

THE POINTER

Series III Vol. V No. 18

Stevens Point, Wis., March 5, 1931

Price 7 cents

POINT LOSES IN FINAL CONF. TILT

To Play St. Norberts In Season's Final

C. S. T. C. ended the last conference game Friday night in a hard fought game with Stout Institute. Not until the last second of play was either team confident of victory. The game ended 23-20 with Stevens Point on the short end.

Spitznagle Stars for Stout

Spitznagle, a reserve, replaced Cvengros during the second period. This was once when the hunch of a coach was right. He tallied five field goals and three free throws for a total of 13 points.

Point Leads at Half

This game was one of the most interesting of the season. Both teams played a fast but cautious game. Stout started out with a five point lead. "Chief" Hansen made two field goals and two free throws in the first half, enabling the Pointers to close the half on top, 11 to 9.

(Continued on page 4, col. 1)

Neale To Speak In College Radio Hour

Mr. O. W. Neale, Director of Rural Education at the Central State Teachers' College, will speak at the regular College Broadcasting Hour each Friday afternoon from 3 to 4 during March. His subject for the month will be "Character Education Through Picture Study".

The following program will be given Friday afternoon:

"Character Education Through Picture Study"

.... Mr. Neale of Stevens Point.
Musical Selections — Roland Koyen, vocalist, of Washington Island. Alex Peterson, Stevens Point, pianist.

College News — Miss May Roach.
One act play "A Madison Square Arabian Night" adaptation from O. Henry.

Cast:

Mrs. Carson Chambers,—
Florence Shoaff, Grand Rapids, Minn.

Phillips,—
Earl Karl Koch of Stevens Point.

Adele Reinehart,—
Mrs. Fretheim of Stevens Point.

NOTICE!

There will be no issue of the
POINTER next week.

Students Enjoy Talks On Stars

Roger Blackmun, of the Research Staff of the University of Chicago, and former lecturer of the Adler Planetarium gave a series of lectures on astronomy that proved very informational to the student body.

The first lecture was given last Thursday during the assembly period. The subject was "Depth of Space." Interest was added to the topic by the use of a great many slides that Mr. Blackmun showed on the screen. At 1:15 the same day he lectured on "Mythology and Astronomy," and at 3:05 he gave a very interesting account of the Adler Planetarium in Chicago.

In his first lecture Mr. Blackmun stated that the recent great development of interest in astronomy is due to the production of larger telescopes, the entrance of new scientific thinkers into the field, and the completion of the Adler Planetarium at Chicago. Astronomy is still in the transitional stage; new discoveries constantly being made, and old theories being proved or discarded. The main topic of this talk was about the solar system, and it was interestingly illustrated with slides.

The relative unimportance of the earth in comparison in size with other planets was strikingly brought out by a slide which showed earth as a tiny dot beside the larger planets and the sun.

Mr. Blackmun said that the presence of some form of life is possible on Mars. He believes that the question will be answered in the next twenty-five years or less.

The immensity of some of the stars was strikingly brought out by comparisons to our sun. The great distances are unimaginable.

In the talk on mythology, locations of the various constellations were described by the use of photo.

(Continued on page 2, col. 3)

Student Librarian Completes Practice

Miss Blanche Battin of Pierre, S. D. finishes her month's practice at our Library this week and will leave for work at the La Crosse Public Library.

Miss Battin is a graduate of Huron College and is at present a student at the Library of the University of Wisconsin.

Each year the library receives two students from Madison during the months of February and March. Miss Sell is to take charge of the work for the present month.

Miss Battin's services have been appreciated and the library staff will miss her.

RESULTS OF HEALTH SURVEY ARE REPORTED BY W. A. T. A.

Singers Entertain During Assembly

Students and faculty members of Central State Teachers College enjoyed a most entertaining assembly Wednesday morning, when the Welsh Imperial Singers furnished the program.

The Welsh Imperial Singers, under the direction of R. Festyn Davies, are presented by the Redpath Bureau. This group of singers is unquestionably one of the greatest organizations of its kind in the world.

These singers have been generally acclaimed Britain's greatest male ensemble, each member being a noted soloist.

Library Gets "Seven Hundred Sandwiches"

The C. S. T. C. Library is again able to announce a new list of books which have arrived from the publishers recently. These books which according to their titles sound interesting will be put on the "new" book shelf before they are put back on the stacks. The books under their various classifications are as follows:

Home Economics:

Patty Pans, "A Cook Book for Beginners" by La Ganke.

