

PLATTEVILLE PEDS TO INVADE C. S. T. C.

Greek Council Says Pledging To Start Sunday, October 18

Sunday, October 18, will mark the beginning of 'Greek' rushing at Central State. For one week aspiring sorority 'sisters' and fraternity 'brothers' will be royally entertained by members of Greek societies. For this one week these aspirants will be treated with extraordinary kindness, but on Tuesday, October 27, a drastic change will be evident. The change may be explained by the fact that rushing will be over, and pledging will have begun in earnest.

Pledging, four weeks of servitude for all who come forth with an invitation to 'pledge', will be followed by formal initiation. On this memorable occasion 'pledges' will become active members and may take their places as equals in their respective organizations.

Formal initiation is a private ceremony, differing in each organization. All four of the societies, however, hold welcome banquets immediately after their 'pledges' become members. At the close of the banquets, 'Greeks' and their guests will meet at the Hotel Whiting for the traditional Pan-Hellenic dance. This event, scheduled for November 21, will designate the end of the five week pledge period.

LSA

A new president and secretary will be elected Sunday evening at the Lutheran Student Association meeting. The meeting will be held at 8:15 o'clock in the First English Lutheran Church Parlors. Those attending are requested to bring their Bibles for fifteen minutes of Bible study.

Big Name Bands To Play For Chi Delta Rho Dance

DABLERS EXPERIMENT WITH OILS AND PAINTS

Has everyone heard about the "Dabblers"? If not, here is an interesting bit of information. The "Dabblers" are a group of guys and gals who spend their spare time messing around with oils or sloshing around with water colors in the Art room. If one should see Alice Booth, Patty Markee, Ray Skatrude, or Bunny Gliszinski with a smear of paint in the wrong place, patience is requested. Remember — it's for "Art's" sake. Loretta Gotchy, Charlie Zoch and Pils are also among the lucky few who have artistic ability and enjoy "playing" around with paints.

However, in all fairness to the above named, it must be admitted that they are really doing a very fine job.

If anyone has had past experience in drawing and enjoys working with oils and water color, he is very cordially invited to talk with Miss Carlsten. Although the group is not directly supervised, Miss Carlsten has been a "peach" as usual in giving timely advice and letting the students use her equipment.

NOTICE

All students interested in cheerleading are to see Patty Markee or Miss Greiling Wednesday, October 14.

Chi Delta Rho Fraternity is going to sponsor a "Campus Caper" Saturday night in the Training School Gymnasium. The festivities will start at 8 P.M. and will continue until midnight.

Harry James, Glenn Miller, Benny Goodman, Henry Busse and other celebrated orchestras will furnish the music by transcription. The Andrew Sisters, Bing Crosby, and the Ink Spots will also be on hand to entertain the crowd with their novelty numbers and current song hits.

Harry James and His Orchestra will open the evening of dancing from band stand number one. He will play his theme song and then swing into his famous selections. After this the music of Glenn Miller will be heard from bandstand number two. Glenn is to feature the four songs he made famous in the motion picture "Orchestra Wives".

Jimmy Kulidas, chairman of the dance, promises all a good time. Assisting him in promoting the affair is Jerry Nuenefeldt. No admission — it's for free!

NYA Aid Is Reduced—Blessing In Disguise?

According to Doctor N. O. Reppen, the N.Y.A. allotment has been drastically cut again this year. From the total of \$11,830 during the 1940 to 1941 school year and last year's total of \$7,084, it has dropped to \$3,105. Consequently, only 23 students are employed this semester.

The faculty members have suffered as well as students, for now, only those who have extra administrative duties are allowed N.Y.A. student help. These N.Y.A. students are divided in this manner—There is one student allotted to each Dean, one to each Division Director, one to each department of the Training School, one to each Science Lab., except Physics, one as a playground supervisor, one on the stage, one in the Main Office, and four in the Library.

