

Buy Extra War Stamps!

New War Loan Drive Boosted by Council

Students and faculty! Every day is stamp day. The Student Council is doing its best to boost the Sixth War Loan. If you are planning on buying a bond, get it at the

booth on the second floor now. Stamps and bonds are sold every day from 10 to 11 a.m. and from 2 to 3 p.m.

A few members of the faculty have come through with flying colors. Remember that money is one of the most essential things for victory.

Buy extra war stamps, today.

"Lizzie the Queen" Will Be Presented

"Lizzie, the Queen", a satirical radio play written in modern English and based on the life of Queen Elizabeth of England will be presented before the members of Dr. Harold M. Tolo's freshman European history class at 9 a.m. on Friday, December 8. The play was written in 1943 by Beth Johnson and Florence Flugaur, while they were students in Miss Bertha Glennon's English 110.

Beth Johnson, who was news-editor of the **POINTER** in 1943-44, left **CSTC** in June, 1944, to marry Lt. Lloyd Campbell, a member of the 97th AAFCTD. She and her husband are now living in Taft, California, while he is stationed at Gardner Field.

Sigma Tau Initiates

An impressive initiation ceremony for 11 new members of Sigma Tau Delta, national honorary English fraternity at Central State Teachers college, was held at the home of Miss Syble Mason, 833 Ellis Street, Wednesday evening. Miss Mason is one of the faculty members in the fraternity.

Softly glowing red tapers and an attractive grouping of American beauty roses served as a background for the ceremonies which were carried out by the officers of the fraternity, Irene Ludwig, president, Florence Flugaur, secretary, Janet Good, historian, Edythe Ofstun, treasurer; and Alice Breske, press representative.

Following the initiation ceremonies, initiates read original essays, short stories and poems that they had composed as part of their pledge duties, and refreshments were served. Announcement was made that Irene Ludwig and Florence Flugaur had been honored by having two of their original essays published in the autumn issue of the **Quarterly Rectangle**, official publication of the fraternity.

W
I
N
T
E
R

S
C
E
N
E

C
S
T
C

C
A
M
P
U
S

Oscar Neale Will Be Honored at Banquet Christmas Is Just Around the Corner

Plans have been made to honor Oscar W. Neale at an informal banquet held on Saturday, December 9, at 6:30 p.m., in the Nelson Hall dining room. Mr. Neale was a member of **CSTC**'s faculty for 29 years. He announced his resignation from his position as director of Rural education on May 27, 1944 at the Golden Anniversary banquet. On October 5, the Board of Regents made Mr. Neale a member emeritus of **CSTC**'s faculty.

The banquet, which will take the form of a Christmas party, will be served by Miss Rose Barber, director of Nelson Hall.

Miss Bessie May Allen, chairman of the faculty, has appointed the following committee to take charge of the banquet: Miss May Roach, chairman, Miss Edna Carlsten and Peter J. Michelsen.

Members of the state legislature from this area have also been invited to attend the banquet.

Point Team Defeats St. Norbert, 50-46

A fighting Stevens Point team opened its home season with a win when it came up from behind to defeat St. Norbert of West DePere, 50-46, in the Training school gymnasium last Saturday evening.

This was the second victory of the season for Coach Berg's men, for in their opening game two weeks ago they trounced St. Norberts 28-21.

George Prihoda led the attack with 18 points on eight baskets and two free throws. Matt Martens, Prihoda's running mate at guard, dropped in four field goals and four gift shots for a total of 12 points. Forward Don Vetter of Marathon tallied 10 points for **CSTC**.

Top man for the Knights was Schumacker who collected 14 points. The Knights held the edge in the first half, at one time leading by six points and at the end of the half commanded a 29-26 lead, but the Berg men came out scrapping in the second half and quickly tied up the score.

From then on the battle saw-sawed back and forth until the last four minutes of play when Prihoda and Vetter plunked in a bucket apiece to pull the game out of the fire, 48-43. That was all the margin the Pointers needed and the game ended 50-46.

that he certainly felt "Christmasy".

