and faculty wives, on Thursday, Oct. 1st, at their annual fall tea in the Home Economics Parlors.

Pink and blue, the sorority colors, provided the theme of the tea. In the receiving line and assisting with the pouring were: Mrs. William C. Hansen, Mrs. Wilson Delzell, and the Misses Ula Mae Knutson, Alva Thompson, Brigetta Fleischmann, Madeline LaBrot and Aloha Walter.

NOTICE!

High School Dept. meeting Thursday 10 A.M. Each member is expected to be present. R.M. Rightsell, Director.

National Newspaper Week October 1 - 8

"The basis of our government being the opinion of the people, the very first object should be to keep that right. Were it left to me to decide whether we should have a government without newspapers or newspapers without a government, I should not hesitate a moment to prefer the latter."... Thomas Jefferson.

FRED FINK TO HEAD STAFF OF 1943 IRIS

Fred Fink has been appointed Editor of the 1943 Iris, as plans for its composition and publication take shape. Mr. Rogers, faculty advisor for the Iris, has also announced the following for the editorial staff: Violet Joyce, associate editor; Jacqueline Stauber and Carol Ockerlander, assistant editors. Don Becker has been named business-manager.

Miss Bertha Glennon will again act as copy and literary advisor while Mr. Faust, a new addition to the advisory committee, will have charge of the photography.

The rest of the staff will be chosen in the near future.

IRIS NOTICE

Anyone interested in securing a position of the staff, please see Mr. Rogers IMMEDIATELY.

Wausau Convention Fri.

Noted Speakers Main Feature At Assembly

The 30th Annual Convention of the Central Wisconsin Teacher's Association will convene on Friday, October 9th at Wausau, Wisconsin. Among the high-lights of the program will be an address by Lt. Commander Carlos Fallon of the Columbian Navy. He will speak on the subject: "From Yankee Imperialism to Good Neighbor Policy."

Carveth Wells, explorer, author and engineer, will speak on "Africa

and the Battle for Strategic Materials" later in the day on Friday.

Then, in a lighter vein, the teachers of Central Wisconsin will hear Ruby Spencer Lyon and her Continental Quartet in a concert at 8:00 P.M. on Friday.

All in all, the Convention promises to be worthwhile and interesting for the teachers of C.S.T.C., and it is certain that the students will enjoy their first vacation of the school year 1942-1943.

JANET BOWKER BEGINS METEOROLOGY TRAINING AT CHICAGO UNIVERSITY

Miss Janet Bowker, graduate of C.S.T.C. in June 1942, recently resigned her teaching position at Sebastopol H. S., Sturgeon Bay, Wis., to begin Meteorology Training at the University of Chicago. This training is being conducted by the United States Weather Bureau in cooperation with the Civil Aeronautics Administration.

During her 9 months training period, Miss Bowker will receive a salary of \$75 per month, with tuition and books paid for by the government. At the end of this period she will be appointed Jr. Meteorologist, with a beginning salary of \$2,000 per year.

In order to qualify for Meteorology training it is necessary that the applicant be a college graduate or a college senior, have had advanced mathematics, and also college Physics. In addition to these she must have secured a private pilots license through standards set up by the Civil Aeronautics Administration.

NOTICE

The calendar of events for the first semester is now being completed. Every organization or group using the school building at any other time than during the regular school day will be required to provide for such a meeting and to meet under the direct supervision of a faculty representative. In order to avoid conflicts, it is imperative that either the president or a faculty adviser arrange the time of meeting with Mr. Rogers.

HOME EC

Bukolt Park was the scene of one of the most all-around good times ever experienced by the Home Ec club since its organization. Rain did not dampen the times judging from the ringing of the rafters due to the noise and merrymaking.

Besides having parties, the club will meet often to do Red Cross work.

BOTH TEAMS SEEK FIRST VICTORY IN CONFERENCE

"Whitewater will be beaten", is the battle cry of the four senior members of the Central State eleven — and as this cry went bellowing across the field yesterday while the team paced through its practice session the rest of the squad joined in the victory spirit.

