

The Purple and The Gold

Other schools of valor boast,
Of victories galore;
Of laurels never lost, Of triumphs
by the score.
Let them tell you of their prowess,
Of warriors strong and bold.
But their colors ever lower,
To the Purple and the Gold.

Our men are all victorious, In every
state around,
Our athletes and debaters,
Are winning fair renown
Though we're proud of all
Wisconsin, Whose fame's in
story told
Our heart's with Alma Mater,
And the Purple and the Gold.

To the banks of old Wisconsin,
When years have passed
and gone,
As schoolmates we have parted,
Our lessons all are done,
We'll return and show our comrades,
We're as loyal as of old,
And cheer them on to victory,
'Neath the Purple and the Gold.

Why don't we....

Do something about financing the
Iris?
Reorganize an effective Student
Council?
Get class elections under way?
Give our valiant football team the
student and faculty support they
deserve?
Have tryouts for cheerleaders?
(The Titans really showed us up in
that department Saturday!)

Purchase some new pencil sharp-
eners as soon as they're available?
Get some of the drones in the stu-
dent body to replace the overworked
dozen or so CSTC'ers who have been
burdened with all the work of stu-
dent organizations?
Have a formal? (If not, why not?)
Learn our school songs?

Miss Griffiths Speaks

Miss Jessie Griffiths, who served as a U.S.O. entertainer overseas, was the guest speaker at an assembly program Tuesday morning.

Miss Griffiths emphasized the importance of continuing entertainment programs for service men who will remain in the armies of occupation. She pictured the interest and enthusiasm with which the U.S.O. camp shows have been met, and told of some of her personal experiences in this line of work.

Oshkosh Bows To CSTC 12-0

CSTC, in its first tilt of the season and its first game after three years of no football, defeated Oshkosh 12-0 on the Titans' field Saturday afternoon by scoring two touchdowns in the latter half of the game.

Taking a pass out of an Oshkosh man's hand as he was juggling the ball, Bob Hartman, who scored both touchdowns, ran 30 yards down the sideline for the first score. A lateral pass from Charles Laszewski to Hartman, together with some good blocking and open field running by Hartman, resulted in the second touchdown. Both attempts for the extra points failed.

While Point's defense in general was fairly effective, its offense lacked driving power. Blocking was ineffective on line plunges and off tackle plays. This was the first game of football ever played by most of these fellows, however, and it took them a while to realize what the game was all about, and to get underway.

To Play Milwaukee

With the experience of one game and with two weeks in which to prepare for the Milwaukee game, on October 13, here, more effective blocking and tackling may be anticipated from Coach Berg's Pointers.

In strength, size, and number the Oshkosh-Point teams were about equal, Point having 23 men and Oshkosh 21 men. Both teams, made up of Freshmen, clearly showed lack of experience, however.

Point, winning the toss, got a break on the kick-off. Jack Judd kicked to Oshkosh who returned the ball to about the 35 yard line and fumbled when tackled. Point recovering the fumble. CSTC could not take advantage of the scoring opportunity however, and lost the ball on downs.

In the second quarter, Oshkosh had the ball inside Point's 10 yard line on a couple of occasions but lacked the power to put it over. Point's lack of any sustained drives kept them away from Oshkosh's goal.

Hartman Scores

After the second half began, Oshkosh attempted a pass from about their own 15 yard line. Hartman intercepted and ran 30 yards for the first touchdown. Point's attempted line plunge for the extra point failed.

(See OSHKOSH, page 3)

Announce Assemblies

Leland M. Burroughs, chairman of the assembly committee, has announced the following tentative schedule of assembly programs:

Oct. 11—First assembly singing program under the direction of Peter J. Michelsen.

Oct. 16—Tentative arrangements for Mrs. Dunn, dramatic reader, who will read the current Broadway success, "I Remember Mama", by John Van Druten. She will appear at 8 p.m.

Oct. 25—College Theater presents its first one-act play.

Nov. 6—Dr. Polgar, international known hypnotist and mind reader, will entertain.

Nov. 8—Second assembly singing program under the direction of Mr. Michelsen.