This decrease in the government appropriation, besides giving N.Y.A. help to fewer students, will also curtail the activities of the various faculty members. As a result, this deduction might be made: students will have fewer tests during the course of the year. If this proves true, the shortage of N.Y.A. help may prove a blessing in disguise!

Pointers To Play First Home Game Under Coach Berg

The Central State student body and fans will see their favorite team perform for the first time this season Saturday afternoon when the Pointers meet the powerful Platteville Teachers eleven on Schmeckle Field at 2 o'clock.

The game Saturday will mark the first home appearance and performance of a Central State team under the directorship of the new coach George Berg.

Central State will be gunning for its first victory of the season having previously been defeated by Milwaukee 20-7 and Whitewater 13-0.

Platteville will be out to chalk up its second victory of the year. The Pioneers lost the opener to La Crosse 13-0 and beat Oshkosh 6-0 in their second encounter. They possess a veteran squad, having twelve lettermen on their roster. All of the returning Monogram winners perform in the line. Norman Sheenan, all-conference halfback; "Forrie" Perkins, "Gib" Lindloff, and Douglas McKenzie members of last year's crack backfield are all gone. Coach Leitel has a team composed of a green backfield behind an experienced heavy line.

The Pointers will be out to avenge last year's 16-7 defeat at the hands of the Pioneers. Platteville was victorious in 1939 26-0 but the Central Staters reversed the count in the fall of '40' by trouncing the Leitlmen 27-0.

Coach Berg will have his team keyed up for the game to bring its first victory to Central State.

The team will be led into action by Captain Bill Carnahan, veteran senior halfback from Marshfield.

Music Fraternity Accepts Pledges

Members of Alpha Kappa Rho, honorary music fraternity, met at the home of Mr. and Mrs. Michelsen Monday evening and accepted two candidates, Ruth Chrouser and Steve Speidel, in the initiation ceremony. A social hour and refreshments concluded the evening.

Guests of the fraternity were Mr. and Mrs. Michelsen, Mr. and Mrs. Steiner, Mrs. Smith, Miss Colman, Mr. Plank and Mr. Faust.

CARNAHAN

Adrian La Brot To Head 1942-43 Student Council

Adrian La Brot will head the Student Council this year as president as a result of the elections held at the first meeting on last Monday night. Other officers elected are Jackie Stauber, vice-president, and Hazel Tibbetts, secretary.

Arrangements for class officer elections were made. Heads of the election committees are: Freshmen — Jim Wheelock; Sophomores — August Rademacher; Juniors — Ruth Michelsen; Seniors — Jim Kulidas. Petitions for nominations must be in the Main Office not later than 5:00 on Friday, Oct. 16. Elections will then take place on the following Friday.

Chairmen for homecoming committees are: Publicity — Don Becker; parade — Jim Kulidas; bonfire — Ursula Hein and Jim Wheelock; pep band — Jack Rassmussen.

Hey! Give Us Some Help!

Do you have a friend or an acquaintance in the service of his country? If so, whether the friend is in the army or navy, a member of the WAACS or the WAVES, stop in and tell Miss Susan Colman all about it. She is interested in knowing the name of the person, the branch of the service he is in, where stationed, his rank, home address, and club affiliation here at Central State.

Miss Colman is compiling a list of all former students of C.S.T.C. who are in the service. Any help from students will be appreciated.

—FOR VICTORY: BUY BONDS—

VOL. IV

THE POINTER

No. 4

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 Roy Arndt
Art Editor Ray Skatruide
Typists Rose Marie Howes, Janet Thompson, Lucille Lee
Proof Readers Jacqueline Stauber, Hazel Tibbetts

BUSINESS STAFF

Business Manager Robert Handeyside, 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

SUGGESTIONS

Homecoming week-end is creeping up fast. Many of the organizations and clubs are busily completing plans for that greatest of all fall events. With this in mind, this department would like to offer a few suggestions for your consideration.

Years ago it was a custom to select a Homecoming Queen. The revival of this practice, we think would create added interest in the festivities. The method of selection could be developed through the Student Council.

