

Point To Meet MSTC; Invitation Extended Now Has Three Wins For Yuletide Cheer

This Saturday night, December 16, Milwaukee will play host to CSTC's basketball squad in what promises to be the college's toughest game of the season. The probable starting lineup will be: Cashin, center; Prihoda, guard; Martens, guard; Vetter, forward, and Anderson or Schlender, forward.

A green but game CSTC quint scored its third straight win of the season when it hung up another victory at the expense of the Oshkosh Titans last Saturday night. The game was played on the Oshkosh floor.

The Titans played a rough game and this, coupled with the Pointers' better percentage on gift shots, figured heavily in the scores. Oshkosh outscored the Pointers from the field, but Berg's men dropped in 13 free throws to six for the Titans. Oshkosh had 22 fouls called on them and the Pointers were charged with an even dozen. George Prihoda again led the Pointer offensive with 14 points. Next came Don Vetter with eight, Matt Martens with seven and Bob Cashin with six.

Point grabbed an early lead and held it until the game ended. Going into the last quarter, Point held an 11 point margin but Oshkosh spurted and pared the lead down to five points when the horn sounded.

A slippery floor hampered the play of both teams with Point losing the ball on half a dozen occasions for "traveling" after slipping. The CSTC aggregation used a zone defense to good account on the long, narrow Oshkosh floor.

Groups Plan To Carol

The YWCA, combined with the Newman club, LSA, Gamma Delta, and Wesley Foundation, has planned a Christmas carolling party for Thursday, December 21, at 6:30 p.m. The streets to be covered have not yet been determined. After the carolling, a luncheon of chilli, coffee and doughnuts will be served at the Methodist church dining room.

The Women's Athletic Association, carrying out plans made by the faculty social committee, is sponsoring a "Christmas Cheer" for students and faculty to be held in the Student Lounge on Thursday from 3-5 p.m.

Members of the WAA will act as hostesses for the affair. Bess Jones, president of the WAA, has appointed the following committees: Food committee, Nelda Dopp, Catherine Firkus, Kay Hansen and Arlene Semanko. Hostesses: Lucille Lemsky, Naomi Barthels, Alice L. Johnson, Doris Karner, Elizabeth McLaughlin, Beulah McConley, Imogene Scheibe and Gertrude Marshall.

This is a jolly time of the year To stop in "The Lounge" For some Christmas cheer. There'll be music and chatter And maybe some spice Between 3 and 5. Doesn't this sound nice?

The following program has been planned by the social committee: 3 p.m., Christmas carols, vibraharp, Helen Bowman; 3:15, "White Christmas", girls trio, Joan Joosten, Dolores Cowles and Pat Nelson; 3:30, Christmas carols, dorm quartette, Shirely Haskins, Mary Juetten, Lorraine Peters and Doris Ockerlander; 4 p.m., "Why the Chimes Rang," Miss Gladys Van Arsdale; 4:30, community sing, Miss Helen Meston, accompanist.

Radio Workshop Plans Xmas Programs

Radio Workshop, under the direction of Miss Gertie Hanson, has planned several programs in keeping with the Christmas season.

On Thursday of this week, **Real Men of Music**, narrated by Norman E. Knutzen, will feature Victor Herbert's "Babes in Toyland" and Handel's "Messiah". On December 21, it will devote its program to Franz Gruber's "Silent Night".

The **Music Album** will also present selections from Handel's "Messiah" on Friday of this week, with Mr. Knutzen as narrator. Both **The Music Album** and **Real Men of Music** are presented at 3:15 o'clock.

On Monday, December 18, at 3:15 p.m. the **Radio Workshop** will present an ingenious script by Greta Baker of the **War Script Committee**. The play "Foreigners Settled America" has a message of value to all who understand and fear the present-day race tensions in this land of should-be equality and justice.

Those taking part are: Janet Benn, as Joan Adams; Rolland Schlender, Tony Manelli; Dick Olk, Mr. Adams; Caroline Pronz, Mrs. Adams. The play will be directed by Don Wiersig, with Frank Kostuck as narrator and Bob Kampschoer as announcer.

(See **WORKSHOP**, page 4.)

Christmas Concert Will Be Given December 17-18

Students, Townspeople Anticipate Annual Event

The 14th annual Christmas concert will be presented on Sunday and Monday, December 17 and 18, at 8 p.m., in the college auditorium.

