

These fellows are members of the Men's Glee Club which will present a concert in the auditorium at 9 a. m. Thursday. From left to right in the top row are: Norman Dineen, Alvin Price, Roy Olson, Francis Mozuch, Max Kopchinski, Jim Cory, Charles Bart; middle row: Bob Westenberger, Ed Kowalske, Don Jorgensen, Jim Davis, Wayne Salter, Jack Burt, Everett Gardner, Louis Poslusny, Mr. Knutzen; front row: Don Becker, Jack Judd, Jim Buelow, Bill Mellin, Art Pejsa, Everett Porter, Frank Kostuck, Wally Bartosz.

MEN'S GLEE CLUB TO GIVE CONCERT

Will Entertain at Student Assembly

The college auditorium will again echo to the melodious strains of male voices when the Men's Glee club presents a variety concert on Thursday, March 28, at 9 a.m. The Glee club will be directed by Norman E. Knutzen.

The organization, 31 members strong, will include the following selections in Thursday's concert: "Serenaders", an Italian folk song; "Winter Song", by Bullard; "Just Singing Along", by Smith; an arrangement of "Old MacDonald"; "Summertime", by Gershwin; "Mosquitoes", by Bliss; "De Gospel Train", by Cain; "Swedish Serenade", by Ahlstrom; "Prayer of Thanksgiving", by Kremser; "Moonlight and Roses", by Lemare.

Soloists will be Charles Bart, tenor, and Frank Kostuck, baritone. James Cory will present an original skit. Bob Westenberger is the piano accompanist for the Glee club, while Barbara Felker will accompany the soloists.

Trips to various communities north and northeast of Stevens Point are being planned for the month of April, and the annual home concert will be presented in the auditorium on May 15.

Monday afternoon the group gave their first out-of-town performance in four years at the Rosholt Community hall. The Glee club sang before a combined audience of grade school and high school students and town folk. Charles Bart and Frank Kostuck were soloists and both were accompanied by Barbara Felker, pianist. After the musical presentation the Glee club was given a lunch.

Former Officer Is Visitor at CSTC

Fred Philippo, former commanding officer of the 97th Air Corps at the time it was stationed here, and his wife were visitors at CSTC last Thursday. Mr. Philippo, former captain in the Air Corps, who saw service in France and Germany, is now a civilian. He is planning to do forestry work in the Kimberly paper mills at Niagara, Wisconsin. Mr. Philippo was formerly a U. S. forester.

While in France, Mr. Philippo met Miss Ruby Greiling, former CSTC physical education instructor, who is in Red Cross work there. He reports that Lieut. John W. Beebe, who was also stationed with the 97th at Stevens Point, has been in Japan, but is now believed to be back and in Chicago.

It is reported that the 97th is planning to hold a reunion in Stevens Point this summer.

Eau Claire Group Presents 'Kind Lady'

Despite the inclement weather, a large crowd gathered in the college auditorium Monday evening to witness the theater group of Eau Claire Teachers College present the play, "Kind Lady". The play, adapted from Hugh Walpole's "The Silver Mask", by Edward Chodorov, is an effective and exciting melodrama with a definite mood value.

The story centers around Mary Herries, a benevolently inclined lady, who gives a cup of tea to a vagrant she finds on her doorstep. He is quick to take advantage of her kindness, and soon after Miss Herries finds herself under the control of him and his associates, a band of thieves.

The vagrant, Henry Abbott, with the aid of his friends proceeds to dispose of Miss Herries' valuable art collection at a large profit but in the end justice emerges triumphant.

The production was marked by excellent acting, especially on the part of Alice Berkeley as Miss Herries, Bob Cornwall as Henry Abbott, and Thomas Ritzinger as Mr. Edwards. The director was Earl S. Kjer.

(See 'KIND LADY', page 4)

Let's Have More

The Pep assembly presented last Thursday morning by the college band was received with enthusiasm by students and many expressed a desire to have more of that type of entertainment. The program consisted of a series of marches.

Band director Peter J. Michelsen and the band deserve much credit for an hour of zestful entertainment.

