

THANKSGIVING GREETINGS!

CSTC's Basketball Squad Announced

The Training school gym re-sounds with the thud of running feet and dribbling balls these days as CSTC's cagers work out for the opening basketball season.

To date, the squad numbers fifteen with more fellows expected to report for practice before the end of the week. At present the team consists of George Spangle, Robert Kunde, Everett Porter, Bob Hartman, Bob Zieper, Cliff Worden, Clinton Prust, Art Pejisa, Norman Rieves, Jack Burt, John Judd, Charles Lane, George Emmrich, Art Crowns and George Hardina.

Tuesday the Point cagers journeyed to Wittenberg where they scrimmaged with the high school team.

The Point team this year will probably be centered around the two veterans, Crowns and Worden, both of whom played on the 1942-43 college basketball team. Crowns was noted for his consistently fine work on the floor.

Girls' Glee Club to Give Assembly

The Girls' Glee club, under the direction of Peter J. Michelsen, will present a concert for the student body Thursday morning at 10 o'clock. Known for an excellent quality of singing, the Girls' Glee club has been one of the most active organizations on the campus throughout the war years.

The program to be presented is as follows: Piano Solo, Rosemary Nelson; "How Lovely Are Thy Dwellings", by Samuel Liddle, sung by soprano Marianne Simonson. "The Three Trees", by Tom McNaughton, a reading by Doris Ockerlander. "My Hero" from "The Chocolate Soldier", by Oscar Strauss, a mezzo-soprano solo, sung by Eulah Walter.

Concluding the program will be three selections by the Girls' Glee club: "Send Out Thy Light", by Charles Gounod, with Marjorie Stimm directing; "A Woodland Symphony", by Ludwig Beethoven, directed by Eulah Walter; and "Green Sleeves", Old English Lute Melody, with Joyce Rathke, director.

Dinner Is Planned

The girls of Nelson Hall will have their Thanksgiving formal dinner on Tuesday evening, November 20. Following the traditional "turkey and cranberry" dinner there will be a ceremony of blessing the house, an impressive Thanksgiving service for the girls' home away from home.

Elvira Lindow is general chairman of the dinner. The committees are: Decorations, Elizabeth Stadler, Dolores Jelinek, Naomi Barthels and Doris Ockerlander; menu, Nelda Dopp, Betty Maki; invitations, Dolores Schulist, Tonie Tushinski and Lucille Mantei.

Schedule All-School Card Party Benefit

The Social Events committee, with the help of the student body, will put on an all-school card party benefit sponsored by the Student Council, Thursday evening, November 29, in the Training school gym. The tickets are 35 cents. The doors will be open at 8 o'clock, and card games will start at 8:30 p.m. There will be four kinds of cards played. A lunch of cake, ice cream and coffee will be served later in the evening.

Betty Furstenberg is general chairman. The other chairmen are: Tickets, Ray Bartkowiak; advertising, Joyce Proctor; lunch, Alice Hetzer; properties, Barbara Felker, prizes and tallies, Ed Przybylski; administration, Ed Lightbody. The committees will be chosen from the student body by the chairmen.

Each student in the student body is expected to sell two tickets. The tickets will be distributed in front of the auditorium after the assembly Thursday. Names will be checked as students pick up their tickets.

Student council wishes students willing to lend card tables or cards for the party to contact Barbara Felker, Betty Furstenberg or Ed Lightbody.

All students are asked to cooperate to the utmost. The purpose of the card party is to raise money for the social calendar, which will benefit the entire student body. The social fund alone, obtained from allocations is not sufficient because enrollment is still low.

Senator LaFollette Addresses Assembly

In an assembly held Thursday, November 8, at 10:05 a.m., U.S. Senator Robert M. LaFollette addressed members of the district curriculum planning group, faculty and students on the vital issue of peacetime military training which is before the nation at the present time. He was requested to speak by the local National Public Affairs committee and his speech was broadcast over WLBL directly from the auditorium.

Senator LaFollette signified in his speech that he is definitely opposed to compulsory military training for the youth of our nation. It is his contention that such training will weaken us and produce far worse conditions in our country than those brought about by the war.

Under peacetime military training, prospective scientists, educators and industrialists will be called into training while in the midst of their education, retarding ideas of technical progress even before they are born. It is a well-known fact that the military atmosphere is not conducive to progress in science; science and militarism do not mix.

