

Awards Day Program To Be Held May 16

The Central State Awards program will be held on Thursday, May 16, at the regular assembly time. All awards sponsored by campus organizations will be presented at that time.

The program, which was arranged by the Student Council assembly committee, will be opened with two selections by the Girls' Glee club, under the direction of Peter J. Michelsen.

To Give Speech Award

The forensic award will be given to the freshman boy and girl who have shown outstanding achievement in speech activity this year. The names of the winners are engraved on the cups, which remain in the college.

Sigma Tau Delta, national honorary English fraternity, for the first year is presenting an award to the outstanding Senior writer in the fraternity.

The men's athletic department will present awards to outstanding participants in the field of men's sports.

WAA awards will be given to outstanding members of the organization. The awards are purple and gold emblems bearing the letters, WAA.

Alpha Kappa Rho, honorary music fraternity, will present an award to the outstanding senior girl, judged upon qualities of leadership, scholarship and good sportsmanship. The award is a large trophy on which the winner's name for each year is engraved. This trophy is kept in the college, but a smaller one is presented to the winner.

Silver treble cleff pins will be

(See AWARDS, page 4)

Senior Women To Be Honored at Tea

Seasonal flowers and pastel colors will create an atmosphere of spring in the Home Economics parlors where the Dean's tea will be held from 2:30 to 4:30 o'clock Saturday, May 18. This tea is given annually in honor of the senior women students of CSTC. In addition to the senior women, the women members of the faculty will be guests at the tea.

The Sophomore Home Economics class has complete charge of the plans, with Betty June Maki acting as general chairman.

Mrs. Elizabeth Piffner will preside as hostess, and assisting her during the first hour will be Mary Juetten, Monica Gill and Marjorie Hales. Lorraine Peters, Ruth Ruff and Lucille Tanner will act as assistant hostesses during the second hour.

Nelda Dopp and Carmen Vincent will pour from 2:30 to 3:30 o'clock, and Mrs. Quincy Doudna and Mrs. Raymond C. Gibson from 3:30 to 4:30 o'clock.

Music Groups Picnic

Members of the Band and Glee club, numbering about 85, joined together last Monday evening for a picnic held at Iverson Park. Those attending the picnic were served a lunch of potato salad, beans, hot dogs, cake, ice cream and pop. Before and after lunch several games of soft ball were played on the ball diamonds.

Guests at the picnic were Mr. and Mrs. Peter J. Michelsen, Mr. and Mrs. Gus Bentz (Mrs. Bentz was the former Ruth Michelsen), Mr. and Mrs. Quincy Doudna, Dr. Arthur S. Lyness, Dr. and Mrs. Nels O. Reppen, and Mr. and Mrs. Victor E. Thompson.

Dolores Cowles was general chairman of the picnic and Bess Jones was chairman of the food committee. Those working with Bess were Dorothy Severson, Monica Gill and Sylvia Horn.

Annual Time Test Winners Named

The five winners in the annual Time magazine current events test were announced by the history department last week. Frank Spletek won high honors, but was followed closely by John Steward, Warren Ruesch, Karl Paape, and Helen Wrolstad, in that order.

The winners, who competed in a group of approximately 180 history students, are awarded books by the publishers of Time magazine. The students were allowed to choose from a selection offered by the publishers and it is hoped that the books will arrive in time for Awards Day, May 16.

Of some significance is the fact that four of the five top scores were made by veterans. It would appear that the males, and especially veterans, have a greater interest in the news of the day. The winning of an award by Paape marks the second time he has won a Time contest prize at CSTC.

Receives Honor

Dearborn Spindler, graduate of CSTC, is the author of an article, "Anthropology May Be An Answer", which was published in the April issue of The Journal of Education. Mr. Spindler has been awarded a fellowship at the University of Wisconsin to work on the inclusion of anthropology in the secondary school curriculum. He is doing graduate work at the university and is assistant instructor in introductory anthropology there.

While attending CSTC, Mr. Spindler was assistant editor of the Pointer in 1937-38 and editor of the Iris in 1939.

BESS JONES TO EDIT 1946-47 IRIS

Postwar Concert To Be Given By Men Bill Ritchay Named As Business Manager

The Men's Glee club will present their first postwar home concert at 8:15 o'clock tonight in the college auditorium. The program they will give presents a wide variety in musical talent, all of which promises to be enjoyable to those attending.