Enjoy Formal Dinner Pan-Hellenic Formal Climaxes Pledging

Six members of the Sophomore Home Economics class enjoyed a formal dinner in the Home Ec parlors on Tuesday, March 19, at 6:30 p.m. The other half of the class served them a leg of lamb dinner.

The center piece was a bouquet of yellow jonquils and multi-colored snapdragons flanked by four white tapers. A St. Patrick's theme was evidenced by the shamrocks and other plants in the living room and dining room.

On the kitchen committee were Pat Thorpe, chairman, Elizabeth Maki, Eileen Leiby and Gloria Heimbruch. Ethelyn Olson was head waitress, assisted by Frances Kutchenrider and Kathryn Peterson.

Flyers Will Meet Boys Study Group

The victor of the Intra-Mural tournament may be determined this afternoon when the Snafu Flyers and the Boys Study club, winners of the individual halves, clash on the Training school floor.

If the Flyers defeat the Scholars today, they will be undisputed victors of the tourney, since besides sharing honors for the second half they already have undisputed control of the first half. On the other hand should the Study club win today's tilt, another game will have to be staged to decide the final victor.

The Snafu Flyers include such outstanding players as Worden, Hinek, Porter, Hardina, and Podwin while the Boys Study club boasts players like Emmons, Brekke, Lane, Stange, and Dineen. With such a galaxy of stars the game promises to be the

(See FLYERS, page 4)

A formal dancing party, sponsored by the Pan-Hellenic Council, will be held at Hotel Whiting, Saturday evening, March 30. The dance, which will be preceded by formal initiation dinners, traditional rituals and ceremonies, will terminate the final week of pledging for Greek societies on the campus.

Members of both sororities and fraternities, college students and alumni are welcome to attend the dance. Phi Sigma Epsilon and Chi Delta Rho fraternities are in charge of the program and advertising respectively, while Tau Gamma Beta and Omega Mu Chi sororities are in charge of invitations and general arrangements.

NOTICE

Students who would like to be considered for the position of editor or business manager of the 1946-47 Pointer should make application in writing to Miss Bertha Glennon, Pointer adviser, before Tuesday, April 2.

To Hold Meeting

Fred J. Schmeekle, director of the conservation department at CSTC, will journey to Chicago on Thursday to attend a national meeting of the Izaak Walton League of America.

Mr. Schmeekle will address the group on Thursday afternoon on the need of teacher training in conservation, one phase of the subject, "Conservation Education — A National Problem", which will be discussed during the meeting.

CSTC is credited with being the first college in the United States to offer a major in conservation.

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—Mary Juetten; Features—Marion Hemmrich, Esther Davidson, Katherine Hope, Carmen Vincent; Sports Editor—Edmund Przybyski; Reporters—Mary Lou Hutchins, Ruth Ruff, Betty Ruth Crawford, Elizabeth Stadler, Darlene Morren, Leone Hein, Helen Firkus, Jean Neale; Composition Editor—Lucille Vaughan; Assistant Composition Editor—Betty Dietz; 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, Frances Kostka.
Faculty Advisers—Miss Bertha Glennon, Mr. Raymond M. Rightsell.

Dorm Doin's

by Marion

The sound of roller skates zinging on the sidewalks and the twitter of robins outside Nelson Hall's many windows tell the Dormites that spring has really come. In honor of the first day, Nelson Hall gave a formal dinner. Pussy willows, symbolizing the newness of life that comes with spring, graced the dining room tables as the Dormites and their guests enjoyed a banquet of pineapple-mint cocktail, April mist salad, ham, garden peas, potatoes and white sauce and a dessert of fresh peach sundaes. Guests were President and Mrs. William C. Hansen, Mrs. Elizabeth Pfiffner and Mary, Mr. and Mrs. Quincy Doudna, Dr. and Mrs. Roland Trytten, Mr. and Mrs. Albert Harris and Mr. and Mrs. Francis Pratt.

After the dinner, a program was given in the living room. Larry Peters, program chairman, introduced the following numbers: A piano solo, "Flight", by Shirley Brown; a vocal solo, "In My Garden", by Marianne Simonson; a musical reading, "A Fly in Church", by Doris Ockerlander; a prose selection, "The Enchantress", by Barbara Lupient; and a vocal duet, "Gianina Mia", by LaVerne Haskins and Marianne Simonson. All musical selections were accompanied by Shirley Brown.