The four senior members namely Captain Bill Carnahan, Leon Kalkofen, Myron Sharkey, and Harold Schmidt have played against Whitewater for three years and have yet to emerge victorious. Now in their final year of intercollegiate competition they get their last crack at the Quakers and would like nothing better than to post a victory Saturday. During their freshmen year the Purple and White handed the Pointers a 6-3 setback after being badly outplayed. Came their sophomore year and the season of "40", the Pointers were walloped 45-12 in a game which decided the championship. Then last year as Juniors, the boys performed before a homecoming crowd and lost 19-13. The Central Staters also lost to Whitewater during the season of "37" and "38", 7-6 and 6-0 respectively, so the Bergmen will be out to defeat Whitewater for the first time since 1936.

Whitewater, like the Pointers, will be seeking its first victory of the season. The Quakers were defeated by Northern Illinois Teachers 13-0 in the opener and absorbed a 14-0 setback at the hands of Carroll College last Friday. The defending conference champs are captained by John Bachuber, all-conference center, and includes eight lettermen in their lineup. Dave Demichei, freshman fullback, and Ray Wagner, veteran halfback, are the big guns of the team. Edgar Schwager, an alumnus of the college, is now coaching the squad succeeding the late Chick Agnew.

Coach Berg is stressing pass de-

See Pointers Meet, page 4

1942 COLLEGE THEATER PLANS THREE ACT PLAY FOR DRAMATIC SEASON

The College Theater met last Thursday, October 1. New officers were elected for the year: Alva Thompson, president; Dan Durkee, technical director; Marjorie Mae Nelson, secretary; and Iris Precourt, business manager.

The production schedule for the semester was discussed. First on the program for Theater this year will be its three-act production. This play will be decidedly on the humorous side, in a modern setting. After the three act is produced, there will then be a series of one-act plays.

VOL. IV

THE POINTER

No. 3

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,
 Mary Martens, Ruth Michelsen, Carmen Brooks, Carol Smith
 Sports Jack Rasmussen, Jimmy Kulidas, Margie Mae Nelson
 Composition Editor Don Walker
 Copy Editor Tom Wislinski
 Art Editor Ray Skatrude
 Typists Rose Marie Howes, Janet Thompson, Lucille Lee
 Proof Readers Jacqueline Stauber, Hazel Tibbetts

BUSINESS STAFF

Business Manager Robert Handyside, 210 N. Michigan Ave., Phone 1581-J
 Assistant Bus. Mgrs. Charles Wildermuth, Katharine Kenney
 Bookkeeper Virginia Grassl
 Circulation Manager Marjorie Reitan
 Circulation Staff Alva Thompson, Grace Pudlas, Gwen Herrick, Loretta Gonerig,
 Jim Sullivan

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

Lost And Found

Each year many valuable articles are accumulated in the "found" drawer in the main office of the College. Many of these articles are never claimed for two reasons: 1. The losers do not know where they can retrieve them. 2. The losers are too lazy to find out if the lost object has been returned. For the first group we inform ye thus: Lost articles may be retrieved at the main office if proper identification can be made. For the second group, we shall try to help ye. The Pointer will check at the office each week and print a description of the articles turned in. We shall also print the description of lost articles which have not been turned in at the office if the losers will just let us know about it by Monday evening.

This plan will not work if you do not cooperate. Remember that this is just for your benefit and that most of these articles cannot be replaced. Think it over.

NOSEY NEWS

by carny and pils

What a week-end? Wasn't it? Chortle!! Chortle!! We found out that Wisconsin has a pretty good team. Ruthie bet on Marquette, she has her reasons. A little of that folding stuff was lost on the Milwaukee-Point game. One can tell by the condition of the fellows when they came home that they were really in a good fight and we're proud of them. Gen Smith went down and led cheers by an enthusiastic Point group. Sammy Barton was well taken care of—met at the hotel and everything. Sam is pretty well taken care of in Point also. Wimpy sees to that. Question of the week: Did Carnahan get his frat pin back? The source of the red hat and a few others would like to know the answer.

Harvard Erdman went to see the Marquette game at Madison and also a certain Ethel Ann. A new racket has taken hold on the campus. Handy plus a deck of cards adds up to a fortune teller. If any of you have financial or sentimental problems confronting you, just look up Handy. Judy Graham and Betty Steckel found out just what Butch and ??? have been doing. Betty June Frost is the proud wearer of a diamond. One of those ever pre-

vailing triangles is reaching a peak. The Becker, Gordon, Gear situation. Becker has a frat pin which he would like to hang. Both Gear and Becker go for blondes, which leaves Ganster just where?