Nov. 15—Alpha Kappa Rho, music fraternity, will present an assembly program.

Nov. 28-29—College Theater three-act play, 8 p.m.

Dec. 16 and 17, or 18 and 19, College Christmas Concert.

CSTC Curriculum Undergoes Changes

The curriculum at CSTC was changed somewhat this year. The English program was revised and the physical education program expanded so as to offer a physical education minor.

"The new arrangement of English courses enables the English department to offer a greater number of the 200 courses each semester, making it possible for any student to take any of the advance courses during a period of two years," said Leland M. Burroughs, head of that department.

Offer New Course

Midwestern Literature, English 228, is a new course in the English program to be offered second semester of this year by Norman E. Knutzen. It is a study of the history of the prairie states as reflected in their literature. English 123 and 124, a two semester, two credit course required of all Sophomores, was dropped, and replaced by English 125, a one semester, three credit course required of all Sophomores, except those who take one year of a foreign language. Advanced Writing, English 204, was changed from a two to a three hour course, and will be given second semester this year by Miss Susan Colman. Miss Colman, second semester of 1946-'47 will have English 207, The Essay, taught formerly by Mr. Burroughs.

English 220, The Age of Milton, also, formerly taught by Mr. Burroughs, will be offered the second semester of 1946-'47, by Miss Bertha Glennon. Miss Glennon has, too, The Teaching of English, English 225, offered now, and The Romantic Movement, English 215, to be given second semester this year. Both courses were previously taught by Mr. Knutzen.

The physical education depart-

(See CSTC, page 4)

Omegas Entertain at Annual Fall Tea

A tea table made attractive by a bouquet of bronze and yellow chrysanthemums flanked by lighted yellow tapers greeted guests of Omega Mu Chi at the annual fall tea on Tuesday afternoon in the Home Economics parlors.

Receiving the guests as they entered the rooms, were Marjorie Stimm, president, Kathryn Hope, vice-president, Mrs. Elizabeth Pfiffner, dean of women, Mrs. Carl N. Jacobs, patroness, Mrs. Mary Samter, faculty adviser, and Miss Susan Colman. Miss Bertha Glennon, faculty adviser, Mrs. Erwin Schwahn, patroness, Mrs. Leland Burroughs and Mrs. Harold Tolo, honorary members, poured.

As college women signed the guest book they were given dainty corsages of yellow chrysanthemums tied with lavender ribbon. Little printed cards listing the personnel of the sorority were also presented them.

The general chairman of the tea was Ruth Ruff. The committees working under her were: Decorations and favors, Joyce Proctor and Marlys Reed; food, Ellen Gordon and Gloria Heimbruch; invitations, Dolores Cowles and Betty Gene Hougum; publicity, Kathryn Hope.

Reception To Be Given by Dormites

The residents of Nelson Hall will be hostesses at a reception on Sunday afternoon from 3 to 5 p.m. for faculty and students of CSTC. In the receiving line will be members of the Dorm council.

Doris Ubbelohde is general chairman of the reception. Committees are: Refreshments, Frances Kutchen-riter, chairman, Elaine Becker, Lenore Arnette, Kathryn Peterson, and Gail Smith; decorations, Joyce Proctor, chairman, Beatrice Abraham and Jeanette See; clean-up, Evelyn Markwardt, Betty Dietz, Dorothy Loucks and Ellen Whittingham.

Activity Resumed By Men's Glee Club

After an interval of three years, the Men's Glee club has resumed its activities. A group of 20 men, representing 10 high schools of the state, attended the first rehearsal held Tuesday, September 25. Membership is still open, and all men who enjoy singing are urged to join the group. Rehearsals are scheduled for 10 a.m. on Tuesdays.

Norman E. Knutzen, director of the Glee club, feels that the prospects are most encouraging, and hopes that, as in the past, the club will continue with its concert tours.

VOL. VII.

THE POINTER

No. 2

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 Juettin; 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 Lupient, Dorothy Campbell, Lorraine Meyer, Dorothy Radtke. Faculty Advisers—Miss Bertha Glennon, Mr. Raymond M. Rightsell

Under The Rug

with Dave

Courage, mates! Perchance, between the weather ravages of rain, snow and whatever else we're being pelted with, we may glimpse fair Autumn yet. As I said, courage.