The first part of the program will consist of the following songs by the Glee club: "The Purple and the Gold", Prey-Pervical; "A Choral Prayer", Homer; "Prayer of Thanksgiving", Kremser; "Passing By", Purcell; "Just Singing Along", Moore.

For the second part of the concert, Wallace Bartosz will sing two tenor solos, "A Spirit Flower", by Campbell, and "The Blind Ploughman", by Coningsly-Clark. He will be accompanied by Miss Muriel Waid of Wisconsin Rapids in his second selection.

Duets by Elinore Bowman, soprano, and Don Mayek, baritone, of P.J. Jacobs High school will make up the next part of the program. They will sing two Victor Herbert compositions, "Moonbeams", and "Ah, Sweet Mystery of Life". It had been previously announced in the Pointer that Miss Dorothy Vetter of P.J. Jacobs High school would present a group of soprano solos, but plans were changed, and the numbers by Miss Bowman and Mr. Mayek will be given instead, under the supervision of Miss Vetter.

The fourth part of the program will be made up of the following

(See CONCERT, page 3)

Sigma Tau Will Have Banquet On May 18

In an atmosphere of spring, Sigma Tau Delta, honorary English fraternity, will renew acquaintances and reminisce about past experiences at a homecoming banquet to be held on Saturday, May 18, at the Hotel Whiting. Alumni and faculty members have been invited to be guests of the student members.

During the evening a program will be presented by alums, faculty and members, following a welcome by the chapter president, Eulah Walter. Norman E. Knutzen has been chosen as the guest speaker. Musical selections by Edward J. Plank and Eulah Walter will be other highlights of the evening.

Committees for the homecoming are: Doris Ubbelohde and Eulah Walter, co-chairmen; Eunice Goeler and Helen Firkus, program; Marjorie Stimm, Ruth Ruff and Helen Jacobson, decorations; Marion Hemrich and Ellen Gordon, invitations.

Bess Jones will be editor and Bill Ritchay, business manager, of the 1946-47 Iris, college yearbook, according to announcement today by Dr. Harold M. Tolo and Miss Bertha Glennon, advisers for the Iris.

Bess, who was associate editor of the Iris this year, is a junior in the division of secondary education, with a major in Home Economics. She has been active on the campus during her three years in college, being a member of Sigma Zeta, honorary science fraternity, Sigma Tau Delta, honorary English fraternity, recent president of the Women's Athletic association and of the YWCA, vice-president of Tau Gamma Beta sorority, a member of the Girls Glee club, and newly elected president of the Home Economics club.

Bill, a returned veteran who saw four years of service in the South Pacific with the famed 32nd division, is a freshman who is taking a pre-law course. He was assistant business manager of the Iris this year, is a member of Phi Sigma Epsilon fraternity and is active in College Theater.

Foster Diley, also a returned veteran, who is a transfer from Milwaukee Teachers college and is a sophomore with a major in history will be assistant business manager of the yearbook.

If nothing unforeseen happens, the 1945-46 Iris, with Katherine Hope as editor and Dick Olk as business manager, will be distributed to students and faculty shortly before the end of school. Interesting pictures, an attractive cover, and short write-ups of campus activities promise to make this year's Iris a fitting souvenir of college life at CSTC.

Will Be Entertained By Faculty Members

Members of Omega Mu Chi and Tau Gamma Beta sororities are to be guests at a joint meeting to be held in the Training school library on Tuesday evening, May 21.

Hostesses at this meeting will be Mrs. Elizabeth Piffner, Miss Syble Mason, Miss Bertha Glennon, Miss Helen Meston, Mrs. Mildred Williams, Miss Gladys Van Arsdale and Mrs. Mary Samter.

Chester Rinka, supervisor in the Junior High school, will display and explain his many souvenirs of life in the armed service. Mr. Rinka was an officer in the Marine Corps before his discharge.

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 Przybylski; 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.

Under The Rug

with Dave

About this time every year we pipe the old question: "Got your date for the prom yet?" But the advance publicity is so excellent this spring that no doubt everyone is all set to go. (?) We still want to know who the professional sign painter is around here.

Happy-man-of-the-week is Ray Minton. He just got the glad news that his application as a student at the University of London has been accepted. (A little matter on the side, incidentally, is his English fiancée.)