Then Marne Guth, LaVerne Haskins, Betty June Maki, Lorraine Meyer and Betty Ruth Crawford gave a skit. This served as an introduction for the surprise presentation of a silver vase as a birthday gift to Miss Rose Barber, director of Nelson Hall, who celebrates her birthday on the first day of spring. Jane Miller, president of the Dormites, made the presentation.

Other signs of spring can be seen in such unwonted activities as window-washing, bicycling, making extra shopping trips, taking pictures and even in hanging laundry outside.

Lucille Lemsky, who had been home with the measles, returned thoroughly recovered and with a contract to teach in Menominee, Michigan, next year. Lu is the first Dorm girl to sign a contract this year.

Weekend guests at Nelson Hall over St. Patrick's Day were Florence

Flugaur, who graduated from CSTC last spring, and "Mike" Blissett, a former Dormite. Mrs. Pfiffner and Mary were dinner guests on St. Patrick's Day. Suzan Leynse of Waldo was a guest of Doris Ubbelohde this weekend.

Dottie Below returned to Nelson Hall Sunday, after having undergone an appendectomy in the New London Hospital.

A most welcome guest at Nelson Hall Monday was former Dormite, Shirley Haskins, who is visiting her sister LaVerne. The dining room rang with applause when "Shirl" sang the Dormites' favorite song, "Stormy Weather". The applause continued as "Shirl" and LaVerne sang several duets which were followed by numbers from the old quartet, Shirley Haskins, Larry Peters, Mary Juetten and Doris Ockerlander.

The March birthday girls will have their birthday dinner this afternoon. Mr. and Mrs. Herbert Steiner will be their guests. Dormites who have March birthdays are Evelyn Markwardt, Frances Kutchenrter, Ellen Gordon, Barbara Lupient, Doris Ubbelohde, Ruth Wachholz, Gladys Rindfleisch and Miss Barber.

Plan Spring Sports

In time of Spring a young man's fancy turns to thoughts of (yes, you've guessed it) outdoor sports. Baseball enthusiasts already are eyeing the weather and wondering how soon they will be able to start batting flies around. From latest reports it is heard that both fraternities are planning indoor baseball teams. Other teams undoubtedly will be formed soon.

Coach George R. Berg, who has been ill the past few months, expects to be back at his job by the beginning of April. Mr. Berg has already laid out plans for the resumption of track, tennis, and golf this spring, and plans to start these sports immediately upon his return to CSTC.

Milwaukee has extended an invitation for a State Meet in track, tennis, and golf to be held on the 18th of May. Oshkosh also is organizing squads in track, tennis, and golf either May 4 or May 11. If enough interest is shown and sizable teams can be formed, Coach Berg plans to enter teams in both the Milwaukee and Oshkosh meets.

Study Farm Life

There's no housing shortage at the second grade farm in the Training school! Each youngster has had a part in making one of the farm buildings, a few of which include the hog barn, tool shed, cow barn, granary and sheep fold.

Three movies dealing with life on a farm were enjoyed as a part of their study of the farm unit. The second graders then proceeded to make their own movie with the aid of Miss Edna Carlsten.

Visitors are invited to inspect the farm tomorrow afternoon and see an original farm skit presented by the class, which is under the direction of Mrs. Mildrede Williams, supervising teacher.

STUDENT OPINION

Dear Editor:

The childish antics of the various Greek-letter organizations during the past two weeks—and especially during their self-styled "Hell Week"—have caused me to wonder what this fraternity system is all about. Why should normal, intelligent, adult human beings subject other equals to the indignities which have been so much in evidence? And, stranger still, why do intelligent people allow themselves to be treated in this fashion?

Admittedly, I am not fully aware of the advantages which these groups claim to offer. On the other hand, I am not fully ignorant of the workings of these groups at CSTC. Having lived in this city all of my life, except for a three-year period of work out of town, I have had numerous opportunities to notice (and at some times it would have been difficult not to notice) the outward life of some of the fraternity members. It has only been since my enrollment this semester that I have actually formed any real curiosity about this system.