However, last Saturday was a bonny day of red, blue and gold, and a bonny victory was ours, too, at Oshkosh. We pound you on the back, boys.

New sight on football field — girls gym classes trying their hand at hockey, and some with a professional air, too. Cheers, Miss Spande, for introducing the sport again.

Reminds me, — the person who commented with much moaning on the noisy state of girls' locker rooms, has evidently never strolled the lower hall after 6 p.m., as did yours truly. The garbled sounds emitting from the male side of the hall were strange indeed, but collecting my startled wits, I realized it must be the boys in from practice. (Honest, gals, the walls are too thick for eavesdropping.)

The complimentary words of Mr. McCarty—Miss Hanson and the radio studios on the receiving end—should shame us for the nonchalance with which we've accepted the gold mine we have in the basement. The smooth finished product we hear at 3:15 over WBLB is the result of much B., S. & T. plus patience and talent; it was not shed by a tree, which we might believe from the blank looks one gets on questioning others on said subject. I propose mustering up much praise for the work of Miss Hanson and her crew.

Got drift of a mystery composer in the Men's Glee. Who? Who? Hope he shows his colors, or rather notes soon.

New accompanist in Girl's Glee is Rosemary Nelson, talented pianist in her own right; promising new voice in that organization, hear tell, is Mary Ann Simonson. (Margaret Hull, have you found a piano tuner yet?)

Snapshots at random: Who was that blonde lad getting on so famously with Jean Crosby at the Eat Shop recently?

One of those chummy Eat Shop foursomes: Elaine Olson, Betty Kunde, Bob Hanson and Toby Tyler, — the latter get seen rounding out the weekend with Bernice Burch.

CSTC alum Red Roberts giving Janice Milton a whirl, as is the case with Liz Stadler and town boy Dick Miller. Barbara Felker's radiant face is due to the returning of Jack Washatka from the Navy.

Last year grad, Rog McCallum,

now located at Manawa, was in town last weekend. That honeyed accent you may have been hearing belongs to Jeanne King, formerly of Ocean Springs, Mississippi, now a freshman at CSTC.

The year is really getting under way now, what with sorority teas and tryouts for fall productions. Commendable turnout in both instances.

Understand there were a few injuries resulting from the Oshkosh game. Allan Brekke is the holder of a broken thumb, while Connor Dineen suffered back injuries. There was not a very decent representation of CSTC, we are told, and in view of the fact that a homecoming game has been set, — Oct. 20, with White-water, — we'd better get on the ball, don't you think? What about it, students dear, — should we renew the tradition with a bang-up job, or shouldn't we attempt an elaborate affair the first year? Whatever your opinion, please don't sit on it. If anything at all is going to be done, we must get some organization behind it now. Time's a wastin', only two weeks, so let's get rolling. Adios.

Your Date

Wednesday, October 3

WAA, 7 p.m., College gym

Thursday, October 4

Faculty meeting, 4 p.m., Room 207
Wesley Foundation, Nelson Hall, 7:30 p.m.

Sunday, October 7

Nelson Hall Reception, 3-5 p.m.

Monday, October 8

POINTER, 6:30 p.m.
Primary Council picnic, Iverson Park, 5 p.m.

Tuesday, October 9

Sororities, 7:30 p.m.

Rev. Johnson Speaks

Rev. C. Russell Johnson gave a short address on the value of Christian living in college to the members of LSA at a meeting held Thursday evening in the girls' recreation room. A leather wallet was presented to him as a farewell gift from the LSA. Rev. Johnson, who has been pastor of the First English Lutheran church, left Sunday to begin study for mission work in Madagascar.

Marion Hemmrich explained the organization and purposes of LSA for the benefit of the new members.

Student Organizations

Newman Club Has Party

Edward Nigbor, president, welcomed approximately 45 students to the first meeting of Newman club on Thursday evening, September 29, in the recreation room at Nelson Hall.