Informal dancing made its debut last Thursday. You surely have missed something if you haven't seen Dick Berard get hep to some jive.

Seen at the Eat Shop minus Patsy, Vedder and Eide. Thayer has broadened his interests. The most recent is in Milwaukee. Well Grant, there's safety in numbers. A farewell party was held for Louis Poslusny last Monday evening.

Here's to a victory over White-water Saturday. Incidentally Playman, be careful of elevators this time. Bye now...

GRAMMAR ROUND TABLE

New members were initiated at the first meeting of the Grammar Round Table held last Monday evening. After a short business meeting, Mr. Watson welcomed the new members. This was followed by games and refreshments.

A young flying officer, stationed somewhere near Egypt, while flying near the Great Pyramids, carrying out exercises in navigation and working with a sextant to discover his exact position, suddenly turned to the pilot and said, "Take off your hat."

"Why?"
 "Because, according to my calculations, we are now in St. Paul's Cathedral!"

So They Did It Again?
See Following Article

Well, we did it again—I mean, got along without the fellows. It's getting to be quite a habit, but I guess it's not a bad one to form—at least for the duration. It's the Primary Council Picnic I'm talking about this time, and if you fellows are "silently snickering" — you can just forget it, 'cause we really had a "super" time!

This "time-of-our-lives-without-men" took place at Iverson Lodge where "eat, eat, and eat" was our slogan. We had everything from a perfectly wonderful hot dish to cocoa, rolls and cake — and you should have seen us put it away! Miss Carlsten was the life of the party, the star, 'n everything else—She really went to town with a coffee cup for a drum and two forks for drum sticks. I think she missed her calling—she's a perfect double for Gene Krupa!

Yup, as usual, our Annual Fall Picnic was a huge success and we're anxiously waiting until we can get together again—We all hope it's not too far in the future.

Once We Snickered But
This Is Too, Too Much

You may have noticed that there is a quiet feud going on between two members of the Pointer Staff. I refer to the article that appeared in last week's issue, discounting the value of men in the lives of the coeds at CSTC. You will remember that the article was headed with a headline which read, "Gals Declare That Men Are Now Unnecessary—Men Snicker Silently." An Editor's Note was appended to the story which read, "Won't it seem queer to see one girl escorting another to the formals?" In this issue there appears an article in rebuttal to the above-mentioned headline and Editor's Comment. Accordingly, it becomes this writer's duty to re-affirm the position of the male element (What there is left of it!) in college. We consider this to be a direct threat to the entire social system of this and similar institutions, requiring the immediate attention of all male students! We simply cannot have the women taking this independent attitude! It is bad for the morale of the men who are about to go into the armed forces!! Haven't you women been told that your primary concern in this great world conflict is to assure the good morale of the men in service, and of those who are about to enter it? After all, we males have no objection to you girls having your little outings that are oh-so-much fun, but when it gets to the point where these jaunts give you such revolutionary and unpatriotic thoughts, a halt must be called!! Miss Carlsten, life of the party, will tell you the truth of this much more effectively than this writer can!

This trend in the thought of modern women is becoming increasingly evident as the years roll on. Once again, we men have no complaints to make in regard to the little "roughing it" sessions that you modern women feel called upon to make every once in a while in order to show that you can take it. We

Phi Sigs "Dood It"

The name of "Red" Skelton took on new significance last evening for several students on the CSTC campus when President Tom Wishlinski announced that "the meanest little kid in the block" became an honorary member of Phi Sigma Epsilon through initiation by the National Chapter. "Red" was invited to join the fraternity after the National Chapter held its conclave last August.

NELSON HALL

Elaine Catlin, Social Chairman for Nelson Hall, has announced the following social calendar for the coming year at Nelson Hall: On Wednesday, October 14th, Stunt Night; Saturday, October 17th, Freshman Girls' Party; Saturday, October 24th, Freshmen Girls' Party; Sunday, October 25th, October Birthday Dinner; Saturday, October 31st, Home Coming-Open House; Sunday, November 22nd, November Birthday Dinner; Tuesday, November 24th, Thanksgiving Formal Dinner; Sunday, December 13th, December Birthday Dinner; Saturday, December 19th, Christmas Tree Party; Sunday, December 20th, Christmas Formal Dinner; Tuesday December 22nd, Christmas Party; Sunday, January 31st, January Birthday Dinner; Monday, February 22nd, February Birthday Dinner; Tuesday, April 20th, Easter Formal Dinner; Sunday, April 25th, April Birthday Dinner; Saturday, May 8th, Mother and Daughter Banquet, and Sunday, May 9th, Picnic.