What is it, then, that makes one want to make a public fool of himself for the sake of becoming a fraternity member? Perhaps I should try to evaluate the advantages which some groups have been known to offer.

Is it social position the aspirant desires? Perhaps he has the chance to meet a 'nice bunch of fellows' in a fraternity, and with many of them he might establish a life-long friendship. On the whole, though, it cannot be as difficult as all that to meet people at CSTC. Veterans, especially, after having spent several years in the company of comparatively total strangers who had much less in common, should have little difficulty in finding companionship here. It need not be necessary for a man to offer himself as a sort of sacrificial lamb to the god of the paddle merely for the purpose of gaining a few friends.

I have yet to see evidence of any occasion where Greek organizations have contributed materially to extra-curricular activities. Regardless of whether it be publications, theater, music, or athletics, has there been a greater percentage of fraternity members participating than there were non-members in the same activity?

I have heard fraternities condemn-

C. C. Squirrel

"It Was Just a Formal Dance"—and that's all that it will be, if, with good music, the lights soft and low, and a good date to dance with, you slip up on the fundamental rules for setting the evening ticking and you and your date clicking. So let's start from the very beginning with merely mentioning that the invitation comes first, and that a gal can't just whip up a formal out of a few safety pins and an old bedroom curtain if you fellows postpone that invitation till too late for her to plan otherwise.

Since CSTC doesn't limit the attendance to students, you're free to ask anyone. Sometimes a gal is overly self-conscious about asking a fellow to go with her, for fear he'll think she's a Dracula's daughter who can't scrounge up a date of her own. But figure it out yourself—in a college group, things just can't come out even. So whip out your list of eligibles and make with the invitations. Tempus fugit.

And then there are 'the flowers that bloom in the spring, tra-la'. The smoothest guy will check either with the girl or with one of her friends to find out what color formal she'll be wearing on the big night, 'cause no gal wants to turn up in a sheer yellow formal weighted down with a corsage of orange and red zinnias. Gardenias, camellias, or an orchid (all right, if you think it'll help—two orchids!) still rate tops on a posy preference list. With one of these you can't go wrong.

And what to do with the corsage? Wear it pinned at the side or the back of your hair-do, girls, tie it with a velvet ribbon around your wrist, or pin it to your evening bag, but even if you have to carry it in your teeth "a la Carmen" you must wear the corsage the gentleman sends.

No matter how eager you are to trip the light fantastic as soon as you arrive, make it a point to greet the chaperones within the first half hour. If either you or your date knows the chaperones, that one introduces the other. But if you're both strangers, the fellow introduces himself and then his date. Just a few bright words and then off you can go again, your courtesy done.

From here you should be able to get along fine—remembering that it takes kindnesses to help everyone else enjoy himself as much as you.

Waltz me around again Willie—we're going to have a wonderful time!

ed because they institute or attempt to do so, a 'caste system'. In their eyes, non-members are to be considered on a lower social plane than the more fortunate members. To me, this smacks too much of the officer-enlisted man situation in the army—a thing which at times was carried to the extend where it approached absurdity.

In closing, I would like to add that the University of Wisconsin, which is considered to be a progressive school, has prohibited the use of paddles in fraternity pledging. In my opinion, more than the paddle must go before the 'frat system' becomes an asset to this or any other school.

XYZ

NOTICE

Initiation for second semester students who wish to become members of Newman club will be held in the Rural Demonstration school on Thursday at 7:30 p.m. All Catholic students who wish to become members of the club are requested to attend.

Monica Gill, president

Student Organizations

Miss Hanson Will Talk

Miss Gertie Hanson will give a talk on Audio-Aids Monday night, April 1, in Studio A at the Grammar Round Table meeting. A workshop period will follow the talk.

The Round Table will elect officers for the coming year that night, too. They also are going to make plans for a theater party to be held in May.

Lead Discussion

Jean Woltman led a discussion on "Marriage" at an LSA meeting held last Wednesday evening in the Student Lounge. After the meeting the group attended Lenten services at the First English Lutheran church.