This concert, which is always anticipated eagerly by townspeople and college students alike, is sponsored annually by CSTC's music department under the direction of Peter J. Michelsen. As in the past, this year's concert comes as the climax of weeks of practice by the members of the Glee club and the orchestra.

PETER J. MICHELSEN

Students will be admitted to the concert Monday night upon presentation of their activity tickets. Tickets for both Monday and Sunday night may be purchased from members of the Glee club for 30 cents including tax.

Several people from local business places and from other towns, as well as faculty men and men students are taking part in the concert. On Sunday afternoon, December 17, Alpha Kappa Rho is sponsoring a dinner for the out of town musicians who will be in the concert. The dinner will be at the Presbyterian church parlors at 5:30 p.m.

Bus Committee Buys Valuable War Bonds

Two thousand dollars worth of G-series War Bonds has been purchased recently through the Student Council from bus fund money, the fund being under the direction of Fred J. Schmeckle, chairman of the faculty bus committee.

The list of war bond purchasers also includes Miss Bessie LaVigne who, after chasing Betty Pohlman at the rate of fifty miles an hour for several days, finally ran her down and bought several war bonds.

Student purchases of war stamps have been far below expectations. The Sixth War Loan Drive closes on December 16. War stamps will be sold from 11 to 12 a.m. and from 1 to 2 p.m. Thursday and Friday. Buy your stamps during the next two days and help to raise CSTC's total.

"Man of Year" Chosen By History Classes

General Dwight D. Eisenhower was elected as the "Man of the Year" in a poll taken last week in three of Dr. Harold H. Tolo's history classes.

General Eisenhower, who received 27 votes out of the 76 votes cast, was closely followed by President Roosevelt, who received 22 votes. The other nominees are as follows: General Douglas MacArthur, 14 votes; Marshall Joseph Stalin, six votes; War Correspondent Ernie Pyle, two votes; General Mark W. Clark, Admiral Halsey, Sister Elizabeth Kenney, Wendell Wilkie and G. I. Joe, each one vote.

This election was modeled after the annual selection made by TIME magazine. Each student was allowed to leave one vote, and had to have a good reason for his choice.

College Bus May Run for Holidays

Students who wish to go home for Christmas by way of the college bus should see Fred J. Schmeckle at once. If enough students are interested, the bus will make a trip following a circular route on Friday afternoon, December 22.

The bus will stop at the following cities and at any points between these cities: Mosinee, Tomahawk, Antigo, Rhinelander and Wittenberg. Rates for the trip will be computed on the basis of the direct distance between Stevens Point and the destination of each student, and not on the basis of the actual distance covered by the bus.

It is expected that travelling conditions will be exceptionally bad this year, so students who can reach their homes by way of this route are urged to take advantage of this offer.

NOTICE

Notice to all student organizations:

The Faculty committee appointed to consider the problems of student organization accounts requests and directs the presidents, treasurers, and faculty advisers to attend a meeting on Thursday, December 14, at 10:05 a.m., in Room 115, for the purpose of discussing and choosing a uniform accounting system for all student organizations to be instituted at the beginning of the second semester 1944-45.

This meeting is important and roll call will be taken.

The Committee
Myrtle Spande, Victor E. Thompson, Syble Mason, chrm.

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 Flugcar, 403 Jefferson St., Phone 234-J; **News Editor**—Elvira 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, Jeanette Feiler, Betty Furstenburg, Gertrude Heike; **Composition Editor**—Edythe Ofstun; **Publicity Editor**—Mary Ellen Due; **Proof Readers**—Marion Grossman, Naomi Barthels; **Typists**, Mary Juetten, Eleanor Ofstun.

BUSINESS STAFF

Business Manager—Mary Ann Hotvedt; **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. Rightzell

"I'm Grateful and Joyous . . ."

The following paragraphs from a letter written home by T/Sgt. Ward Walker, USMCR, somewhere in the Pacific, reached the POINTER too late for the Thanksgiving issue, but since they contain material always timely, we are printing them here. T/Sgt. Walker attended CSTC a few years ago and, until his induction as a war correspondent, was a reporter for the Chicago Tribune. He is the brother of Don Walker, who left CSTC in 1943 to join the marines.

" . . . you will proceed by the first available government transportation to the United States of America.

"Even now, even with the words on a very commonplace piece of mimeograph paper—smeared a little as mimeograph copies always are—it is almost impossible for me to believe. The past two years, the necessary but hateful regimentation, the sterility of this existence, the boredom, the fearful, horrible days of combat, the days of scudding above the clouds, or of placid steaming through a blue sea, toward a deadly rendezvous, the shocked feeling when—sucked dry of all emotion—you look at the riddled body of a friend, a man who but a moment before was dreaming of home, the pure fine tie that is born between two men who share their last canteen of water. . . .