Another thing which could stir up some fun for the students would be to declare the Friday before the game as "Hobo Day". Every student would have to come to school "dressed up" in old clothes. Other ceremonies could be connected with this idea. An award or honor could be given to the best dressed hobo.

A homecoming slogan can always be used.

These are just suggestions to get the ball rolling for a bigger and better homecoming. Think these over and if you can elaborate on these, take your ideas to the Student Council. Not many of the alumni will be able to come back for this homecoming, but for those who do come back, let's give them a homecoming which will last for the duration.

EPISCOPALIANS

Episcopalians will have as their guest tomorrow evening, October 15, the Reverend Gordon E. Gillett, student chaplain at St. Francis House, Madison. Father Gillett will speak on "The Church and The Student". The meeting will be held in Room 113, Main Building, at 7:30 p.m. Motion pictures will be used to illustrate the lecture. Any one interested may attend.

What more can we do? At least we're trying!

Signed,

I don't like going to a formal escorted by another gal.

FORUM

James Kulidas is the new president of Forum, the organization of students enrolled in the Division of Secondary Education. Bob Schunk will serve as vice-president and Violet Joyce, secretary-treasurer. The elections were held at the first meeting, Thursday, October 8. The officers expressed their determination of making this year an active one for the organization.

R. M. Rightsell, director, reminds the members of the High School Division that it is their responsibility to attend the meetings of the Forum. The meetings are few, but everyone is expected to attend.

Student Sparring

Dear Don Walker and those whom you represent:

How about some action? Talk's cheap! Why don't some of you guys rally round and take some of us gals on a picnic to do all those things that you just love to do?

From my observation all I see you guys do is stay at the Eat Shop hanging around the pin ball machine in bunches or if you do condescend to go to informal dancing, you all congregate at one end and watch the girls dance with each other.

MENTION "THE POINTER"

Have You Tried Our Lunches?

- Sodas and Malted • Lunches
• Rexall Drugs • Cosmetics
All Moderately priced at

WESTENBERGER'S
Across From Postoffice

DELZELL OIL CO.

Phillips 66 GAS

SPORTSWEAR
Complete Selection of
LEATHER JACKETS
and SWEATERS

SHIPPY BROS. CLOTHING STORE

PUT YOUR PURSE in the FIGHT!
☆ BUY WAR STAMPS + BONDS ☆

NOSEY NEWS

by carny and pils

Hail to the Varsity!! Whitewater sort of took us, but, gee, the gang wasn't there to cheer. We seek revenge on Saturday--It's Platteville here so plan to stick around Point. Get out the cowbells and blankets and invade Schmeckle Field--"Give and Git". Saturday night there will be a shin-dig at the training school, and here's where we gals will give the fellows a chance to do what Don Walker opined about in his column last week.

The majority of students were homework bound Thursday but Hansi Rademaker stayed here to keep a date with Jim Playman.

Harry Herdtz used his influence to get some of the football players in the East and West game free. Later on a fellow said that was the first time he ever heard of anyone getting into that Madison High School classic without paying. Nice going, Harry.

Wildermuth and Gertie Rondeau are seen together again now that she has finished serving out her campus term.

"Squirt Berard" is in hot water again... Sam Barton and Bill Carnahan are the main reasons for his girl's sudden change of mind, and after two years, too... It seems they said something about "Blondie" Olsen to "Squirt", but his steady was with him, then--not anymore.

If you haven't noticed, "something new has been added" in the Eat Shop -- a Service Flag for C.S.T.C. boys in the service. Con-

FOOTBALL SCHEDULE
Oct. 17 Platteville (Here)
Oct. 24 Northern Illinois Tch. (Here)
Oct. 31 Oshkosh (Here) Homecoming

gratulations, Merve and Irene, for a swell thought. -- Don't forget informal dancing Thursday. Miss Greiling has some new records. -- She has too. Don Becker is wasting? ??? his time as far as Ellen Gordon is concerned. We hear via the grapevine route it is Johnny Mase.