Yes, the halls of **CSTC** are really beginning to hum with various preparations for Christmas. Members of the Girls' Glee club are spending a good many long hours perfecting themselves for the annual Christmas concert to be held on December 17 and 18.

The art department is hard at work on stage settings for the concert and on presents — just like Santa's work shop. Christmas trees for the halls have been ordered and should be arriving in about a week.

There will be the usual flurry of Christmas parties within the next few weeks, and all-in-all it looks like a very busy season. Incidentally (not that anyone is really interested) the holidays start December 23.

Cheerleaders Chosen

Geraldine Clark, Pat Nelson, Jean Markee, Eleanor Ofstun, Leroy Plunkett, Kay Prey and Pat Thorpe have been chosen as **CSTC**'s cheerleaders. At the basketball game last Saturday night they appeared for the first time and introduced a number of new cheers.

Mr Knutzen Directs Mixed Chorus Group

Since October, Norman E. Knutzen has been the director of a mixed chorus organized among the employees of Hardware Mutual Insurance company of this city. The chorus, which numbers around 65 voices, was organized by the Hardware Employees' club which asked Mr. Knutzen to serve as director.

The chorus meets every Thursday at 5 p.m. It plans to give a Christmas concert for the company personnel in the near future and later in the season the group plans a concert for the public.

Library Has Display Of Current Books

During this week beginning December 4, the library is having a display of books of merit and interest received during 1944. The exhibit emphasizes current books, and includes outstanding and unusual books added to the library during the past year. A selected list of the books displayed will be distributed.

Books in the display range from such outstanding publications of the year as *Winslow Homer* by Lloyd Goodrich, *Paideia*, the Ideals of Greek Culture by Jaeger, *Medieval American Art* by Kelemen, and *A Dictionary of American English on Historical Principles*, to curiosities and phenomena of the times such as *Raft Book* by Gatty, *Arctic Manual* by Stefansson, *Black Mail* by Hoke, and *Everybody's Political What's What* by Shaw.

It also includes books in a lighter vein such as *Some of My Best Friends are Soldiers* by Halsey, *The Dark Tunnel* by Millar, *Barnaby* by Johnson, and *Crazy Like a Fox* by S. J. Perelman.

The books on display will be placed in circulation on Friday of this week. Students and faculty members may place reservations on the books they may wish to read. Circulation will be started on Friday according to the order in which reservations were made. Reminder notices will be sent as each book is returned for a new circulation.

Teachers' Club Meets

The Wisconsin Valley Schoolmasters club will meet at a dinner served this evening in Nelson Hall at 6:30 p.m. The organization is not a formal one but meets for the purpose of fostering a spirit of friendliness among teachers. Norman E. Knutzen is secretary of the club.

Students Continue Producing Plays

Two more members of Leland M. Burroughs' advanced writing class will present their original one-act plays during the coming meetings of the class.

This Friday at 3:15 p.m., Geraldine Walters will produce her play, "Green But Growing," the story of a freshman girl who is working her way through college. The setting is the private home where she works. The all-girl cast includes Pat Nelson, Kay Prey, Arleen Sicklinger, Joan Kelley, Pat Thorpe and Jeanne Cone.

Eulah Walter will present "How to Make News," a scene in a college newspaper office, on Tuesday, December 12, at 10:15 a.m. The actors will be Lucille Tanner, Dorothy Severson, Florence Flugaur, Elvira Lindow, Marjorie Stimm, Catherine Firkus, Marion Hemmrich, and Barbara Felker.

Students are welcome to attend the premiere of any of these plays.

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—Florence Flugaur, 403 Jefferson St., Phone 234-J; **News Editor**—Eivira Lindow; **Features**—Janet Good, Amenoza Warden, Marjorie Stimm, Bernadine Peterson; **Reporters**—Helen Bowman, Lu Ruff, Eunice Goeler, Kay Hansen, Marion Hemmrich, Mary Lou Hutchins, Elizabeth McLaughlin, Mary Murphy, Jeannette Feirer, Betty Furstenburg, Gertrude Heike; **Composition Editor**—Edythe Olstun; **Publicity Editor**—Mary Ellen Due; **Proof Readers**—Marion Grossman, Naomi Barthels; **Typists**, Mary Juetten, Eleanor Olstun.