Peacetime military training will bring about the spirit of mass servility in this country, just as it has in Germany under the Nazi rule. Foreign correspondents write about the

(See LaFOLLETTE, page 4)

NOTICE

There will be no POINTER next week because classes will be dismissed at noon on Wednesday, November 21, for Thanksgiving vacation.

Name Frosh Staff

The freshman staff for the December 5 issue of the Pointer has been selected. The editorial staff is as follows: Editor, Jean Neale; news editor, Shirley Brown; features, Mary Stimers, Margaret Guth, Colleen Rybicki, Mary Jane Rankin; sports editor, Jim Davis; women's sports, Jeanette See; reporters, Margaret Roberts, Louise Rogers, Leone Hein, James Buelow, Darlene Mooren, Elaine Jensen, Dorothy Olson, Lenore Arnette; composition editors, Betty Dietz, Margaret Hull proof readers, Marjorie Beaver, Ruth Osterhaus; typists, Lorraine Bishop, Betty Jane Brill and Kathryn Rose-nov.

Heading the business staff as business manager is Charles Theisen. Advertising manager is Bob Westenberg. His assistants are Pat Snow, Alice Hetzer and Jeane Crosby. Circulation manager is Dorothy Campbell. Barbara Lupient, Lorraine Meyer, Gladys Soetebeer, Dolores Norby, Helen Trewartha and Gladys Rindfleisch make up the circulation staff.

Good Time Promised at Dude Ranch Party

Put on your ten-gallon hat and your furry chaps, straddle "Ole Paint", and ride on down to the all school Dude Ranch party which will be given in the Training school gym, Saturday, November 17, at 8 p.m. Nothing fancy, folks, just wholesome hospitality in western style, sponsored by the Tau Gamma Beta sorority. Don't forget to present your activity card to the foreman at the door.

The main feature of the evening will be dancing plus a floor show, given under a western moon, with side line attractions before and afterwards. Decorations will be carried out in the Dude Ranch theme and refreshments will be served by the ranch hands.

General foreman is Doris Ockerlander, who runs things on the ranch. Working under her are the following committees: Decorations and publicity, Jeanne Cone, Lucille Tosh and Clara Winter; Entertainment, Kay Prey, Mary Juetten and Dorothy Loberg; Food, Betty Haberkorn, Pat Thorpe and Helen Nigbor.

Home Ecs Meet

This week end Nelson Hall will be host to twenty Home Ec enthusiasts from all parts of the state. These girls, representing sixteen high schools, ten home economics teachers, and Mrs. Martha Schmidt from the State Department of Home Economics will meet to organize a new State Home Economics club.

Friday night the college Home Economics club will entertain the visitors in the Rec room at Nelson Hall. With the game "Cootie" for entertainment, and chocolate milk and doughnuts for refreshments, a "lots-of-fun" evening is anticipated.

Dean, Students Speak at Nearby Towns

Mrs. Elizabeth Pfiffner, dean of women, Jane Miller and Doris Ockerlander spoke to the high school seniors and their adviser at Almond last Thursday afternoon. The seniors there were entertained by the Progress club, an organization which sponsors a youth center in Almond.

Jane Miller discussed the Radio Workshop at CSTC, and Doris Ockerlander told about her work at the "Playdium", Stevens Point's youth center. Doris also gave a reading, "My Rival".

On Monday evening, Mrs. Pfiffner spoke at a library tea given by the Monday Night club of Waupaca. Mrs. Pfiffner spoke on "Parents' Responsibilities".

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.

EDITORIAL STAFF

Editor—Doris Ubbelohde, Nelson Hall, Phone 660; News Editor—Elvira Lindow; Features—Marion Hemmrich, Esther Davidson, Katherine Hope; Sports Editor—Edmund Przybylski; Reporters—Mary Lou Hutchins, Ruth Ruff, Elizabeth McLaughlin, Betty Ruth Crawford, Elizabeth Stadler, Janice Milton, Helen Firkus, Jean Neale; Composition Editor—Lucille Vaughan; Publicity Editor—Mary Juetten; Proof Readers—Naomi Barthels, Ellen Gordon; Typists—Kathryn Peterson, Dorothy Severson, Lucille Tanner.