"Hooked Rugs and How to

(Continued on page 2, col. 2)

Plans Underway For Oratorical Contest

Plans for the State Oratorical Contest, to be held at C. S. T. C. March 20th, are well under way. Mr. Mott reports that besides the representatives of the schools for the various contests, the following schools are sending delegations: Eau Claire, thirty students; Milwaukee, a large Men's Glee Club; Oshkosh, their band; La Crosse, a male quartet and a 50 piece band. Here is a time when we can show our Alma Mater to the state.

Dance Proceeds To Build Tennis Fence

The dance after the game next Saturday will be sponsored by the Tennis Club. The object of this dance is to raise enough money to put up a fence for the tennis courts. As most of the students are interested in tennis, the Tennis Club hopes that it will receive the support of the students in putting this project across.

THIRTY-NINE PER CENT SHOW PLUS REACTION

Naturally both students and instructors at Central State will be keenly interested in the clinic findings in connection with the health survey recently held under the direction of the Wisconsin Anti-Tuberculosis Association. Unfortunately, owing to the intensive nature of the survey, it was impossible to examine all the students and consequently the effort was made to select the group on the grounds of information gained from the questionnaires or the tuberculin tests or both.

Basis of Selection

In the selection of students from information which they themselves furnished by their answers to the queries on the questionnaire, the following points were considered: History of close contact with tuberculosis; history of childhood diseases or of other illness which was regarded as suspicious; and complaint of symptoms which might mean a chest infection. All students who had a strong reaction to the tuberculin test were also given physical examinations regardless of whether or not they had been chosen from information on the questionnaires.

Care was taken to impress upon each student that a positive reaction following a tuberculin test

(Continued on page 2, col. 4)

CALENDAR

Thursday, March 5

Y. W. C. A.

Friday, March 6

Conference Debate

Radio Hour

Saturday, March 7

Basket ball game

St. Norbert's—here

Monday, March 9

Home Economics Club

Wednesday, March 11

Margaret Ashmun Club

Thursday, March 12

Y. W. C. A.

Loyola

Friday, March 13

Dance,

Margaret Ashmun

Monday, March 16

Rural Life

Primary Council

Wednesday, March 18

Sigma Zeta

Thursday, March 19

Y. W. C. A.

Friday, March 20

State Oratorical Contest

Radio Hour.

Published Weekly at Stevens Point by the 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.

THE STAFF

Editor	Theo. W. Rozelle
News Editor	Dorothy Johnson
Women's Athletics	Esther Hawkes
Business Manager	Cedric Vig
Proof Readers	Natalie Gorski, Dorothy McLain
Reporters	Greta Tetzler, Alta Stauffer, Frances Van Hecke
Circulation	Earl Upthagrove
Ass't Circulation Mgr.	Frank Tuszka
Typists	Estelle Buhl, Frances Johnson
Faculty Adviser	Mr. R. M. Rightsell
Headwriter	Elmer Larson
Society Editor	Genevieve Pulda
Sports Editor	Robert Neale
Humor Editor	Kermit Frater
Feature Editor	Fredrick Cochrane

THE CONFERENCE RESULTS

THE last conference game has been played, and Stevens Point rates sixth from the top in the final averages. Had we been trampled on at will by every team on the list we might be ashamed of our record, but, on the contrary, we do not feel that way. Practically every game this year was fast and hard fought, the result hanging in the balance until the last few seconds of play.

In spite of persistent losses, our team played as steadily as ever, the student body backing the team very creditably.

People are always more satisfied with a close game than a slow, easily won game even if their team is the loser. This is the way we feel about our team and its record. It has given us some mighty good games to see and, though we did come out at the small end of the horn in most of them, we are satisfied that our team fought hard and that the opposition won generally on the "breaks" of a fast game.

With the showing that Kotal has made so far as a coach we may look forward to next year as one of many victories for Central State.

THE VALUE OF A SMILE

HAVE you heard of the new disease? The disease which is running rampant over the college campus? Only this new disease is one to which people want to be exposed and take every precaution to break down their resistance and become a proficient carrier of what? of a smile. A smile is the symptom of a sunny disposition — of an optimism — and cannot really be hidden. You want to be exposed everywhere you go, in the hall, in the library, on the street, as you meet your friends. Just a friendly greeting and a little genuine smile may cause you to straighten your shoulders, lift up your chin, face the world, and pass on the smile to someone else. It exercises more muscles to frown than to smile. Why over-work yourself?