" . . . you will proceed. . . . to the United States of America. . . ."

"That 'you' is Ward Walker. Me. It can happen. You can go through it and come out only a little more tired, filled with a sense of loss because of those who fell. . . but still whole, still able to think and feel and see and dream and work. . . . And the United States of America is just over the horizon.

"Yes, today is my own little selfish day of Thanksgiving. I'm a little ashamed of the way I feel, for there are millions of us who are marching forward today who have no time to think of their Creator or the bountiful blessings he has bestowed upon them. My big Thanksgiving, the one I'll share with all the world, may come next year or at least by Thanksgiving 1946. And then I'll be unashamedly grateful and joyous. In the meantime, I'm grateful and joyous."

Last Student Plays Will Be Produced

The last two original one-act plays written by members of Leland M. Burroughs' advanced writing class will be presented this week and next.

On Friday of this week, at 3 o'clock in Mr. Burroughs' room, Marjorie Stimm will present her play "The Youngest". The story is of an average American family and the part the war plays in the lives of its members. The cast includes Elvira Lindow, Marlys Reed, Lloyd Anderson, and Max Kopchinski.

In Studio A, at 10 o'clock on Tuesday, December 19, Eunice Goeler will produce her original fifteen minute radio play entitled, "These Traditions We Defend." It is a scene which will portray many American homes this Christmas Eve. Those who will participate in the play are Frank Kostuck, Janice Milton, Eleanor Ofstun and Eulah Walter. Edythe Ofstun will be at the controls.

This brings to a close a series of six original one-act plays written by the students of the advanced writing class. It is encouraging to find that playwrights exist right here in CSTC.

Khaki Comments

Ethel MacDonald, a CSTC alumna, is a recreational staff assistant with the Red Cross on Guadalcanal. "The morale of the boys is good," she writes. "One of the shows they liked best was a style show we put on for them. We collected all the women's civilian clothes we could find and dressed up for them. It was such a big success, we're going to put it on for hospital units, too."

First impressions of Africa: Lt. Robert Campbell—"The place is just one big mud hole. It certainly makes it hard to keep clothes clean. I can't figure out these French people. They nearly went wild on Armistice Day and put on a big parade to celebrate the invasion of Germany." Bob was on the way to Africa on Thanksgiving but had his turkey anyway.

PFC Chet Caskey has just been moved from New Guinea where he'd spent 22 eventful months. Chet had the dangerous position of telegraph operator and was wounded twice while on duty. He writes that he misses CSTC.

Lt. Arthur Crowns is a prisoner of

Chit 'n Chat

by Marge

"Only eight more days of school, Chillun." (We quote Roger McCalum and he keeps this in his mind constantly.) Roger also has been buying feminine articles. Could they be for Janet Benn? Speaking of Janet, Jack Rasmussen's furlough caused quite a triangle. You should have seen them Sunday night.

From confidential sources we have received the information that Bud Hardrath has purchased a big lacy Christmas card. Bud says, "It's for my mother," but we know different.

Now we know why they call Dick Olk, "pin-head". He has been tapping the pinball machine pretty hard lately out at Joe's. His shower of nickels last week amounted to fifteen dollars. He puts in the "kitty" too.

Lucille Vaughan and Janice Milton were three minutes late to the Dorm again Saturday night. They put the blame on the taxi service in Stevens Point.

We were glad to see Kathryn Kenney back at school this week after her fortnight's absence because of illness.

"Vi" Lindow got a long distance telephone call Thursday night. We found out who it was, too, but Rudy wouldn't like it.

Martha Stock, of the Waves, is stationed at Hunter College, N. Y. Her letters are full of nautical terms such as "Swabbing the deck" and "Hitting the sack".

NOTICE

The Christmas issue of the POINTER will be distributed on Thursday afternoon, December 21, instead of Wednesday, the usual day. All POINTERS are distributed from the window on the west side of the POINTER office at approximately 3 p.m.

war in Germany. Art may write three letters a month. He is coaching athletics in the prison camp and is going to ground school. He is studying navigation and writes that he is well.