Miss May Roach gave a welcome address followed by short greetings from the other officers, Barbara Felker, Monica Gill and Max Kopchinski.

Father Donald Theisen spoke to the group about subjects for discussion at regular meetings. Plans were made for future initiation and committees were appointed to take care of food, initiation procedures and decorations.

After the business meeting, games were played and refreshments served. There was an hour of dancing before the group adjourned.

* * *

Primary Council Meets

Clara Winter called to order the meeting of Primary Council on Monday evening in room 113. The new members were introduced.

The following girls volunteered to provide displays for the Primary bulletin board: Aletha Westfahl, Dorothy Radtke, Lucille Tanner, Jeanne Cone, Mavis Dumdei, Caroline Krogness, Verna Genrich, Lorraine Levra and Dolores Lepak.

The group will have a picnic at Iverson Park at 5 p.m. on Monday, October 8. Members are to meet in room 113. If the weather is not favorable the picnic will be held in the college recreation room.

* * *

Press Rep. Chosen

Dorothy Loberg was elected press representative at a recent meeting of the Women's Athletic association. The following sport heads were chosen: Lucille Lemsky-softball, hockey; Pat Thorpe-basketball; Naomi Barthels-archery, tennis; Dolores Jelinek-recreational sports; Tonie Tushinski-hiking.

The girls have started volleyball and plan to begin hiking soon.

* * *

Rural Life Picnics

Rural Life club had a picnic in the college gym on Monday evening, October 1, when the weather kept them away from Bukolt park. Quincy Doudna and Alex T. Peterson led the fun with games, singing and square dances. Refreshments were served.

The next meeting of Rural Life will be held on October 15.

* * *

Tau Gams To Hold Tea

Tau Gamma Beta sorority will hold its annual fall tea in the Home Economics parlors of the college on October 10 from 3 until 5 p.m. All of the college students, faculty members and their wives are invited.

The committees for the tea are: Decorations, Doris Ockerlander, Jean Woltman, Pat Thorpe and Grace Lepak; favors and posters, Jeanne Cone, Clara Winter and Mavis Dumdei; invitations, Betty Ruth Crawford, Dorothy Loberg and Mary Juettin; food, Betty Haber-korn, Monica Gill and Helen Nigbor; clean-up, Bess Jones, Doris Ockerlander and Pat Thorpe.

Home Ec's Initiate

Mary Asenbrenner, president of the Home Economics club, initiated the new members of the club in a candle-light ceremony on Monday evening, October 1.

Plans were made by the group for the State College Home Economics club meeting to be held at Stevens Point on Saturday, October 13. This meeting is to begin with a luncheon at 12:30 o'clock at Nelson Hall.

The State Home Economics club is a new organization composed of the Home Ec. clubs of the five colleges in Wisconsin offering home economics: The University of Wisconsin, Mount Mary, Stout Institute, Milwaukee Downer, and CSTC. Bess Jones of CSTC is the secretary-treasurer of this organization.

* * *

Welcomes New Members

Doris Ubbelohde, president of Grammar Round Table, welcomed new members to the first meeting of the organization on Monday evening in Studio A. Charles F. Watson, director of the Intermediate and Junior High School division, explained the purpose and function of Grammar Round Table to the group.

An interesting movie on Mexico was presented by Robert S. Lewis. A musical background for this entertainment was set by a program of recorded music, presented by Miss Gertie Hanson.

* * *

Sigma Tau Meets

Plans for an active year were made at a meeting of Sigma Tau Delta, honorary English fraternity, on Wednesday, September 26 in the student lounge. The members decided to hold meetings on the fourth Wednesday evening of every month. Tentative plans were made for other activities, including the publication of "Flight," CSTC's own anthology of student writing.

Officers of the organization this year are: President, Elvira Lindow; historian, Eunice Goeler; secretary, Ellen Gordon; treasurer, Marjorie Stimm. Leland M. Burroughs is the faculty adviser.

STUDENT OPINION


To whom it may concern:

The students of CSTC have been vitally interested in the controversy of the past week concerning the admission prices which are being charged at the theaters of Stevens Point. We feel that the current prices are much too high, especially in comparison with those of theaters in neighboring communities.