LSA members who wish to attend the Saint Olaf Choir concert at Wausau should make their reservations by April 3. The college bus has been chartered for the trip. After April 3 other students may make reservations.

On Thursday, March 28, LSA's will gather in front of Nelson Hall at 6:30 p.m. and go roller skating. Later the group will go to the home of Dr. Roland S. Trytten for the balance of the social meeting.

Hold Meeting

Ever play Cootie? If you want to learn how, ask any of the Gamma Deltans who spent an enjoyable evening last Wednesday after Lenten service at St. Paul's Lutheran church.

After the scores were totaled, a lunch of coffee, donuts and ice cream was served by Pat Thorpe and Marjorie Schrader. In charge of entertainment were Mildred Ross and Gladys Rindfleisch.

The president, Joyce Rathke, welcomed the veterans present and spoke of the Gamma Deltan Memorial Chapel which is to be built on the University of Alabama for Gamma Deltans who died in this war. She also spoke of the Beta chapter's part in this drive.

The next meeting will be a religious and business meeting to be held after church on Wednesday night, April 3.

To Tell Experiences

Helen Jacobson, who worked in Portland, Oregon, last year, and Dorothy Flood, who served two and one-half years in the Waves, will tell of their experiences at a Primary council meeting on Monday, April 1.

During the business meeting plans will be discussed for an alumnae banquet to be held April 13.

HOME FURNISHING CO.

121 North 2nd Street

Carpeting Linoleums
Window Shades Venetian Blinds

A. L. SHAFTON & CO.

DISTRIBUTORS

"Finest Canned Goods, Fruits and Vegetables"

BUILDING MATERIALS—

Feed, Seed, Coal and Coke

BREITENSTEIN CO.

Phone 57 217 Clark St.

Your Date

Thursday, March 28

Assembly (Men's Glee club concert), College auditorium, 9 a.m.
LSA, (Meet at Nelson Hall), 6:30 p.m.
Newman club, Rural Demonstration school, 7:30 p.m.

Saturday, March 30

Sorority and fraternity dinners, 6:30 p.m.
Pan-Hellenic formal, Hotel Whiting Monday, April 1
Pointer, 6:30 p.m.
Grammar Round Table, Studio A, 7:30 p.m.
Primary Council, Room 113, 7:30 p.m.
Rural Life, Rural assembly, 7:30 p.m.

Luxury Lotion

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

Meyer Drug Co. PRESCRIPTION DRUGGISTS
STEVENS POINT, WIS.

Good Things To Eat

AMEIGH'S STORE

Phone 188

114 North Second Street

POINT BAKERY

Once A Customer, Always A Customer

MAIN STREET FRUIT MARKET

Generally Better - Always The Best

GOODMAN'S

Jewelers

418 Main St. Phone 173

"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

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

VISIT

KLINK'S

Short Orders Dinners

Plate Lunches

Sundaes and Malted

Compliments
of

ALTENBURG'S DAIRY

OTTO'S STEAK HOUSE

Serving

Steaks - Chicken - Turkey
Lobster Tails - Frog Legs
Plate Lunches
Sandwiches

OPEN BOWLING

Every Night and Sunday Afternoon

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
COCA-COLA BOTTLING COMPANY
Stevens Point, Wisconsin

Under The Rug

with Dave

"No! No, not a white shirt!!" This remark has become common the past week, as startled men students have seen some of the sorority pledges wearing a man's white shirt painted with black stripes. And we echo, oh sad plight—the shirts, of course.

We understand College Theater members had a gay time when they entertained the casts of "Kind Lady" and "Blithe Spirit" in the lounge. Some of those Eau Claire gals really can act!

Pledging must be tough for some of the steadies around school. Especially someone like DeeDee Hein, who previously spent much time "communicating" with Art Swenson. Understand she has a bit of deciding to do on the matter of Pan Hel.

And then there's Liz Stadler who became so enthusiastic over a male friend last weekend, that she fell flat on her face. The explanation is that she was talking and didn't see the steps?

Here's another checkup on former students: Isla Wood, active in Radio Workshop when at CSTC, and Russell Fredrick, also in the Workshop and soloist with the Men's Glee, were married at Washington, D. C. on February 15 of this year.