BUSINESS STAFF

Business Manager—Nelda Dopp, Nelson Hall, Phone 660; Assistant Business Manager—Evelyn Markwardt; Advertising Manager—Billy Mellin; Circulation Manager—Betty June Maki; Circulation Staff—Kathleen Berg, Eunice Goeler, Barbara Lupinet, Dorothy Campbell, Lorraine Meyer, Dorothy Radtke.
Faculty Advisers—Miss Bertha Glennon, Mr. Raymond M. Rightsell

“The Song of Harvest Home”

“Come, ye thankful people, come,
Raise the song of harvest home...”

Thanksgiving Day has a deeper meaning to many of us this year. We can indeed raise the “song of harvest home” with thankful hearts, for God has once again blessed us with peace.

Sacrifices of the past years and the memory of those whom we miss more and more as others who live return have sobered us. Yet, with these serious thoughts, has come a deeper appreciation of the blessings which are ours.

This country was founded upon an ideal of democracy. We have paid a price to make this ideal a reality. It is now our task to make that price serve in the realization of the lasting peace which is the prayer of all people.

Remembering this, let us make Thanksgiving a day of dedication, that the “harvest home” may endure.

National Education Week Is Observed

Parents of the Training school pupils will be invited to visit classes on Friday, November 16, and be guests of the Training school staff at a tea to be given in the library from 2:30 until 4:30 p.m. This is part of the program undertaken in keeping with National Education week, observed November 11-17. Each day of the week has been set aside for a special purpose such as emphasizing spiritual values, finishing the war, securing the peace, improving economic well being, strengthening home life, developing good citizens and building sound health.

The committee chairmen which were appointed for the tea are as follows: Reception, Mr. and Mrs. Burton Pierce; refreshments, Miss Lydia Pfeiffer; decorations, Miss Edna Carlsten; program, Eulah Walter and Elvira Lindow; general committee, Miss Gladys Van Arsdale, Miss Leah Diehl and Mrs. Edith Cutnaw.

Display New Books

Since November 11-17 is also set aside as National Book Week, in the library will be a display of new books of special interest to the Junior high students. The Training school library has been reorganized this fall and a special reading room has been set aside for social science books. Among the new books which will be on display all week are: “Sky Highways” by Trevor Lloyd, a geography from the air; “Abraham Lincoln’s World” by Genevieve Foster, the story of life and history-making events in Lincoln’s time, and “The Declaration of Independence” by Julian P. Boyd, which brings together for the first time reproductions of all known copies of the Declaration in Jefferson’s handwriting.

Other books which will be on display are “Flight to Everywhere”

Veteran Speaks at Student Assembly

Bill Nikolai, senior class president and Air Corps veteran of the European theaters, spoke on the significance of Armistice Day at a student assembly held Monday morning.

The speaker described the Armistice as being the end of a long nightmare for the average veteran. The men returning from the wars are in a confused state. Having fought a war that they thought would put an end to tyranny and oppression, they find the world reverting to turmoil. Labor and capitol clutch at each others throats, the threat of civil wars hovers over Europe and Asia, and international distrust is wide spread.

In conclusion Mr. Nikolai stated, “We veterans feel that we are losing the peace. It is upon you that we depend. We beg of you, don’t let us down.”

by Ivan Dimitri, the story and photographs of the most exciting and least known of American military branches, the Air Transport Command; “General ‘Ike’ Eisenhower” by Delas Lovelace, the story of this war’s well known general; “Too Much Salt and Pepper” by Sam Campbell, the story of two real-life prickly porcupines who make you laugh and think; and “On the Edge of the Fjord” by Alta Holverson Seymour, the story of a Norwegian girl who with courage and intelligence helped combat the German invaders when they overran her country.

These books will be on display in the Training school library all week and can be reserved for future use by signing for them at the desk. On Monday, November 19, at 8:45 a.m., they may be checked out by those who reserved them.

New books have been added to the primary and intermediate sections also, but they will be displayed at a later date.

Dorm Doin’s

by Marion

With the big day just a week and a half off, Dormites met in a house meeting Monday to plan their own special Thanksgiving celebration. On November 20, a formal dinner will be held at Nelson Hall, after which Dormites will join in a ceremony of “Blessing the House” before the living room fireplace.