BUSINESS STAFF

Business Manager—Mary Ann Holvett; **Assistant Business Manager**—Irene Ludwig; **Advertising Manager**—Doris Ubbelohde; **Circulation Manager**—Eulah Walter; **Circulation Staff**—Catherine Firkus, Paul Pasternacki, Betty June Maki, Kathryn Peterson, Dorothy Davids, Joyce Rathke, Kathleen Berg. **Faculty Advisers**—Miss Bertha Glennon, Mr. Raymond M. Rightsell

Dorm Diary

by Janet

This week has been the traditional lull before the storm. Everyone has been relaxing-somewhat-before Glee club rehearsals begin in earnest, and before the Christmas decorations have to be put up.

The dorm is proud to boast that several of the cheerleaders of CSTC come from its midst. CSTC won the game on Saturday evening too, which made everything just perfect! Pat Nelson got some special praise from a certain member of the team.

Saturday evening, December 2, was also a big night for the sorority sisters. The new members were probably the most pleased and relieved girls at Nelson Hall. If you saw any of the pledges last week, you'll know what is meant by that remark. Believe me, even John Powers would have had a hard time picking the most beautiful girl from that group on Saturday night.

Tau Gam's Hold Reunion

The 35th anniversary of Tau Gamma Beta sorority was celebrated by a combined formal initiation and alumni dinner at the Hotel Whiting, Saturday evening. Formal initiation of Betty Haberkorn, Dalton, Mary Murphy, Clintonville, Clara Winter, Rudolph, and Arlene Semanko, Superior, preceded the dinner.

The Jean Mailer scholarship pin was presented to the sorority by Mrs. Frank Spindler, a patroness. This pin will be a memorial to Miss Mailer, a former Tau Gam, who died this year.

The tables were decorated with pink and blue candles, and bowls of pink, blue and white carnations. Lucille Wishlinski, president of Tau Gamma Beta, cut the large anniversary cake which was decorated with silver trimmings. Auld Lang Syne was the theme of the program and an alumna and past president, Carol Ockerlander, acted as toastmistress. Short talks were given by Miss Ockerlander, Mrs. Frank Spindler, Mrs. Elizabeth Pffiffer, Lucille Wishlinski, Mary Murphy, and Miss Helen Meston. Dolores Rondeau sang two selections and was accompanied by Joan Joosten.

Guests at the dinner were Mrs. James Murphy, a former Tau Gam, and mother of Mary Murphy, Mrs. Mildred Williams, Miss Gladys Van Arsdale, Mrs. W. C. Hansen, and Mrs. George Berg and many alumnae of the sorority.

HOME EC'S TAKE TRIP

Miss Bessie May Allen made another two-day trip recently to visit high school home economics departments. The girls who accompanied her on this trip were Gertrude Heike, Margaret Johnson, Mildred Sackett, Hilda Buchholz, and Virginia Wojan.

The trip included visits at Berlin, Juneau, Hancock, Hartford, Waukesha, Darien and Johnson's Creek. Recent graduates teaching in these schools are Frances Romon at Juneau and Katherine Gullickson at Johnson's Creek. Maude Pounder is teaching at Darien.

Sunday dinner boasted several guests: Carol Ockerlander, Merle Weberg, Mrs. Robert Malecki, who is the former Billie Eichorn, Alice Buth, Dorothy Quinn, Esther Anderson, Mrs. Jay Swett, the former Gen Smith, and Devota Harrington.

If you have seen the dining room of Nelson Hall lately, you probably have commented on the lovely Christmas decorations. Silvered branches have been placed against a background of mirrors and colored ornaments.