Capt. Harold Jeneman, who attended CSTC for 2½ years, 1938-1940, now pilot of a B17 Flying Fortress, was awarded the Air Medal for meritorious achievement while participating in the Eighth Air Force bombing attacks on vital German industrial targets, and on Nazi airfields, supply dumps and gun emplacements in support of advances by Allied ground forces on the continent. He has previously shared with his division the presidential citation given for its historic England-Africa shuttle-bombing of an important Messerschmidt fighter plane plant at Regensburg, Germany, in August 1943.

Oh, yes, Gerry Walters got a bathrobe for Christmas from another Jerry. It isn't a she, either.

Dottie Sicklinger's man was home two week-ends ago. He is in the Air Corps and hails from Marathon.

Shirley Haskins spent the weekend in Milwaukee where she heard the Boston Symphony.

Remember the amount of snow we had last year at this time? Rather different this year, isn't it? We're not just dreaming of a white Christmas this December, we're having it!

Isn't it fun to see the bulletin boards blossom out with Christmas pictures at this time of the year? CSTC's bulletin boards always look grand, but during the Christmas season they surpass themselves.

Remember to listen for the Training school Christmas carollers who will visit the college building some time next week. Students who haven't heard them yet have a treat coming.

Gertrude Heike is going to substitute in the Home Economics department at Mellon High school for ten days beginning today. Gert is rather terrified at the prospect, but we're sure she'll do a grand job.

Well, guess that's all for this week. See you at the concert.

Spirit of Yuletide Reigns in Art Room

The spirit of Christmas reigns supreme in the art room as preparations for the Yuletide season advance under the

direction of Miss Edna Carlsten. As in other years, a beautiful exhibit of Christmas articles is being planned for the latter part of this week and all of next week. A Della Robbia plaque of the Madonna and Child, a Bambino plaque and angel figures, and English yule logs will be included in the display.

Many interesting and curious Swedish articles will be exhibited. Among these are a Swedish candelabra, a Swedish cap and doily and a straw figurine.

The members of Miss Carlsten's art classes are adding to this display with many original homemade Christmas projects, such as stuffed animals, yule logs, window transparencies, garlands, wreaths, spraying, stenciling, block printing and presents made from felt.

The three Gothic windows which will grace the stage as the background setting for the Christmas concert were drawn and painted by the members of the nine o'clock art class. The large central window was done by Doris Karner and Dolores Jelinek; the shepherds, by Joyce Proctor and Lu Ruff; and the wise men by Jeanne Cone and Gloria Rybick.

Students are welcome to visit the display at any time. They will receive many ideas for Christmas presents and decorations.

Come to the art room and get a preview of Christmas!

Faculty Dinner Held To Honor Mr. Neale

Dean Pfiffner Talks To High School Girls

The faculty of the college, faculty wives and special guests gathered to honor Oscar W. Neale at a turkey dinner at Nelson Hall on Saturday evening.

In order to meet on an informal basis, the faculty had invited to the dinner members of the state legislature from this area. Four of the members and their wives were guests at the dinner. They are Senator and Mrs. Harley M. Jacklin of Plover, Assemblyman Martin C. Lueck and Mrs. Lueck from Hamburg, Assemblyman and Mrs. Paul A. Luedtke from Wausau, and Assemblyman William C. Clark and Mrs. Clark from Vesper. Other guests were Mr. and Mrs. Glenn Neale, son and daughter-in-law of the Oscar Neales.

Mr. Neale was presented with a gift of money by the faculty as a practical means of showing their esteem. President Hansen and several instructors gave informal talks paying tribute to Mr. Neale's character, his loyal friendship and his valuable contributions to the college as a whole. Miss Bessie May Allen acted as toastmistress.

A beautifully decorated and lighted Christmas tree, glowing red tapers and tables centered with pine boughs and colored Christmas tree balls gave a festive air to the dining room.

Dean Elizabeth Pfiffner spoke to the Junior and Senior girls of the Almond High school on November 16, at a meeting sponsored by the Almond Progress club at the home of Mrs. O. A. Crowell. The subject of Dean Pfiffner's talk was "Vocational Guidance".

Accompanying Mrs. Pfiffner were Eulah Walter, a graduate of Almond high school, and Dorothy Davids. Following the lecture, Eulah sang several solos for the girls, and Dorothy gave a short talk on education beyond high school for Indian students.

Olive Livingston, a former CSTC student, also attended the meeting. After lunch had been served, she played the piano while Eulah and Dorothy directed the girls in an informal "sing".

Last week Thursday, Dean Pfiffner spoke to all the girls of Wild Rose High school on "Personality Development". She went to Wild Rose at the invitation of Dean Mae Songe, dean of girls at Wild Rose High. Dean Songe is the mother of Nan Songe, who was a student here last year and is now attending the University of Wisconsin.