A number of the girls enjoyed the homecoming celebration in Madison this week-end. Pat Lavers, Mavis Dumdei and Jeanne Cone, escorted by Mavis’ cousin, ARM 3/c E. I. (Sonny) Dumdei made up one party. Lucille Mantei, Dorothy Loberg and Marne Guth also participated in the festivities. Jeanne, we notice, is still in touch with the navy man. “Sonny” called her again last night.

Joan Joosten, a CSTC alum was feted at a barbecue party on third floor Saturday night.

Newly engaged is Sally Williams to Bob Everts, a navy man. Sorry, we don’t know his rank. A faithful girl is Mary Ann Mlsna who dashed downtown in all the rain Monday night to get some headache tablets for her one and only.

Marjorie Schrader has started a new hobby of collecting profiles of her dorm friends. Marge draws them while you sit.

If you hear singing in a small child’s voice just turn around and say with Fibber McGee, “Hello, little girl!” It’s Betty Lou, alias Kay Prey, providing the music.

Have you ever been hypnotized? It’s quite an experience. Just ask Vi Lindow and Marne Guth. Marne, give us that line about peanuts again, will you please?

If you ever have any trouble with your radio, call on radioman Stadler

NOTICE

The following resolution was passed at the last Student council meeting:

We the students of Central State Teachers college wish to thank the faculty for its cooperation in bringing to the public’s attention the need for rooms for our new students.

Betty Furstenberg,
Secretary of the Student Council

Outline For Y-Dub Program Is Listed

The Y-Dub program for first semester was outlined recently by a committee composed of the president, Bess Jones, devotional leader, Evelyn Markwardt and program chairman, Eileen Leiby. The meetings will follow this general outline: “Social Responsibility”, especially pertaining to college women, is the topic for the meeting on November 29.

The Christmas meeting on December 13 will be made up of traditional carol singing and the retelling of the Christmas story.

In January, there will be two meetings. The themes will be “Growth of Persons” and “World Relatedness”, which will point out ways in which Y-Dub members can help create a better understanding of world problems.

for help. With no other tool than a fingernail file, Liz demonstrated in one operation how a radio can be made to play by removing it from its cabinet.

Halloween with all its parties and tricks may seem like ancient history but there’s still a skeleton hanging in Pat Lavers’ closet. Tricks played in the Dorm ranged from greased doorknobs to soaped windows and piled up mops outside bedroom doors. Most profitable was the work of a group of four girls who visited all the rooms, with a basket and a threatening look on their faces. It was the old game of “Tricks or Treat”, and it worked. After dividing the spoils each girl had enough apples, oranges, cookies, and candy to last her for several nights’ snacks, and not a single trick was played. Miss Barber treated all the Dormites to sandwiches and milk, and an informal party of singing around the fireplace finished the evening.

Marion Hemmrich was surprised (really) by a birthday party given in her honor Sunday night by the “Birthday Club”. The club consists of girls who live on second floor north.

Dormites are now looking forward to the first vacation of the year. We’ll see you after Thanksgiving. Have a nice holiday!

Members and Alums Enjoy Homecoming

Sixteen alums were present at the Alpha Kappa Rho homecoming Saturday, November 10, at a dinner in the Colonial room of the Point Cafe.

Violet and gold asters helped carry out the purple and gold color scheme used in decorating the tables. Glowing tapers provided the only lighting for the occasion.

Joyce Rathke, president, introduced Peter J. Michelsen, who extended a welcome to the guests. Miss Margaret Miller, Menasha, in responding to the welcome, reminisced about Alpha Kap and its organization.

A social meeting at the Michelsen home followed the dinner. The initiation ceremony was read by Eulah Walter, Joyce Rathke and Mildred Ross.

The initiates, Bill Mellin, Dorothy Loberg, Ann Kelley, and Catherine Firkus, Edmund Bukolt of Stevens Point, patron, Mrs. Edmund Bukolt, patroness, and Alex Petersen, associate member, were responsible for the program. It consisted of original songs about Alpha Kap sung by each member, a trio, “Lover Come Back to Me”, by Ann Kelley, Catherine Firkus and Dorothy Loberg; solos, “A Little Bit of Heaven” and “A Pretty Girl is Like a Melody”, by Bill Mellin; violin selections by Mr. Bukolt, “Ramona Andeluzza” from Opus 22 by Tablo de Sarsate and “The Old Refrain” by Kreisler; and piano selections by Alex Petersen, “Lotus Land” by Scott, “Melody in F”, Rachmaninoff, and “Nocturne” by Chopin.