Phylis Harrington was a very happy girl Sunday. Guess who was down to see her? None other than the one and only. Alice Breske spent a very nice weekend in West Bend, looking over the territory of her new teaching job. She is absolutely bubbling over with praise for both the town and the school.

We'll see the dorm as a banquet hall for the Schoolmaster's club on Wednesday evening, December 6, and again on Saturday, December 9, for the faculty and their honored guests. See you over a stack of dishes.

What's Doing

- Wednesday, December 6
 - Primary Council Theater Party
 - Fox Theater, 6 p.m.
- Thursday, December 7
 - Gamma Delta Christmas Party
 - Church parlors, 7:30 p.m.
- Monday, December 11
 - POINTER—6:30 p.m.
- Tuesday, December 12
 - Sororities—7:30 p.m.

Omega Mu Chi Initiates

Omega Mu Chi sorority climaxed the pledging season with formal initiation on Saturday evening at the Hotel Whiting. Lucille Vaughan assumed the oath of membership at the candlelight ceremony and became an active member of the sorority.

The formal dinner followed the ceremony in the club dining room. The long "T" shaped table was lovely with its Christmas decorations. Tall red tapers stood in the center of sprays of snow-covered spruce boughs. Bright red, blue and white tree balls reflected the yellow light from the burning candles.

Audrey Priem, vice-president, officiating in the absence of president Kathryn Kenney, was toastmistress and introduced the speakers of the evening. Mrs. Charles Cashin was the principal speaker. Joyce Larson La Brot and Virginia (Pinky) Clark spoke for the group of alumnae. The many alumnae present were asked to say a few words telling a little about their work this year.

Shirley Tobias presented the sorority scholarship pin to Lucille Vaughan whose scholastic average rated her as worthy of this honor. Betty Crowns wore the pin last semester.

Guests were Miss Bertha Glennon, Mrs. Harold M. Tolo, Mrs. Charles Cashin, Mrs. Mary Samter, Mrs. Carl Jacobs, Mrs. Palmer Taylor, Miss Susan Colman and the many alumnae who made the dinner a real festivity.

Somewhere . . .

Tomorrow will mark the third anniversary of Japan's cowardly attack at Pearl Harbor. Since that day, now three years ago, the young men of our college have been scattered all over the world. Old friends have disappeared. The lads who sat next to us in class, the fellows who played their hearts out on our athletic fields, have suddenly become soldiers, sailors, and aviators.

Once they competed in sport for a goal that could honorably be either won or lost, but now they fight in grim earnest for victory—a fight from which not one of them will ever retreat. The battles they once fought in, a spirit of sportsmanship and fun they now fight in grim earnest.

Somewhere they are patrolling the skies; somewhere they are searching the seas; somewhere they are dying on battlescarred fields; everywhere they are fighting for us and for our country.

Khaki Komments

Lt. Fred Fink has seen the sights of Rome. "I never thought I'd enjoy seeing an art gallery, but I did," he wrote. Another thing he got a kick out of was walking on Mussolini's balcony. Fred saw Pope Pius XII and was one of the servicemen who had the privilege of talking to him. The Coliseum and the ruins on Palatine Hill took Fred right back to ancient Rome. He almost expected to see the Romans come out in togas.

Pvt. Bob Shorey is resting in India, and says he is practicing giving orders to the boy who cleans up the barracks so that he will know how to train his wife when he gets one!

Pvt. Don Jersey has qualified for the air cadets. He is stationed at Keesler Field, Mississippi.

"Doc" Kulidas writes from a pup tent somewhere in France to describe the mud in France as being the thickest he has ever slept on, but, on the other hand, the girls are some of the prettiest he has seen in Europe.

Sergeant Jack Rassmussen is home on furlough this week and next. Jack, who has been stationed in Washington where he was engaged in Port Embarkation work, plans to return to that state. Jack is a member of the O. M. (Truk) Company, and has recently put in his application for officers' candidate school. "The first thing I noticed about CSTC," he said, "was the new flooring. It looks swell."