We just got used to seeing Katy Hope and Allan Barrows beating it out on the tennis courts, when Katy ups and gets the measles. She's back this week again.

Gene Harrington kills two jobs with one stone; we saw him out playing tennis while small fry sunned in a buggy on the sideline.

Church isn't the only thing that gets people up early in the morning. Hear tell that a pair of Dormites arise at 6:30 and play tennis till 7:30. More power to 'em.

Another bunch of early risers went picnicking on Rib Mountain last week and came back raring to go—till about 3 p.m. Kay Prey still raves about the smell of bacon frying in the open spaces.

Did you know? Vi Lindow has set the day for her wedding—May 31. Vi, Pointer news editor last semester, ties the knot with Rudy Horn, who was a cadet here a few years back. The entire Pointer Staff is wailing because of the surplus of exams on that day.

Hey, why don't any of the gals gather to watch the baseball games that have been going full tilt? There seems to be only a small handful of spectators, and we know we would like to be on the sidelines—how about you? After all, such a display of masculinity is not for the viewing just any time!

A rip-roaring game of baseball

Chosen President

Miss Syble Mason, who was first vice-president for the past year of the Business and Professional Women's club of Stevens Point, was elected president of the group at a meeting held last Thursday evening at the Hotel Whiting. Miss Mason is the assistant librarian at CSTC.

Installation services for the new officers of B.P.W. were conducted by Miss Bessie May Allen, who is also a member of the club.

took place at the Music dept. picnic Monday. Between the coaching of the Lees, the shouting of Mr. Doudna, and the squeeling of Marlys Reed (she caught a fly), who could help but slam a home run. And Ruth Wachholz really showed the fellas!

Of course you all know about the award assembly tomorrow at 10. What do you think of starting an award for the best all-round faculty member of the year? It could be determined by a student vote and include many of the merits students always seems to be discussing in regard to teachers. One organization is already considering such a project; what do you think about it?

Don't forget the Concert tonight. See you there. Adios.

To Have Banquet

Next week promises to be a busy week for the members of Leland M. Burroughs' Freshman Speech classes. The speech banquet on Monday, May 20, at the Frame Memorial Presbyterian church will be followed by the presentation of 15 one-act plays on Tuesday, Wednesday and Thursday evenings' at 6:30 p.m. in the college auditorium.

George Whitney will be master of ceremonies and Fred Weller will be general chairman for the banquet which will be served at 6 p.m. by the Ladies Social Union of the Presbyterian church.

Guests who were invited to attend the banquet are: President and Mrs. William C. Hansen, Dr. and Mrs. Harold M. Tolo, Dr. and Mrs. Warren G. Jenkins, Miss Gertie Hanson, Mrs. Burroughs, Miss Susan Colman, Miss Bessie May Allen and Mr. and Mrs. Quincy Doudna.

The program will include after-dinner speeches presented by various members of the classes.

Home Ecs Elect

Bess Jones was recently elected president of the Home Economics club for the first semester of next year. Other officers chosen were Mary Murphy, vice-president; Betty June Maki, secretary; Pat Thorpe, treasurer; and Kathryn Peterson, press representative.

These officers were elected at a picnic held at Iverson Park on Monday evening, May 6. During the evening the group enjoyed a weiner roast.

Article Is Published Large Group Attends Playday on Saturday

Miss Gertie Hanson, director of Radio Workshop, and Jane Miller, producer, are the authors of an article published in the April issue of "See and Hear," a magazine dealing with audio-visual learning. Their article is entitled, "Teacher Training for Tomorrow".

In the article, Miss Hanson and Jane tell something of the history of the Radio Workshop of CSTC as it has operated since the college studios were opened in 1939. An interesting description of the radio programs now being offered by the Workshop is also given.

The conclusion to the article states, "Radio is a part of the modern classroom. Radio brings the world to the classroom. As beginning teachers, we have lived an experience in teaching with radio. We will go out into the classrooms of our state and continue to use it in helping our children to learn."

Win Little Brown Jug

The Chi Delt's extended their winning streak to three straight games in the current Little Brown Jug series when they defeated the Phi Sigs 4-3 in a game played last Wednesday.