We feel almost like the old woman in the shoe today, watching all the budding romances and "friendships" springing up. (Springing just about covers it, too.) For instance: Loretta Fenelon has been eyeing the handsome "Cap" Capacasa lately; no need to mention Millie Ross and Steve Spiedel, for that seems to be a closed deal; and oh yes, wasn't that Johnnie Edwards strolling around with Lenore Arnette? How can you

miss these things!

Remember those Sunday walks we mentioned? Well, do be careful; we took a stroll last weekend and just missed the range of Olson & Cowles, Hunters, Inc. She says she can shoot prone and standing. (My!)

All the mention of Radio Workshop reminds us of those coffee sessions on Friday afternoons. Clever talk is thick and fast—(Frank Friday still keeps pace with Jane Miller, though). A welcome visitor at one of these gatherings was Percy Voigt, now at the U. of W., who tells us that soon he will be back at the Point. Are we complaining?

Ask Katy Firkus about the woes of being the only girl in a class. It seems that the fellows decided that a rating of 99 on an unknown, in one of the chemistry classes, would win a free kiss. Unfortunately, (should we say fortunately) Katy was the only girl in class. The first winnah to reach the desired rating was Harold Sorbye. Tut and tut!

When Barbara Felker told the glad news of brother Charlie's homecoming, we noticed an excited Yardbird Rosenow. Which is surprising, considering how interesting various Point men have proven to the gal recently.

And we close, bidding you all a gay time at Pan-Hel. You did see the signs, didn't you? We repeat, everybody is welcome to come. See you there. (Yup, we ARE going!)

CONTINENTAL Clothing Store

CLOTHES FOR STUDENTS

Plan For Good Eating
At The

Pal

Noted for Excellence in
PIES

Deerwood

COFFEE WILL DO IT

FLAVOR BONUS
IN EVERY CUP

FLYERS

(Continued from page 1)

number one game of the intra-mural season. Individual awards will be presented to the winning team. Members of the Chi Delta Rho fraternity have offered a challenge to intra-mural victors.

Student-faculty bowling got off to a fine start and is now going strong. The League which consists of eight teams bowls every Wednesday evening at the South Side Alleys. The schedule for this week follows, together with the handicaps listed in parentheses:

Chi Deltas vs. Lobbers (7)
Seagrams 7 vs. Faculty (49)
Phi Sigs vs. Behmke's (29)
Sad Sacks vs. Gutterballs (7)

SOUTH SIDE MARKET

FREE DELIVERY

Phones: 518 - 519

814 Church Street

The Modern Toggery

"The Men's Store"

On Main Street

BOSTON FURNITURE STORE

HOTEL WHITING

STEVENS POINT BEVERAGE CO.

THE BEST OF ALL BEVERAGES

PURE WATER USED

Phone 61

NORMINGTON'S

Dry Cleaning and Laundry

TELEPHONE 380

Visit Our Store—Try Our Fountain Specialties

SODAS
UNDAES
AND WICHES

HANNON-BACH PHARMACY

BETWEEN THE BANKS

YOUR HEADQUARTERS COLLEGE EAT SHOP

'KIND LADY'

(Continued from page 1)

a graduate of CSTC, now in charge of dramatics at Eau Claire.

The play was given by the Eau Claire group in return for College Theater's presentation of "Blithe Spirit" at Eau Claire earlier this month.

Following the presentation of "Kind Lady", College Theater entertained the Eau Claire group at an informal party in the student lounge.

FRANK'S HARDWARE

117 N. Second St.

GENERAL HARDWARE

CHURCH'S PLUMBING

"BETTER PLUMBING and HEATING"

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

GAMBLES

"The Friendly Store"

408 Main Street

City Fruit Exchange

Fruits, Vegetables and Groceries

457 Main St.

Phone 51

Men's Furnishings - Shoes

JACOBS & RAABE

JEWELRY - MUSIC - RADIO

Expert Watch Repairing

111 Water St. Telephone 182

The First National Bank
and Stevens Point

Partners in Progress for
61 years

First National Bank

Capital and Surplus
\$340,000.00

"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.