Pity the poor fellows who must pay \$1.30 for the tickets for himself and his "date". Add to that amount taxi fare and the price of something to eat, and a date may become a very expensive proposition.

I know that I speak for the entire student body when I say that our sympathies are definitely with those who are attempting to cause these prices to be lowered.

A Student


Dorm Doin's

by Marion

Every mailbox had a little white slip in it on Saturday morning, and each Dormite said to the other, "What does it say on yours?" These slips were the result of the first room inspection of the year, which was made Thursday; and Dormites, proud of their rooms, were anxious to have a good report.

The latest "touches" the rooms have been receiving are individualized name plates, which are much more personal than numbers. On second floor is found "Kathy's Kennel," the "Hutch," and the "Dug-out," not to mention "Tumble Inn," Frankie and Larry proprietors. Up on third a certain door bears the stately title of "Bedside Manor," but best of all is the "Nutcracker Suite," also down on second. This charming room is equipped with a phonograph, lots of records, Mary Juetten and LaVerne Haskins. Adults and girls may dance there. Adults pay \$50 a dance — college girls dance free.

Dorothy Loberg, Kathleen Berg, Lucille Lemsky, Gail Smith, Doris Ubbelohde, Ramona Putnam and Barbara Lupient journeyed down to Oshkosh and enjoyed seeing Point win their first football game of the season. The Dorm is right behind you fellows, so keep up the good work.

The library runs over at 11:15 and

there is a general buzz in the office as Dormites strive to get their lessons done. How we would appreciate the solitude of our own rooms, or even just solitude!

The girl with the flowers this week was Jane Miller who received a dozen roses and an orchid corsage. Jane was one of the 15 dorm girls who were ill with the flu this past week.

A desk girl's job is usually quite uneventful, but Nelda Dopp got acquainted with a brand new cousin when she answered the telephone Saturday. It seems that when she gave the other party her name that person exclaimed that Dopp had been her maiden name. After further conversation it turned out that she and Nelda are cousins. It's a small world on a telephone!

A guest at dinner Friday evening was S 1/c Butch, a very handsome though diminutive sailor, who enjoyed the welcome song. Imagine the surprise of the Dormites when Tonie Tushinski and Betty Furstenberg held up a sailor doll to take a bow!

Tuesday of this week Jean Brede-son entertained Flight Officer Wayne Harnish at dinner.

Don't miss the Nelson Hall reception Sunday afternoon from 3 to 5 o'clock. We'll see you there!

Weekend guests were Arlene Semanko, a graduate of last year, who visited Bess Jones, and Carol Cherry of Tomahawk, who visited Pat Lavers.

OSHKOSH

(Continued from page 1)

In the final quarter, Point had the ball on Oshkosh's 45 yard line. On a lateral from Laszewski, Hartman, with some good blocking support, was able to break in the clear and carry the ball across the line for the second score.

Few passes were attempted by either team except in the closing minutes, when trailing behind 12-0, Oshkosh resorted to a series of passes, but they failed to connect for any substantial gains via the air route.

The starting line-up:

Point (12)	Oshkosh (0)
Judd	i.e. Berndt
Rieves	i.t. Gunz
Firkus	i.g. Doering
Kunde	c. Lewis
Przybylski	r.g. Peterson
Quinn	r.t. Van Camp
Piotrowski	r.e. Glaeser
Laszewski	q. Schmerler
Hartman	i.h. Fuller
Hardina	r.h. Fruend
Brekke	f. Erbon
Oshkosh	0 0 0 0—0
Point	0 0 6 6—12

Touchdowns—Hartman (2)

Substitutions — Oshkosh — Loewen, Darling, Haase, Klommer, Watson, Marsh, Wyman, Bergner, Ernst, Albright.