It was the Chi Delt's hardest won victory to date. The Chi Delt's were leading in the sixth inning 3-0 when Sullivan of the Phi Sigs hit a home run with two men on base to tie the score. The game went into the eighth inning and ended when Louie Poslusny hit a double with McDonald on base. McDonald crossed the plate to end the dead lock and place the Chi Delt's ahead 4-3.

If the Chi Delt's can win the fourth game of the series scheduled for Monday, they will have won another series and the privilege to retain possession of the Little Brown Jug for another year.

A review of the history of the Little Brown Jug series shows that the first series was played in 1932 with the Phi Sigs gaining possession of the jug. The jug changed hands in 1933, with the Phi Sigs regaining possession in 1934. Since 1935 the Chi Delt's have maintained a steady winning streak to keep the Little Jug in their possession. The Little Jug series was discontinued in 1943 because of the war. This year marks the resumption of the series.

Take Northern Trip

Forestry students conducted a two day field trip in the northern part of the state last Friday and Saturday. Stops were made at Merrill, Tomahawk, Trout Lake and Star Lake.

At Merrill, the first stop, the group visited the Forest Ranger Station and had an opportunity to see how the ranger lives and works and to examine the equipment he uses.

Next the class inspected the headquarters for forest fire supervision and direction at Tomahawk and witnessed a complete demonstration of all fire fighting equipment. Here they received instructions on forestry maps and their interpretation.

Trout Lake, the scene of the oldest State Tree Nursery, was of interest to the group. Here they saw the reforestation process from seed to ma-

Saturday, May 11, witnessed another successful Play Day at CSTC.

WAA girls, under the leadership of Miss Myrtle Spande, women's physical education instructor, had as guests 85 high school girls and their supervisors, who participated in a well-rounded program of sports.

Eight flowers were given the girls upon registration. Each of these flowers, tulips, daisies, petunias, cosmos, pansies, roses, zinnias, and lilies of the valley, then became the title of the eight playing squads. Throughout the day every team was given opportunity to participate in each activity.

Many Participate

Included on the roster were basketball in the Training school gym, where Pat Thorpe and Elaine Jensen, refereed, and Bertha Ernst and Jo Shanks were timekeeper and scorekeeper, and volley-ball in the College gym with Tonie Tushinski and Laverne Haskins as referees, and Helen Trewartha as scorekeeper.

Soft ball was played on Schmeckle Field with Ramona Putnam, Ruth Wachholz and Marge Schrader in charge. Track and field sports on Schmeckle Field were supervised by Bonnie Gabelson, Jean Neale, Margaret Roberts and Dorothy Loberg. Tennis, an optional game, was directed by Alice Hetzer and Colleen Rybickie.

A tour of Central State's campus was conducted by Helen Trewartha, Jo Shanks, and Bonnie Gabelson, before games commenced in the morning. Some of the campus high spots included were WLBL studios, the Training School, Demonstration school, and various rooms in the main building.

Luncheon Served

Nelson Hall was the scene of a lovely mid-day banquet served to 115 persons. Plum blossoms, iris, and white tapers lent their loveliness to the dinner tables. Place cards carried out the flower motifs which had been used at registration. Miss Rose Barber, director of Nelson Hall, was in charge of dinner arrangements.

A program, with WAA president, Nelda Dopp, as toastmistress, included talks by Miss Spande and Mrs. William C. Hansen, and vocal solos by Alice Hetzer and Laverne Haskins.

After the final playing period, tired but happy girls were served refreshments in the women's Rec room. Social dancing for those not too worn and weary concluded the arrangements of the day.

ture timber and were instructed in valuation of forests and the use of the cruising stick.

At Star Lake they examined a forest planted approximately 30 years ago and now a flourishing woodlot as a result of the excellent care given it.

All was not work for the 24 men under the direction of Fred J. Schmeckle, forestry instructor, for they all enjoyed an outdoor picnic and some displayed their skill with the rod and reel.

Bows To Oshkosh In Dual Track Meet

An inexperienced CSTC track team lost its first dual track meet when it bowed to the Oshkosh Titans 91-40 at Oshkosh last Tuesday. The Point cindermen made a fine showing despite the fact that few of the trackmen have had any previous experience. Interest is at a high pitch, however, and all the men are anxious to participate and cooperate for team victory.