Student Organizations

Name WAA Champs

Bess Jones' team played Ramona Putnam's for the WAA volleyball championship on Wednesday, November 7. The exciting game was tied 35 to 35, but five additional minutes to play it off gave Bess the championship with a score of 48 to 39. Her lineup included: Shirley Brown, Mary Noble, Ruth Ann Finch, Annette Knoll, Margaret Roberts, Joan Kelley, Lorraine Bishop, Nelda Dopp and Jean Neale.

Ramona Putnam's team includes Ethelyn Olson, Dorothy Loberg, Evelyn Naska, Bertha Ernst, Elaine Olson, Ruth Wachholz, Lucille Lemsky, Jeanne Cone and La Verne Haskins.

Tonie Tushinski's team won the consolation game against Marne Guth's team with a score of 44 to 32. Toni's team includes Helen Trewartha, Dolores Jelinek, Marjorie Schrader, Virginia Hansen, Naomi Barthels, Josephine Shanks, Betty Ann Richardson, Betty Dietz and Roberta Shepard.

Marne's lineup is Jean Fumelle, Jeanette See, Bonnie Gabelson, Alice Hetzer, Kathleen Henderson, Pat Dwyer, Deloris Ebel, Lenore Arnette and Marilyn Anderson.

Speaks at Meeting

Miss Bessie May Allen and Miss Nancy Church entertained the Home Ec club last Monday evening by relating some of the interesting experiences of their trip to Mexico. Pictures and souvenirs added color to the talks.

During the business meeting the sale of the Home Ec Christmas gifts was discussed. A committee consisting of Pat Thorpe, Mary Noble, Marjorie Schrank and Ruth Osterhaus was appointed to make arrangements for the convention of High School Home Ec clubs which is to be held at CSTC this week end.

NOTICE

Wesley Foundation will hold a special "Crusade for Christ" meeting at the home of Dr. Arthur S. Lyness, 1030 Clark Street, on Thursday evening at seven thirty. Margaret Roberts will lead a discussion on the topic, "Life on the Campus".

CHURCH'S PLUMBING

"BETTER PLUMBING and HEATING"

Water systems Pumps and Repairs Keys
Oil Burning Furnaces Water Heaters & Stokers
311 Clark Street

Stevens Point Daily Journal

"Phone Your WANT AD To Miss Adtaker, 2000"

Have You Tried Our LUNCHES?

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

ALL MODERATELY PRICED

WESTENBERGER'S

Across from Post Office

DROP IN AT THE

SPORT SHOP

442 Main Street

FOR

TOYS

"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.

Appoint Committees

The Newman club held a religious discussion under the leadership of Father Theisen at their regular meeting held on Thursday, November 8, in the Rural assembly. Father Theisen presented each member of the group with a new catechism which will be used for the basis of future religious discussions.

During the short business meeting which preceded the discussion, plans were made for the Christmas party and a social committee was appointed as follows: Dick Westenberg, Jack Whitney, Lucille Lemsky and Mary Juetten. The following members were chosen to work on a program committee which will meet and outline the program to be followed for the remainder of this semester: Helen Wieczorek, Ed Fenelon, Ed Przybylski, Rosemary Nelson, Monica Gill and Isabel Stelmahoskee.

Libraries Display Many New Books

The theme of National Book Week, which is observed November 11-17, is "United Through Books". This suggests the need of a broad background of information which can come as a result of wide reading. This is conditioned by the student's effort to increase his ability to read and understand, which necessitates the student's reading to the left as well as in the middle or to the right side of an issue. Now, more than ever before, there is a need for well-informed citizens and this applies especially to college students who are training to become teachers.

The Training school library and the College library have new books on display during the entire week. Students may examine these books and if there are any they are particularly interested in they may reserve them at the desk. When ready for use, the books will be issued in order of reservation.

SOUTH SIDE MARKET

FREE DELIVERY

Phones: 518 - 519

814 Church Street

BOSTON

FURNITURE STORE

HOME FURNISHING CO.

121 North 2nd Street

Carpeting Linoleums
Window Shades Venetian Blinds

CONTINENTAL Clothing Store

CLOTHES FOR STUDENTS

JACOBS & RAABE

JEWELRY - MUSIC - RADIO

Expert Watch Repairing

111 Water St. Telephone 182

Luxury Lotion

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

Meyer Drug Co. PRESCRIPTION DRUGGISTS
STEVENS POINT, WIS.