Audrey "Joke" Jacquet spent part of her week-end writing to one of the Navy fellows they call Sarge. He's engaged, we hear. Is she fast... ????

Carnahan says, "It is easier for a frat pin to slip through your fingers than it is to get it back." (In answer to the former owner of the "little red hat").

Gil Rodencal has been looking at that little blond, Margaret Johnson and then going into one of his daily day-dreams in chemistry. It seems he would like a date, but doesn't know just how to approach it. It's hard to believe.

Jane Ganster of Marshfield, is confined to her bed, and contrary to a bit in last week's column, Jane's right in there,--but what will Gear do now?

Doreen M. of Nelson Hall isn't worried about the ratio situation--she has a diamond and he comes to see her every week.

Here's hoping to see everyone of you out here on the gridiron sidelines Saturday -- 2 p.m. -- "cooking with gas", and cheering the "Purple and Gold" heroes on to a victory over Platteville.

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

CONTINENTAL CLOTHING STORE
CLOTHES FOR STUDENTS

A. L. Shafon & Co.
Distributors
FINEST CANNED FOODS and FRESH PRODUCE

FISHER'S DAIRY

NORMINGTON'S
Dry Cleaning and Laundry
Phone 380

A BANK account is the ONLY investment you can make that you are absolutely sure will not depreciate in value.
FIRST NATIONAL BANK
LARGEST IN PORTAGE COUNTY
Capital & Surplus \$275,000.00

WHITEWATER DOWNS POINTERS 13-0

GIRLS IN SHORTS

by margie mae

From what I can gather all you girls seem to be bashful damsels or something, waiting for others to start something. Come out, the water's fine—and there's plenty of sports to pick from! Jackie Bregger's bowlers met last Monday evening—that is, what there were of them. Nine girls came out and Jackie's planning on three teams — so let's really get them organized.

Remember, there's archery every Monday and Wednesday from 4:00 to 6:00.

The W.A.A. met last Wednesday evening and did a lot of planning—they're going to try to have a Homecoming float that wins the prize THIS year, too. So, other organizations, please look to your laurels! There will be another IMPORTANT meeting this Wednesday afternoon— more plans for Homecoming, so everybody be there!

Did you know Patty Markee and Hazel Tibbetts have been hiking way out to Iverson early mornings and even fixing their breakfasts — bacon and eggs (the gals can cook!) Alva "Tommy" Thompson has been seen rushing in and out of the 'Dorm' with a tennis racket under her arm—really going at it hard. During the weekend W.A.A. members, Lois Brock and Elizabeth Dubinski, actually went on a ten-mile bike ride. More power to you girls! (What with tire shortage and all!!!)

From The Locker Room

by Jimmy Kulidas and Jack Rasmussen

The first home game of the present football season will take place Saturday when Central State plays host to the Pioneers of Platteville Teachers College. What do you say we turn out 100% and cheer the team on to victory. Let's not let the team play before empty stands. Get out to Schmeckle Field Saturday afternoon and REALLY SHOW SOME SCHOOL SPIRIT. Surely we can outdraw Milwaukee State and Whitewater, especially Milwaukee, where only a handful of students turned out for the game. We are college students of equal ability to any in the country—let us demonstrate what Central State symbolizes and stands for whether it be on the athletic field or in the classroom. When the cheerleaders ask for a cheer give them a good response. Have the people in the outskirts of the city sit up and take notice as to where all of the yelling is taking place. If the students of Notre Dame, Northwestern, Minnesota, Wisconsin, Yale, and Stanford can

get behind and back their team we can't see why we as students of Central State can't do the same. The team will be out to win for you — What are you going to do... Let us help make Coach Berg's home debut a success... Coach Berg's intramural touch football league opened with two thrilling games being played. Last Thursday the Watasko Weezels scored a thrilling victory over the Kulidas Cats during the last play of the game on a long pass from Rasmussen to Watasko. The score was 14-12. The Weezels scored first on a pass from Reese to Rasmussen. The try for the extra point was good. The Cats came right back however and scored on a sensational pass from Radke to Brenner who scooped the ball off his shoe tops. The try for the extra point failed. Midway in the fourth quarter Radke intercepted a pass in midfield and went down for a touchdown to put the Cats ahead 12-7. In the other game the Szymanski Seals and the Francis Falcons battled to a 6-6 tie... Running plays as well as pass plays are used in the offensive play of all the teams.