In the track event the Pointers got four firsts to Oshkosh's 11, four seconds to 10 for Oshkosh, and both teams tied for third with seven each. Central State's first place winners were Charles Lane in the pole vault with a mark of eight feet and eight inches, Art Crowns, high jump of six feet, John Jenkins, broad jump of 18 feet, two and one half inches, and Jack Judd in the 440 yard event in 57 seconds.

May Meet at Milwaukee

It is quite likely that Point will enter the state teachers college track meet at Milwaukee, May 18, but only men with near record marks will be sent to compete.

A golf meet between Point and Oshkosh was won by the latter, 9 1/2 to 2 1/2. Scores of the contestants: Hartman, Oshkosh, 37-41 for 78; Kwasigrach, Point, 39-42 for 81; Rothenback, Oshkosh, 40-40 for 80; Posluszny, Point, 40-38 for 78; Marquardt, Oshkosh, 45-43 for 88; Hansen, Point, 52-48 for 100; Luft, Oshkosh, 39-48 for 82; Harrington, Point, 46-55 for 101.

Participate in Meet

A tennis tournament between Oshkosh State Teachers college and Central State was held on the local tennis courts Saturday morning and afternoon. The Titans played with their usual brilliance to win all the singles and double events. The Point tennis team consisted of Maas, Bart, Johnson, and Thayer.

The results of the tennis matches are as follows:

Singles	
Oshkosh	Point
No. 1 Buerger 6-6	Maas 2-4
2 Jungworth 6-6	Thayer 1-3
3 Stange 6-6	Johnson 2-2
4 Murphy 9-6	Bart 7-4
Doubles	
Jungworth, Stange 7-4-7	
	Maas, Thayer 5-6-5
Buerger, Murphy 6-6	
	Johnson, Bart 4-1

CONCERT

(Continued from page 1)

songs by the Glee club: "The Serenaders", Italian folk song; "Summertime", George Gershwin; "Meditation", by Wennerberg, with a duet by Wayne Salter and Frank Kostuch; "Can I Forget You?", Jerome Kern, and "Exaltation", Gibb.

Following the songs by the Glee club, the male quartet of Wisconsin Rapids High school, accompanied by Miss Muriel Waid, will sing these songs: "Climbing Up the Mountain", Smith; "Away to Rio", Bartholomew; and "Blow, Trumpet, Blow", Will James.

The Wausau High school Madrigal singers will sing a group of songs for the next part of the program, including: "In These Delightful Pleasant Groves", Purcell; "My Lovely Celia", Munro; "Now Is My Cloris Fresh as May", Idle; "Have You Seen but a White Lily Grow?", Ben Johnson; and "Sing

We and Chant It", Moreley.

The Glee club will then sing the following songs: "Czechoslovakian Dance Song", Krone; "Rose of Tralee", by Glover, with a baritone solo by Frank Kostuch; "Moonlight and Roses", Lemare; "Dark Eyes", arranged by Regger; "De Gospel Train", Cain.

The final part of the program will be a memorial service in honor of former students of CSTC who lost their lives in the recent war. Stephen Speidel, trumpeter, will play "Taps", and in closing, the Glee club will sing "Lullaby", by Brahms.

The accompanists for the concert will be Miss Ula Mae Knutson of Marshfield, Miss Waid of Wisconsin Rapids, Bob Westenberger, the Glee club's regular accompanist.

BUILDING MATERIALS—
Feed, Seed, Coal and Coke
BREITENSTEIN CO.
Phone 57 217 Clark St.

Good Things To Eat
AMEIGH'S STORE
Phone 188

Compliments
of
ALTENBURG'S DAIRY

GOODMAN'S
Jewelers
418 Main St. Phone 173

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

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

HOTEL WHITING

Stevens Point Daily Journal
"Phone Your WANT AD To Miss Adtaker, 2000"

SOUTH SIDE MARKET
FREE DELIVERY
Phones: 518 - 519
814 Church Street

HOME FURNISHING CO.
121 North 2nd Street
Carpeting Linoleums
Window Shades Venetian Blinds

Plan For Good Eating
At The
Pal
Noted for Excellence in
PIES

"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.

VISIT
KLINK'S
Short Orders Dinners
Plate Lunches
Sundaes and Malted

It's a party... Have a Coke

DRINK
Coca-Cola

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

© 1946 The C. C. Co.