Ray Craig has recently been honorably discharged from the army and has returned to his home at Stevens Point. Ray served in the hottest fighting during the invasion of Italy; after his return to the states he was stationed for a time at Miami Beach, Florida. At present, Ray's plans are undecided, but he said it felt grand to be back again.

1941 In Memoriam 1944

KILLED

- A/C William L. Winkler
- Lt. Duncan Seffern
- Lt. Howard Stimm
- Lt. Richard Roberts
- Lt. Richard Larson
- Radioman 2/c James M. Scribner
- Ensign Leonard Scheel
- Lt. Douglas Strobe
- Lt. Eugene Brill
- A/C George Cashin
- Lt. William Lowewke
- Navy A/C Donald Powers
- S/Sgt. Willard Rath
- Tech. 4th Grade Ignatius Mish
- Pvt. Neal O. Worden
- Lt. Edward Durand
- Cpl. Lyle Brunner

MISSING

- Sgt. Leonard Matkey
- Ensign Karl Mittelsteadt
- Lt. Stanley Omernik
- Lt. Frank G. Dumphy
- Pfc Jerome Schulist
- Lt. John J. Dzikoski

NOTICE

Gamma Delta Christmas Party will be held on December 7 at 7:30 in the Church parlors. Iris pictures will be taken.

Buy War Bonds

Student Organizations

WAA Holds Tournament

The second round of volleyball will be played in the WAA tournament on Wednesday night, Dec. 6. The teams and their captains are: Tonie's Navy Gals, Captain, Tonie Tushinski, Co-captain, Beulah McConley, Dolores Jelinek, Ethelyn Olson, Doris Karner, Sylvia Kelishek, Virginia Sawyer, Naomi Barthels, Joyce Proctor; Prey's Punch Poppers, Captain, Kay Prey, Co-Captain, Gertie Marshall, Mavis Dumdei, Phyllis Harrington, Joan Kelley, Catherine Firkus, Dolores Lepak, Irene Mork.

Nelson's Netters, Captain, Pat Nelson, Co-Captain, Imogene Scheibe, Jeanne Cone, Pat Thorpe, Lucille Lemsky, Arlene Semanko, Jerry Clark, Eleanor Ofstun; Dopp's Daredevils-Captain, Nelda Dopp, Co-Captain, Jean Markee, Bess Jones, Alice Johnson, Alice Ruth Johnson, Isla Erickson, Grace Lepak, Jean Woltman, Dolores Crueger.

Place your bet on the team you think will win, but it's too soon to tell.

* * *

LSA Has Guest Speaker

Miss Betty Garton, National LSA Adviser from Chicago, was the guest speaker at a meeting of the LSA held Tuesday evening, November 28, in the Student Lounge. She spoke of her experiences in working for the LSA and pointed out the way of victory through Christ.

The following evening, Miss Garton, Rev. and Mrs. C. Russell Johnson, Miss Myrtle Spande and the executive officers met at a dinner meeting at the Pal restaurant to discuss the work of the LSA.

Newman Club Committees Chosen

Max Kopchinski and Dick Walczak sang several duets at a meeting of Newman club held Thursday evening in the Rural assembly. During the business meeting plans were made for a Christmas party to be held in the Nelson Hall recreation room on December 14.

The committees in charge of this event are: Refreshment committee, Ann Kelley, Grace and Dolores Lepak; entertainment committee, Caroline Pronz, chairman; decorations committee, Florence Flugaur, chairman, Max Kopchinski and Jackie Bregger.

* * *

Wesley Foundation Meets

Plans were made for the remainder of the semester by the officers and sponsors of Wesley Foundation at a cabinet meeting held on Sunday afternoon, December 3. Programs planned for meetings to be held December 7, 21 and January 18 include a discussion led by Irene Mork, the Christmas party, and an address by Chaplain Kendall of Plover.

Neale Speaks at Rural Life

The Christmas spirit was in evidence at the Rural Life club meeting on Monday night when Oscar W. Neale vividly interpreted the Christmas story to the group and showed a famous French picture of the Nativity scene.