Remember Informal Dancing this Thursday from 8:00-10:00.

String Of Victories Is Extended To Six

by Jack Rasmussen

Whitewater continued to cast its spell over Central State. Saturday's game played at Hamilton Field proved the point as Whitewater whipped the Purple and Gold to the tune of 13 to 0. The Pointers seeking their first victory over the downstate school since 1936, found their opponents worthy ones. As in the Milwaukee encounter, the Bergmen's blocking was very sloppy and ragged and therefore the offense failed to function.

Whitewater scored after the game was but three minutes old after recovering a Point fumble on the Pointers' forty-two yard line. After two line smashes had gained only two yards, Fisher passed to Wagner, who had sneaked behind the defense and scored. There was some question at this point whether or not Fisher had stepped out of bounds as he threw the pass. The officials ruled, however, that the play was correct, and Whitewater had scored with abrupt suddenness. Hrnjak converted for the extra point and Whitewater led, 7 to 0.

The Pointers' attack on the ground did not function at all during the first half and Carnahan's fine kicking was the outstanding highlight. Particularly fine was Carnahan's quick kick which was downed on the Whitewater twelve yard line, and which traveled sixty five yards. At

See WHITEWATER, page 4

Keep 'Em Walking!

DON'T THROW AWAY YOUR OLD SHOES —

Conserve Leather and Rubber, bring them in to US and have them Serviced to Look NEW AGAIN!

WISCONSIN SHOE SHOP
121 Strongs Avenue

Good Things To Eat
AMEIGH'S STORE
Phone 188

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

MAIN STREET FOOD MARKET

— FREE DELIVERY —

Generally Better -- Always The Best

BELKE

LUMBER & MFG. CO.

Building Materials

247 North Second Street

Telephone 1304

LEATHER JACKETS FOR STUDENTS
\$5.48 up to \$18.00
Pasternacki's Clothing Co.

KREMBS

Hardware

Phone 21

WHITNEY'S
HOME MADE CANDIES

Sweat Shirts
White and Colored 1.49
G. S. T. C. . . . 1.69

The Sport Shop
422 Main St.

LeRoys

FOR THAT TEDDY BEAR COAT OR REVERSIBLE

Priced Within Your College Budget

Sweaters - Blouses - Skirts

Visit Our Store -- Try Our Fountain Specialties

SODAS .
SUNDAES . . .
SANDWICHES

HANNON-BACH PHARMACY

Between the Banks

For Health & Recreation
BOWLING ARCADE

16—Brunswick Alleys—16 Centennial Modernized

FREE Bowling Instructions To Women

8 Alleys at 17c down stairs

607 Strongs Ave. Phone 1830 South Side

STEVENS POINT BEVERAGE CO.

The Best Of All Beverages -- Point Pure Water Used

Phone 61

LOST & FOUND

Many articles still lie in the "found" drawer of the main office. Look them over.

LOST: Scheaffer lifetime pen. "H. M. Tolo" is printed on the barrel of the pen.

WHITEWATER

this point, however, Fisher, back in punt formation, ran the ball instead. At the line of scrimmage he picked up blocking and ran ninety yards for a touchdown. Several Point players had a clear shot at Fisher, but failed to stop him. Hnjak attempt for the extra point was low and Whitewater led at halftime, 13 to 0.