AWARDS

(Continued from page 1)

awarded to members of the Girls Glee club who have been active for three years. Gold treble cleff pins will be awarded to those who have been members for four years. The president of the organization will receive a gold key with the design of a treble cleff.

Band letters in the school colors will be presented to members for two years of membership. Bars are to be added for each additional year. Silver keys in the shape of a lyre are to be presented to band members participating in the organization for three years. Those who have been members for four years will receive a gold key.

The Sigma Zeta Student Trophy is awarded to the most outstanding member of Zeta, chapter on the basis of scholarship and service. The winner's name is engraved on a silver plaque which hangs in the library.

The Chi Delta Rho Student Honor cup will be presented to the senior having the highest scholastic average. The student's name will be engraved on the cup.

To Give Trophy

The Phi Sigma Epsilon Leadership trophy will be awarded on the basis of scholarship and extra-cur-

ricular activities and will become a personal possession of the winner. An engraved plaque on which the winner's name is to be placed will remain on display in the college.

The Pointer staff will award bronze and silver keys to members giving exceptional service. Gold Pointer keys, engraved with their initials, are to be presented to the editor and the business manager. Bound copies of the Pointer are to be awarded to all who have worked on the staff this year.

The business manager and the editor of the Iris will receive gold pins for their outstanding work.

Time awards are to be presented to the winners of the Time magazine contest conducted in college history classes.

A new award this year is a one hundred dollar scholarship to be given to the most outstanding and deserving Junior Home Economics student.

The Awards program will be closed with two numbers by the Men's Glee club, directed by Norman E. Knutzen.

Ray Bartkowiak, chairman of the Council assembly committee, will announce the program and awards will be made by advisers and presidents of organizations.

To Head Alpha Kap

Steve Speidel was elected president of Alpha Kappa Rho at a meeting held last Monday evening at the Peter J. Michelsen home. Other officers chosen are: Esther Davidson, vice-president; Dorothy Loberg, secretary and Ann Kelley, treasurer. Following the business meeting, refreshments of cake and ice cream were served by Betty Ruth Crawford and Dorothy Loberg.

NOTICE

The last issue of the Pointer will appear next Wednesday, May 22. The Pointer office will be open on Thursday and Friday, May 23 and 24, to receive the Pointers of those students who wish to have bound copies made. Only complete volumes of the Pointer will be bound.

Men's Furnishings - Shoes

GAMBLES

"The Friendly Store"
408 Main Street

Luxury Lotion

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

Have You Tried Our LUNCHES?

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

ALL MODERATELY PRICED

WESTENBERGER'S

Across from Post Office

E. A. ARENBERG

Fashionable Jewelers
Since 1889

CONTINENTAL Clothing Store

CLOTHES FOR STUDENTS

City Fruit Exchange

Fruits, Vegetables and Groceries
457 Main St. Phone 51

FRANK'S HARDWARE

117 N. Second St.
GENERAL HARDWARE

Polly Frocks

Headquarters for
Dresses and Sweaters

CHURCH'S PLUMBING

"BETTER PLUMBING and HEATING"
Water systems Pumps and Repairs Keys
Oil Burning Furnaces Water Heaters & Stokers
311 Clark Street

Deerwood

COFFEE WILL DO IT!

FLAVOR BONUS IN EVERY CUP

JACOBS & RAABE

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

A. L. SHAFTON & CO.

DISTRIBUTORS
"Finest Canned Goods, Fruits and Vegetables"

The First National Bank
and Stevens Point

Partners in Progress for
61 years

First National Bank

Capital and Surplus
\$340,000.00

DROP IN AT THE

SPORT SHOP

442 Main Street
FOR

TOYS

"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

MAIN STREET FRUIT MARKET

Generally Better - Always The Best

STEVENS POINT BEVERAGE CO.

THE BEST OF ALL BEVERAGES PURE WATER USED
Phone 61

114 North Second Street

POINT BAKERY

Once A Customer, Always A Customer

YOUR HEADQUARTERS
COLLEGE EAT SHOP

NORMINGTON'S

Dry Cleaning and Laundry

TELEPHONE 380

Visit Our Store—Try Our Fountain Specialties

SODAS
SUNDAES.....
SANDWICHES

HANNON-BACH PHARMACY

BETWEEN THE BANKS