Bess Jones and Nelda Dopp, graduates of Wild Rose High school, accompanied Mrs. Pfiffner on this trip.

Student Organizations

Gamma Delta Meets

Eighteen Gamma Deltans enjoyed a Christmas social at the church parlors on Thursday night, December 7. The evening was spent playing Christmas games. Lunch was served on a table decorated with reindeer, Santa Claus and tapers, with little snowmen serving as place cards. During the lunch, Christmas carols were sung and Christmas gifts were exchanged.

Volley Ball Games Continue

Here's one for the books! Last Wednesday night, Prey's Punchpoppers and Nelson's Netters played a volley ball game with eleven ties during the game. Prey's Punchpoppers were the winners of that game. Dopp's Daredevils lost to Nelson's Netters by a very close score. Tony's Navy Gals bent Dopp's Daredevils by one point.

Now, there are two ties for first place and two ties for second, so the ties will be played off after the Christmas rush.

Glee Club Makes Yule Plans

The annual Christmas party for the Girls' Glee club and those assisting with the Christmas concert will be held on Monday, December 18, in the college gym after the concert. Plans for the party are being made by the party chairman, Dolores Rondeau, and the following Glee club members:

Decorating committee: Marjorie Stimm, chairman; Patricia Thorpe, Joyce Rathke, Aletha Westfahl, and Marlys Reed. Refreshment committee: Kay Hansen, chairman; Monica Gill, Catherine Firkus, and Nelda Dopp. Invitation committee: Betty Brooks, chairman; Ellen Gordon and Doris Ockerlander.

YWCA Enjoys Music

Jane Miller played some recordings of Christmas music at a meeting of the YWCA held Thursday, November 30, in Studio A. After a short business meeting, Miss Gertie Hanson spoke on "Good Listening."

SOUTH SIDE MARKET

FREE DELIVERY
Phones: 518 - 519

814 Church Street

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

JACOBS & RAABE

JEWELRY - MUSIC - RADIO
Expert Watch Repairing

111 Water St., Telephone 182

A. L. Shafton & Co.

DISTRIBUTORS
"Finest Canned Goods,
Fruits and Vegetables"

NOTICE

The LSA Christmas party will be held Friday night, December 15, at 8 p.m., in the girls' recreation room. An interesting evening is planned and gifts will be exchanged.

Good Things To Eat

AMEIGH'S STORE

Phone 188

"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.

DON HUTSON'S ARCADE

Bowling and
Lounge

807 Strongs Ave.

Visit Our Store—Try Our Fountain Specialties

SODAS
SUNDAES
SANDWICHES

HANNON-BACH PHARMACY

BETWEEN THE BANKS

NORMINGTON'S

Dry Cleaning and Laundry

Telephone 380

FAIRMONT'S ICE CREAM

The Peak of Quality

MEN'S STUDENT-FACULTY BOWLING LEAGUE

Standings as of Monday, Dec. 11:

	Won	Lost
1. Upper-Classmen	7	5
2. Faculty	6	6
3. Frosh #2	6	6
4. Frosh #1	5	7

Scoring Leaders:

Team High Single Game	Frosh #1
Team High 3-Games	Frosh #1
Individual High Single Game	Howard Peterson
Individual High 3-Games	Howard Peterson

Buy War Bonds

Deerwood
COFFEE WILL DO IT

FLAVOR BONUS
IN EVERY CUP

DR. TOLO BROADCASTS

Dr. Harold M. Tolo is the speaker for a series of broadcasts over radio station WLBL under the sponsorship of the Portage County National Affairs committee. His first talk was heard on Saturday, December 9, at 11:30 a.m. The subject was "Portage County's Interest in National Affairs".

CONCERT

(Continued from page 1.)

"The Voice of Freedom," by Cailliet—Rubenstein, will be sung by the Glee club to accompaniment by the orchestra.

Following this, "Anitra's Dance" by Grieg, will be played by the orchestra.

"The Nativity" Tableau Presented.

A special tableau, "The Nativity," will have the following students portraying the characters: the three kings, Karl Paape, Ray La Barge and Sheldon Emory; shepherds, Edward Nigbor, Richard Hartenstein and Myron Walkush; Mary, Joan Joosten, and Joseph, Amenzo Warden.

Following the tableau, the orchestra will play, "Gesu Bambino," by Pietro A. Yon, and, "Menuet," by Paderewski.