Point — Lundquist, Stange, Strosin, Mellin, Bartkowiak, Spangle, Zieper, Burt, Buelow, Dineen

VISIT THE COLLEGE EAT SHOP

DROP IN AT THE SPORT SHOP

442 Main Street

FOR

Leather Jackets Sweat Shirts
Wind Proof Poplin Sport Jackets
For Women and Men

Stevens Point Daily Journal

"Phone Your WANT AD To
Miss Adtaker, 2000"

GOODMAN'S Jewelers

418 Main St.

Phone 173

City Fruit Exchange

Fruits, Vegetables and Groceries

457 Main St.

Phone 51

The Modern Toggery

"The Men's Store"

On Main Street

Luxury Lotion

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

PRESCRIPTION
Meyer Drug Co. DRUGGISTS
STEVENS POINT, WIS.

"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.

FRANK'S HARDWARE

117 N. Second St.

GENERAL HARDWARE

The First National Bank
and Stevens Point

Partners in Progress for
61 years

First National Bank

Capital and Surplus
\$340,000.00

BELKE

LUMBER & MFG. CO.

BUILDING MATERIALS

247 N. Second St. Telephone 1304

HOTEL WHITING

Plan For Good Eating
At The

Pal

Noted for Excellence in
PIES

FAIRMONT'S ICE CREAM

The Peak of Quality

NORMINGTON'S

Dry Cleaning and Laundry

TELEPHONE 380

CSTC

(Continued from page 1)

ment has added 19 new courses which constitute the physical education minor. Seven courses are required of both men and women, while five additional courses are required of men and seven of women. Miss Myrtle Spande and George R. Berg of the physical education department made up the program and submitted the courses to the curriculum committee last January. They were passed, and the program is now underway.

"The great need and demand for physical education teachers in public schools instigated the addition of the physical education minor", say both Miss Spande and Mr. Berg. "Teachers, especially those of the lower grades, are often called upon to take charge of the physical education of their pupils, and too many are unqualified because of lack of training. Consequently the physical education program in many grade schools is poorly organized and improperly executed."

Advisers Appointed

The following faculty members will serve as class advisers for the year 1945-46:

Freshman class, Mrs. Elizabeth Pfiffner, permanent, Fred J. Schmeckle, rotating; Sophomore, Miss Edna Carlsten, permanent, Miss Bertha Glennon, rotating; Junior, George R. Berg, permanent, Dr. Harold M. Tolo, rotating; Senior, Charles E. Evans, permanent, Norman E. Knutzen, rotating.

BUILDING MATERIALS—

Feed, Seed, Coal and Coke

BREITENSTEIN CO.

Phone 57 217 Clark St.

FISHER'S DAIRY

Pasteurized Dairy Products

CONTINENTAL Clothing Store

CLOTHES FOR STUDENTS

HOME FURNISHING CO.

121 North 2nd Street

Carpeting Linoleums
Window Shades Venetian Blinds

114 North Second Street

POINT BAKERY

Once A Customer, Always A Customer

PEICKERT MEAT MARKET**Deerwood**

COFFEE WILL DO IT

FLAVOR BONUS
IN EVERY CUP**H.W. Moeschler**
SOUTH SIDE DRY GOODS

Men's Furnishings - Shoes

SOUTH SIDE MARKET

FREE DELIVERY

Phones: 518 - 519

814 Church Street

**Eat At The
SPOT CAFE**

414 Main St.

Good Things To Eat

AMEIGH'S STORE

Phone 188

*"Known For Good Food"***POINT CAFE
and Colonial Room**Buy a \$5.50 Meal Book for \$5.00
Save \$.50Attention given to Reservations for
Group Dinners

Phone 397 Across from Post Office

MAIN STREET FRUIT MARKET*Generally Better - Always The Best***STEVENS POINT BEVERAGE CO.**

THE BEST OF ALL BEVERAGES

PURE WATER USED

Phone 61

**ECONOMY
SUPER-MARKET**

1000 S. Division St.

—Delivery Service—

Phone 1880

Visit Our Store—Try Our Fountain Specialties

SODAS
UNDAES
AND WICHES**HANNON-BACH
PHARMACY**

BETWEEN THE BANKS

GAMBLES*"The Friendly Store"*

408 Main Street

Refresher
course**Coca-Cola**BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
COCA-COLA BOTTLING COMPANY,
Stevens Point, Wisconsin