On Wednesday evening the dormites, together with Mrs. Pfiffner and Mrs. Jelinek, will give a party in the form of a mock wedding for Miss Eunice Higgins, who will be married to Edmund Dreva on October 10th. Miss Higgins has been employed for the past three years at Nelson Hall.

1st History student: "I hear that they're going to fight the Battle of Bunker Hill over again."

2nd History Student: "Why?"

1st History Student: "It wasn't on the level."

appreciate the fact that you like to take a kerosene stove, radio, blankets, prepared food and a purse full of beautifying agents out to the woods and really "get away from it all!" You know, commune with nature, live by the law of the forest, etc. But, let me ask this of you girls, is this to be your only diversion?

Now, we men are a patient lot—We like you gals a lot and enjoy spending our money on you. (That is, within reason!!) We are willing to forget this whole thing and forgive you if you will come back to the accustomed way of things once more! After all, it is not a too romantic picture to see you disheveled, perspiring and wallowing in a fire built the wrong way! Now, the sensible thing to do would be to invite us along!! We just LOVE picnics!!

I mean, we like to do all those unpleasant things for you, while you sit by the fire looking beautiful! I am sure you all know what I mean!!

So let's stop the nonsense, gals—It really WOULD look funny to see you accompanying yourselves to the formals, now wouldn't it?

Don Walker

POINTERS DROP OPENER TO GULLS

GIRLS IN SHORTS

by margie mae

Have you seen a bunch of girls limping around school this week and hobbling up stairs? No, it wasn't touch football; the girls went on the W.A.A. hike — or rather treasure hunt. They ran from clue to clue—even visited the horse on the Square, only he was locked up for the night, worse luck. Anyhoo, the hunt finally ended at Bukolt Park! Mike Blissett, that dynamo for rip-roaring vitality got there first, the winnah! The treasure was enjoyed by all, wasn't it, girls? And the hunt was attended by the most elite—even that pedigreed personality, "Trouble" consented to attend.

And girls, in spite of thoughts of vacation on Friday, don't forget the important W.A.A. meeting this Wednesday evening in the "Rec" room—every member is urged to attend and new members are welcome.

Loosen up those dormant muscles and come out for some sport—we've got plenty to pick from — archery, ping-pong, hockey, and bowling.

From The Locker Room

by Jimmy Kulidas and Jack Rassmussen

Central State has not defeated Whitewater on the gridiron since the fall of 1936. This was the year when the powerful Pointers, captained by Ted Menzel, won the conference championship. Led by Jimmy McGuire, a fast stepping half-back, the Pointers trounced the Quakers 12-2 and little was it to be known that a Central State eleven would not defeat a Whitewater aggregation for the next five years. The Purple and Gold gridders were beaten 7-6 in 1937 in a hard fought game played on Schmeckle Field. During the season of '38' the Pointers traveled to Whitewater to be guests of the Agnewmen in a homecoming game and dropped a 6-0 decision in a driving rain. This was the year that Jimmy Hanig went over from the six yard line to score for the Kotalmen but fumbled while doing so and the officials nullified the touchdown. The truth of the matter was that Hanig fumbled the ball after the whistle had blown. It was a tough defeat to take but the Central Staters took it gallantly. In 1939 Whitewater defeated the

Pointers 6-3. Ed Slotwinski kicked a 35 yard field goal and that climaxed the scoring for Central State. Whitewater scored late in the third quarter on a pass to win the game. The Pointers made 15 first downs to the Agnewmen's 3 but could not score at the opportune moments. Louis Poslusny gained more yardage than the whole Whitewater team put together. Playing for the championship Central State was defeated by Whitewater 45-12 on a soggy field during the season of '40'. The Pointers went completely haywire on that day while the Quakers could have beaten anything short of Big Ten team that afternoon. It was just one of those days comparable to the 73-0 shacking that the Chicago Bears handed the Washington Redskins after previously being defeated 7-0 by the Redskins. And then last year a reserveless Central State eleven was given a 19-13 setback by a Whitewater eleven, which went on to tie for the conference title, in a homecoming game. This year the Pointers are out to end the victory-famine over Whitewater. The game Saturday will tell the tale. The four seniors Captain Bill Carnahan, Leon Kalkofen, Myron Sharkey, and Harold Schmidt as well as the senior members of the student body would certainly like a victory over Whitewater. . . .