In keeping with the spirit of the Christmas season, Mr. Neale suggested that students read Dickens "Christmas Carol", Van Dyke's "The Other Wise Man" and the age old story of the sermon on the mount as portrayed in the gospel of St. Matthew.

Following Mr. Neale's fine talk the group sang two Christmas carols, with Irene Mork leading the singing and Myrlus Smith accompanying at the piano.

Edward Denk, president of Rural Life, has appointed a committee to work with Miss Rowena Allen, county supervisor, in planning programs to be presented at community meetings in the county. Members of this committee are Myrlus Smith, chairman, Doris Johnson, Helen Braatz, Bernette Jacobi and Dorothy Below.

Grammar Round Table Has Program

The members of Grammar Round Table enjoyed a recorded program of Spanish and Portuguese music at a meeting held Monday evening, December 4, in Studio A. After the musical program a movie was shown on "The Amazon Awakens". Refreshments of cider and donuts were served by Miss Gertie Hanson and Charles F. Watson.

Guests at the meeting were President and Mrs. Hansen, Mr. and Mrs. Robert S. Lewis, Mrs. Watson, Miss Lydia Pfeiffer, and Norman E. Knutzen.

CSTC's students and faculty join in sending wishes for a speedy recovery to Miss Leah Diehl, who has been a patient at St. Michael's hospital for the past several days, and to Dean Herbert R. Steiner, who is a patient at St. Joseph's hospital in Marshfield.

SOUTH SIDE MARKET

FREE DELIVERY
Phones: 518 - 519

814 Church Street

Have You Tried Our LUNCHES?

- ◆ Sodas and Malted
- ◆ Lunches
- ◆ Rexall Drugs
- ◆ Cosmetics

ALL MODERATELY PRICED

WESTENBERGER'S

Across from Post Office

City Fruit Exchange

Fruits, Vegetables and Groceries
457 Main St. Phone 51

The First National Bank
and Stevens Point

Partners in Progress for
61 years

First National Bank

Capital and Surplus
\$305,000.00

Tony's **S**OUTH
IDE
SANDWICH
HOP

FRANK'S HARDWARE

117 N. Second St.
GENERAL HARDWARE

HOTEL WHITING

BUILDING MATERIALS—
Feed, Seed, Coal and Coke
BREITENSTEIN CO.
Phone 57 219 Clark St.

WELSBY'S

Dry Cleaning
PROMPT SERVICE Phone 688

"THE HOUSE THAT
SERVICE BUILT"

Our reputation for Quality and Service
is the foundation for the wonderful
increase in our business.

Worzalla Publishing Company

PRINTERS - PUBLISHERS
BOOKBINDERS
Phone 267 200-210 N. 2nd St.

IDEAL DRY CLEANERS

CHRIST BUSHIAS, Prop.
Hats Cleaned and Blocked
102 Strongs Ave. Telephone 295-J

Men's Furnishings - Shoes

JACOBS & RAABE

JEWELRY - MUSIC - RADIO
Expert Watch Repairing
111 Water St, Telephone 182

The Modern Toggery

"The Men's Store"
On Main Street

STEVENS POINT DAILY JOURNAL

"Phone Your WANT AD To
Miss Aftaker, 2000"

COURTEOUS and EFFICIENT

Service - Satisfaction THE PAL

114 North Second Street

POINT BAKERY

Once A Customer, Always A Customer

STEVENS POINT BEVERAGE CO.

THE BEST OF ALL BEVERAGES PURE WATER USED

PHONE 61

"Known for Good Food"

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

Deerwood COFFEE WILL DO IT

FLAVOR BONUS
IN EVERY CUP

Dorm Rules Change Through the Years

Present "Dormites" are subject to many rules, but strict as they may seem, they are mild in comparison to rules which were in force the first few years that the dorm was occupied in 1917 and 1918.

Miss Mae Rowe was housemother at Nelson Hall then, and Miss Bertha Hussey was Dean of Women. Both were in residence at the hall.

All girls had to be in for the night at 7:30 except on weekend nights. On Sunday the deadline was much later... 9:30 in fact! Special permission was granted for school parties.