City Fruit Exchange

Fruits, Vegetables and Groceries

457 Main St. Phone 51

BELKE

LUMBER & MFG. CO.

BUILDING MATERIALS

247 N. Second St. Telephone 1304

A. L. SHAFTON & CO.

DISTRIBUTORS

"Finest Canned Goods, Fruits and Vegetables"

FRANK'S HARDWARE

117 N. Second St.

GENERAL HARDWARE

FISHER'S HOMOGENIZED

and ENRICHED WITH VITAMIN D MILK --

The new homogenization process breaks up butterfat particles so that every drop is uniform in creamy richness

FISHER'S DAIRY

122 N. Second Street

STOP

AT

THE

College Eat Shop

NORMINGTON'S

Dry Cleaning and Laundry

TELEPHONE 380

Visit Our Store—Try Our Fountain Specialties

SODAS
SUNDAES.....
AND WICHES

HANNON-BACH PHARMACY

BETWEEN THE BANKS

Your Date

Wednesday, November 14
 District one-act play contest,
 1:30 p.m., College auditorium
 "Our College" presents Alex
 Petersen in a piano recital,
 3:15 p.m.
 Mixed Chorus, 7 p.m., Auditorium
 Sigma Zeta social meeting,
 7:30 p.m., Student Lounge
 WAA, 8 p.m., College gym

Thursday, November 15
 Assembly, Concert by Girls' Glee
 club, 10 a.m., Auditorium
 Wesley Foundation, 7:30 p.m.,
 1030 Clark Street
 Gamma Delta bowling party,
 7:45 p.m., South Side Bowling
 alley

Saturday, November 17
 Dude Ranch all-school party,
 8 p.m., Training School gym

Tuesday, November 20
 Formal Thanksgiving dinner,
 6 p.m., Nelson Hall
 Sororities, 7:30 p.m.

Wednesday, November 21
 School dismissed at noon for
 Thanksgiving vacation

Monday, November 26
 POINTER, 6:30 p.m.

Tuesday, November 27
 Sororities, 7:30 p.m.

LaFOLLETTE

(Continued from page 1)

complete attitude of servility with which the German people respond to the conquerors. Also, segregation of young men over a period of time will undermine social conditions and bring about warped attitudes and behavior in our youth.

It is Senator LaFollette's belief that we are better equipped to give general training in our present system of public education. Technical schools and similar organizations are prepared to take care of the education of our youth without compulsory military training.

In the United States, we have always maintained that the family and the church have been the basis for our moral and intellectual strength. Compulsory training will take youth away from these influences at the most critical period in life. The military system cannot substitute for the family, church or school.

In conclusion, Senator LaFollette said that at the present time there are sufficient volunteers to fulfill our military quota, and that there was no need for a hasty decision which might fasten peacetime military service on our youth forever.

Name Junior Reporters

Two junior reporters have been appointed to write the news of the Training school for the Pointer. Greta Wisiol will report the activities in the intermediate and primary grades, and Marilyn Krubsack is the Junior High school reporter.

Men's Furnishings - Shoes

HOTEL WHITING

Good Things To Eat

AMEIGH'S STORE

Phone 188

Mention "The Pointer"

114 North Second Street

POINT BAKERY

Once A Customer, Always A Customer

ECONOMY SUPER-MARKET

1000 S. Division St.

—Delivery Service—

Phone 1880

The Modern Toggery

"The Men's Store"

On Main Street

"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

GOODMAN'S

Jewelers

418 Main St. Phone 173

BUILDING MATERIALS—
Feed, Seed, Coal and Coke

BREITENSTEIN CO.

Phone 57 217 Clark St.

The First National Bank
and Stevens Point

Partners in Progress for
61 years

First National Bank

Capital and Surplus
\$340,000.00

Deerwood

COFFEE WILL DO IT

FLAVOR BONUS
IN EVERY CUP

Big Moment

Drink
Coca-Cola

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY

COCA-COLA BOTTLING COMPANY
Stevens Point, Wisconsin

© 1945 The C-C Co.

MADE IN U.S.A.

REG. U.S. PAT. OFF.

TRADE MARK