More Experienced Milwaukee Group Proves Too Strong

by Jack Rassmussen

Playing a more experienced and heavier team, Central State was defeated by Milwaukee Teachers Saturday, the game being played at Pearce Field. The score was 20-7. The Pointers playing their first game of the season, were out-manned by the Green Gulls, and only some good defensive play on the part of the line, kept the Klugeman from punching over other touchdowns.

The Bergmen played with their backs to the goal line most of the first half. Milwaukee threatened soon after their kickoff to the Pointers, for they recovered a fumble on the twenty yard line. This play started out to be a quick kick but did not materialize. Milwaukee could make but five yards in the next four downs and the Purple and Gold took possession of the ball. Carnahan kicked out of danger at this point only to have the big Green Gulls threaten again. This time their attack bogged down again. A third time they were not to be denied however. The got position on a pass from Taibl to Geske who was brought down on the ten yard line. Stopped on the ground again for three downs, Taibl passed to Geske in the end zone for a touchdown. Taibl converted and Milwaukee led. The Pointers received but failed to function smoothly due to insecure blocking. Carnahan's great kicking kept Milwaukee from advancing deep into Point territory. With about ten minutes left in the half however, Milwaukee scored again. Again they took to the air to score. Taibl pitched a 30 yard pass to Garneau who fell into the end-zone after being hit from behind. At this point, with Carnahan pitching and Swett receiving the Pointers advanced the ball into Milwaukee territory, but this brief flurry was

See Drop Opener, page 4

LeRoys

See Our Fine Array Of
SWEATERS, SKIRTS, JACKETS

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

MEYER DRUG ON THE SQUARE

J.L. HANAWAY O.D.

STEVENS POINT, WISCONSIN
CONVENIENT TERMS

For Health & Recreation BOWLING ARCADE

16—Brunswick Alleys—16
Centennial Modernized
FREE Bowling Instructions To Women
8 Alleys at 17c down stairs
807 Strong's Ave. Phone 1830 South Side

Good Things To Eat

AMEIGH'S STORE

Phone 188

Sportsmen's Headquarters

JACKETS
Leather - Gabardine
SHIRTS

All Wool, Plaid and Solid Colors

The
Sport Shop
422 Main St.

BERENS BARBER SHOP

THE NEWER THINGS IN BARBERING
Come and see our Modern Shop
SPORT SHOP BUILDING

DELZELL OIL CO.

Phillips **66** GAS

SEE OUR JUMBO

Cosmetic Assortment GAMBLE STORE

Jacobs & Raabe

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

Have You Tried Our Lunches?

• Sodas and Malts • Lunches
• Rxall Drugs • Cosmetics
All Moderately priced at
WESTENBERGER'S
Across From Postoffice

FISHER'S DAIRY

Welsby's Dry Cleaning

Prompt Service Phone 688

TRUESDELL FUR COAT CO.

Everything In Furs

MAIN STREET

STEVENS POINT BEVERAGE CO.

The Best Of All Beverages -- Point Pure Water Used

Phone 61

Ultra Smart

SAMSONITE

Streamlite
LUGGAGE

OTTERLEE'S
Jewelers

NEXT DOOR TO FOX THEATER

FOOTBALL SCHEDULE

Oct. 10 At Whitewater
 Oct. 17 Platteville (Here)
 Oct. 24 Northern Illinois
 Tch. (Here)
 Oct. 31 Oshkosh (Here)
 Homecoming

Drop Opener

cut short by the end of the first half.