"Lights out" was the rule at 10 p.m. Wonder how the girls got their studying done? Quiet hours were in force from 7:30 to 9:30. No telephone calls could be made after 7:30. No gossiping, girls!

Room inspection took place every day. Woe be to the girl who forgot to empty her wastepaper basket each morning or straighten her bureau drawer or closet, for Miss Rowe's inspection included all this furniture.

Campusing rules were very strict. A girl who was campused could not go down town at any time during the day, nor could she ever run over to the "Pie Shop" as the Eat Shop was then called.

Meals were served in the dining room much the same as at present, but they were always the same on each respective day of the week. Girls could entertain "men friends" at dinner one evening a week.

Well, times certainly have changed, haven't they, girls? Many of the present occupants of Nelson Hall can heave a sigh of relief and say "Thank goodness!"

Buy Extra War Stamps

BELKE

LUMBER & MFG CO.

BUILDING MATERIALS

247 N. Second St. Telephone 1384

Good Things To Eat

AMEIGH'S STORE

Phone 188

GOODMAN'S

Jewelers

418 Main St. Phone 173

DROP IN AT THE

SPORT SHOP

442 Main Street

FOR

TOYS

College Counter Has Interesting History

The College Counter has been an institution at CSTC for over forty years. In 1906 when it was two years old, it was in the hands of Dr. T. M. Risk, who is now head of the Education Department of the University of South Dakota. The student manager owned the stock, and materials were sold to the next student as the management changed hands.

The former location of the counter was on second floor, just opposite the library. Then it moved to the first floor, to the space now occupied by the POINTER office. It remained there for almost a year and then moved to the alcove outside Raymond M. Rightsell's office where it remained for four years.

In 1918, Dean Herbert R. Steiner assumed the management of the counter. At this time, the business was in debt, but under the able management and hard work of Mr. Steiner, it became prosperous.

Patronize Our ADVERTIZERS

CONTINENTAL

Clothing Store

CLOTHES FOR STUDENTS

Luxury Lotion

A Scientific Skin Tonic helps keep hands, face, neck and arms soft and white

Meyer Drug Co. PRESCRIPTION DRUGGISTS
STEVENS POINT, WIS.

A. L. Shafton & Co.

DISTRIBUTORS

"Finest Canned Goods,
Fruits and Vegetables"

The counter has always supported at least one student. The earnings of the counter have been used for loan funds, for improvement of student possessions, and for aiding various school projects.

At present, the operation of the counter has been partially suspended because the earnings have not furnished a sufficient income to warrant keeping it open profitably. The counter still owns stock, owes no money, and when conditions improve it will resume complete operation.

Primaries Plan Theater Party

A Christmas theater party was planned for Wednesday, December 6, at a meeting of the Primary Council held last Monday evening. The group will attend the picture "Marine Raiders" at the Fox theater. Hot chocolate will be served in the Colonial room at the Point Cafe after the movie.

Jackie Bregger is in charge of the entertainment at the party. Florence Flugaur, Aletha Westfahl and Adeline Theisen are in charge of refreshments.

MAIN STREET FRUIT MARKET

FREE DELIVERY

Generally Better - Always The Best

Visit Our Store—Try Our Fountain Specialties

SODAS SUNDAES SANDWICHES

HANNON-BACH PHARMACY

BETWEEN THE BANKS

NORMINGTON'S

Dry Cleaning and Laundry

Telephone 380

Have a "Coke" = On with the dance

...or keeping the younger set happy at home

Hot records and cold "Coke" . . . and the gang is happy. Your icebox at home is just the place for frosty bottles of "Coke". Your family and all their friends will welcome it: At home and away from home, Coca-Cola stands for the pause that refreshes,—has become a symbol of gracious American hospitality.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY

MILWAUKEE COCA-COLA BOTTLING COMPANY

"Coke" = Coca-Cola

It's natural for popular names to acquire friendly abbreviations. That's why you hear Coca-Cola called "Coke".