Playing a far better brand of ball in the second half, the Pointers offense rolled up two first downs in a row, only to lose the ball on downs deep in Whitewater territory. Whitewater content with its lead played straight football and kicked on second or third down. Late in the fourth quarter, the Pointers started another drive, and tacked up four first downs in succession, only to have the game end with the ball in their possession deep in enemy territory. Reserve Terry Menzel, fleet-footed halfback, upon his entrance into the game sparked this drive, with his running and passing. Coach Berg revised his lineup through the game and the backfield of Barton, Menzel, Carnahan and Larsen looked the best.

The Pointers' line on defense again played good ball with Barton defensive center, playing an outstanding game. Barton made more than his share of tackles and did a fine job of backing up the line.

The Purple and the Gold will really have to rise to its greatest heights Saturday when it tackles the experienced Platteville eleven. The advantage of the home field and of its two games played to date,

FRANK'S HARDWARE

117 N. 2nd St.

General Hardware

AFTER THE GAME

Chi Delt "Campus Caper"

Training School Gym
SAT. EVENING 8-12

ADM. FREE

CSTC Faculty Has Its Nightwork, Too

On Tuesday evening, September 29, the first night school classes were held here, there and everywhere...

Mr. Jayne is teaching Geography 107, (Geography of North America) at Mauston.

Mr. Watson is teaching Geography 109, (Geography of Europe) at Merrill.

At Wausau Miss Carlsten is teaching Art 105; Mr. Knutzen, English 217, (New England Circle); Mr. Morrison, History 114, (Medieval History).

Here at the college Mr. Burroughs offers English 124 (Sophomore Composition); Mr. Mott, Psychology 107 (Applied Psychology); Mr. Jenkins, History 220 (American Diplomatic History.)

This work is part of the University Extension program. Credits are transferable to any teachers' college in the state.

should provide the incentive for the Pointers to tack up a victory. Let's go CSTC students and players, and give Platteville HEAT Saturday.

Welsby's Dry Cleaning

Prompt Service Phone 688

CITY FRUIT EXCHANGE

FRUITS, VEGETABLES and GROCERIES

457 Main St. Phone 51

Compliments of
NORTHERN AUTO SUPPLY CO.

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.

Biblical Historian Assembly Speaker

Dr. Osbert W. Warmingham will be on the CSTC campus October 20, 21 and 22 during which days he will be available for public meetings, class period lectures, after dinner speeches and private conferences. Dr. Warmingham will speak in the college assembly Tuesday, Oct. 30 at 10 a. m.

Born in Madras, India, Dr. Warmingham received his early education in English schools. Coming to the United States about twenty-five years ago, he attended Ohio Wesleyan, Wisconsin, and Boston Universities. He has also studied at Oxford in England. In 1936 the honorary degree of Doctor of Divinity was conferred upon him by Carroll Col-

GAMMA DELTA

All new Lutheran students are urged to attend the meeting of the Gamma Delta Beta chapter in the Recreation Room at Nelson Hall. The meeting will be held Thursday evening, October 15 at 8 o'clock.

Deerwood Foods

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

MEYER DRUG ON THE SQUARE

Compliments from
The Belmont Hotel

TAYLOR'S

SODA FOUNTAIN FEATURES . . .

- Delicious Sandwiches
- Quick (Sealtest) Ice Cream
- Luscious Sodas and Sundaes
- Midday and Evening Luncheons

TAYLOR'S

111 STRONGS AVE. PHONE 1296 DRUG STORES 752 CHURCH ST. PHONE 99

NOTICE!!

All you fellows with more than just singing aspirations, take note.

The A Capella Chorus makes its debut this year for the first time at C.S.T.C. At present there are just 30 members with a minority of male voices.

If any of you versatile lads have had experience or not, run in and see Peter J. Michelsen now.

For more than fifteen years he has been Professor of Biblical History and Literature at Boston University.

'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

THE MODERN TOGGERY

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

75 "Post-cards"

IMPRINTED WITH NAME AND ADDRESS

\$1.25

EMMON'S

Stationery & Office Supply Company
114 Strongs Ave.