Content with its fourteen point lead, Milwaukee played straight football in the third quarter. The Pointers tried desperately to gather momentum but could not do so. Shortly after the fourth quarter began Milwaukee's relentless pounding into the line finally pushed over its final touchdown. Huge holes in the middle of the line were taken advantage of. Then suddenly the Bergmen caught fire with Carnahan pitching and Larsen and Schmitz running. Swett snared two of Carnahan's tosses and Sturm was all alone on the five yard line to receive a pass, with but a few minutes left in the game. From this point, Carnahan urged it over for the only touchdown for the Pointers. Lee Kalkofen added the extra point. A minute later the gun ended the game with Milwaukee in possession.

Outstanding for the Pointers in the line were Sharkey, Swett and Parker, who has now dropped from school. In the backfield, the kicking and passing of Captain Carnahan,

RURAL LIFE

The students who will be in charge of Rural Life for the coming year are Dorothy Hanish, president; Evelyn Firkus, vice-president; Reuben Schultz, secretary; and Arthur Pejisa, treasurer.

At the last meeting, Mr. Mott, as guest speaker, spoke on "The Meaning of Education" and Mr. Neale read letters from two former students who are now in the armed forces. Georgia Newby and Dorothy Polleu gave a humorous skit, a travesty on a radio broadcast, and Fern Schneider gave a serious reading on school teaching. The meeting ended with community singing led by Lorraine Zenner and accompanied by Joyce Stanton.

the fine defensive play of Fink, before he sustained a knee injury, and the good all-around performance of two new freshmen, Larsen and Schmitz. Kranz, fast stepping half-back, Geske, pass catching end, and the entire center of Milwaukee's line shown in the victory.

With the exception of Fink, the squad received no major injuries although several suffered strained muscles and minor bruises.

SPOT CAFE

414 Main Street
 MEALS LUNCHEES SANDWICHES
 SHORT ORDERS

BELKE

LUMBER & MFG. CO.
 Building Materials
 247 North Second Street Telephone 1904

Finest Selection of
 100% Virgin Wool

Sweaters

SLIP-ONS or CARDIGANS \$2.95
 All Colors — All Sizes

Stevens

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

Pointers Meet

fense and blocking for the team during this week's practice sessions. Whitewaters celebrated passing attack that has brought the downfall of the Pointers during the last five years may find itself bottled up. The Pointers with one game under their belts will find themselves and make the going very tough for the Schwagermen.

The team will leave for Whitewater Friday morning.

The probable starting lineups are:

Central State	L.E.	Whitewater
Swett	L.T.	Friang
Schmidt	R.G.	Kujawa
Schunk	C.	Anich
Barton	R.G.	Bachhuber
Sharkey	R.T.	George
Playman	R.E.	Riberich
Derezinski	Q.B.	Steinfelt
Kalkofen	H.B.	Hrnjak
Carnahan	H.B.	Fischer
Larson	F.B.	Wagener
Schmitz		Fontaine

CITY FRUIT EXCHANGE

FRUITS, VEGETABLES
 and GROCERIES
 457 Main St. Phone 51

KREMBS

Hardware

Phone 21

THE person who can save but won't save is entitled to little help and no sympathy at all when the inevitable misfortune comes.

FIRST NATIONAL BANK

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

NORMINGTON'S

Dry Cleaning
 and Laundry

Phone 380

NOTICE

Any students who have not received copies of last year's IRIS can have them by calling at Mr. Roger's office.

'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

—FOR VICTORY: BUY BONDS—

THE CORRECT GIFT FOR SPECIAL OCCASION.

IDEAL FOR THE SERVICEMAN'S CHRISTMAS.

Name Stamped in Gold Free.
 Use Our Layaway Plan.

BOGACZYK'S

Luggage Store
 N. E. Public Sq. Phone 768-J

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
 501½ Third Street
 WAUSAU, WIS.

CONTINENTAL
CLOTHING STORE

CLOTHES FOR STUDENTS

Have You Tried A

REAL
HAMBURGER
TREAT?

Come Over

College Eat Snop

GENUINE
 STADIUM BOOTS \$5.95
 SHIPPY SHOE STORE

FRANK'S
 HARDWARE
 117 N. 2nd St.

General
 Hardware

MAIN STREET FOOD MARKET

— FREE DELIVERY —

Generally Better -- Always The Best

Visit Our Store -- Try Our Fountain Specialties

SODAS
 SUNDAES
 SANDWICHES

HANNON-BACH

PHARMACY
 Between the Banks