The program will continue with the following songs sung by the mixed chorus: "Silent Night," "Beautiful Savior," and "Lost in the Night".

The Hallelujah Chorus, by Handel, sung by the chorus and played by the orchestra, will conclude the program.

Helen Bowman will be accompanist for the Glee club and chorus. Soloists will be Shirley Haskins, Joan Joosten and Dolores Cowles. Irene Ludwig and Dolores Rondeau will act as student directors for two of the numbers.

WORKSHOP

(Continued from page 1.)

Your Story Time narrated by Jane Miller, will present a special Christmas program at 3:15 on Wednesday, December 20. Jane will read the original Bible story of Christmas as recorded in the second Chapter of Luke. Recordings of some of the favorite Christmas carols as sung by the Vienna Boys Choir will be played.

The time ordinarily given to The Music Album on Friday, December 22, will be devoted to a program of Christmas carols sponsored by the Business and Professional Women's club of Stevens Point. This is the fifth consecutive year that Miss Hanson and Mr. Knutzen have collaborated with the B.P.W. in preparing this program.

NURSE NEUBERGER ATTENDS MEETING

Miss Mary Neuberger attended a meeting of the nurses of the nine state teachers colleges held in the state capitol building at Madison on December 7, 8, and 9.

The meeting was arranged by the State Board of Regents for the purpose of discussing and hearing discussed the newer trends in college health services.

The program included talks by Edgar Doudna, secretary of the Board of Normal School Regents, Miss Catherine Vavra, instructor at the University of Minnesota, Mrs. Catherine Campbell, school health educator, State Board of Health, Dr. Carl N. Neupert, state health officer, and Dr. L. Cole, director, student health service, University of Wisconsin.

Junior High News

Since September, students in the Mary D. Bradford Junior High have purchased \$326.10 worth of war stamps. "We shall make it \$350 or better by Christmas. Can you beat us, College Students? We challenge you!" they say.

Ann Gilfry has been appointed to act as Junior high correspondent to the College Pointer for the remainder of the first semester. She succeeds Mary Frances Cutnaw, who has been reporter since the beginning of the year.

Friday, the Junior High students enjoyed two short plays written and produced by the members of the 7th grade English classes under the supervision of Doreen Short and Edythe Ofstun. These plays were greatly enjoyed and showed so much talent that the Junior High is very proud of its author-producers.

What's Doing

Thursday, December 14
Meeting of student organization presidents and treasurers,—
Room 115, 10:05 a.m.

Newman club Christmas party,
Nelson Hall recreation room,
7:30 p.m.

Christmas Cheer, Student Union,
3-5 p.m.

Friday, December 15
LSA Christmas Party,
Girls' recreation room, 8 p.m.

Sunday, December 17
Christmas Concert, auditorium,
8 p.m.

Monday, December 18
POINTER, 3 p.m.
Christmas Concert, auditorium,
8 p.m.

Tuesday, December 19
Sororities, 7:30 p.m.
POINTER, 6:30 p.m.

CONTINENTAL
Clothing Store
CLOTHES FOR STUDENTS

HOTEL
WHITING

City Fruit Exchange
Fruits, Vegetables and Groceries
457 Main St. Phone 51

The Modern Toggery
"The Men's Store"
On Main Street

BELKE
LUMBER & MFG CO.
BUILDING MATERIALS
247 N. Second St. Telephone 1304

Buy Extra War Stamps

FRANK'S HARDWARE
117 N. Second St.
GENERAL HARDWARE

WELSBY'S
Dry Cleaning
PROMPT SERVICE Phone 688

STEVENS POINT DAILY JOURNAL
"Phone Your WANT AD To
Miss Aadtaker, 2000"

GOODMAN'S
Jewelers
418 Main St. Phone 173

Luxury Lotion
A Scientific Skin Tonic keeps hands, face,
neck and arms soft and white
Meyer Drug Co. PRESCRIPTION DRUGGISTS
STEVENS POINT, WIS.

ECONOMY
SUPER MARKET
DELIVERY SERVICE
1000 So. Division St. Phone 1880

Try The
PAL

DROP IN AT THE
SPORT SHOP
442 Main Street
FOR
TOYS

PEICKERT MEAT MARKET
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

MAIN STREET FRUIT MARKET
FREE DELIVERY
Generally Better - Always The Best

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

The First National Bank
and Stevens Point
Partners in Progress for
61 years
First National Bank
Capital and Surplus
\$305,000.00

"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