A smile is indeed contagious, and is something you can give, receive and retain all at the same time. Are you a proficient carrier of this cheery little disease?

H. E.

LIBRARY GETS "SEVEN HUNDRED SANDWICHES"

(Continued from page 1, col. 3)

Make Them" by Anna Phillips.

"Seven Hundred Sandwiches" — Florence Cowles (This book should be useful since 30,000,000 sandwiches are eaten in the U. S. every day.)

Religion:

"If I Had Only One Sermon to Preach" — American Series (Harpers) by ministers and teachers in theological seminaries.

"Beyond" by Ripley is an anthology of immortality.

"Who Moved the Stone" by Morison.

Biography:

"Lepnarda, The Florentine" — Taylor.

"Leigh Hunt and His Circle" — Edmund Blunder (the book is illustrated by many fine engravings.)

"Roosevelt, His Mind in Action" — the story of a typical American by Lewis Einstein.

Historical Fiction:

Group of four books by Henryk Sienkiewicz (an Historical novel of Poland, Sweden and Russia); "Quo Vadis" (a narrative of the time of Nero), "Pan Michael" (an historical novel of Poland, Ukraine and Turkey.)

Autobiography:

"Mahatma Gandhi, His Own Story," edited by Andrews.

Fiction:

"On Forsyte's Change" — John Galsworthy.

"Bridal Pond" — Zona Gale.

"Angel Pavement" — Priestley (flavor of Dickens.)

"The Deepening Stream" — Dorothy Canfield.

Poetry:

"A Magic World" — an anthology of poetry by Gordon and King.

"Some Modern Poets" — Edward Davison.

"The Wanderer of Liverpool" by John Masefield, the Poet Laureate of England.

SPIELEND SPRECHEN

FRED COCHRANE

Wie Geht's

Stout 23 — Point 20
Point outpointed.

Chvala showed how to dribble while lying on the floor; it's quite a trick.

Is "Chief" Hansen signed up for next year? If so "write your own ticket". (Excuse it please, Roundy).

Stout is still slamming our "cracker-box". I guess we can't do anything about it.

Brook's dad said that nothing could be worse than being old and bent, but the son still thinks it worse to be young and broke. "After all", he confides, "a bachelor is just a guy who didn't have a car when he was young." (It doesn't seem to bother him though.)

At the Game

Kotal's nervousness,
Mott's grim look,
Rightsell's watchfulness,
We read 'em like a book.
Miss Jones' fury,
Miss Roach's scream,
Mr. Hyer drops his dignity,
"Come on, Team!"
(not to mention Mr. Thompson's chatter for "My boy, Art").

The Stout fellows got a break in the "dumb-bell" dance after the game.

At the Wedding

"If any man knows any reason this man should not marry this lady, let him speak now or forever hold his peace."
(Voice from the rear) "That's no lady, that's my wife."

Scientists have recently discovered that Diogenes was a Scotchman trying to bum a cigarette.

—Penn Punch Bowl.

And if all the bright students were stretched end to end, the rest of us wouldn't have worry.

Auf Wiedersehen

STUDENTS ENJOY TALKS ON STARS

(Continued from page 1, col. 2)

tographs, and myths concerning them were told.

The description of the Planetarium was very interesting. A journey through the building was described, the final step being an observation and lecture of the heavens by means of the intricate machines which can be set to illustrate the heavens for any date or any latitude. This machine can show positions of stars, sun and moon for a whole year in about seven minutes, although the stars fairly whirl overhead at that rate.

All in all, these talks were interesting and it is hoped that more may be had on this subject at some later date.

RESULTS OF HEALTH SURVEY ARE REPORTED BY W. A. T. A.

(Continued from page 1, col. 4)

does not necessarily mean that the person actually has tuberculosis as an active disease or is in immediate danger of having it. It does mean, however, that there either is or has been tuberculosis infection in the body and is an indication that special care should be taken to build up and to maintain a resistance to the disease.

Over 39 per cent of the 395 students who were given the tuberculin test, had positive reactions, the percentage of reactions running higher among the boys than among the girls. Of the 138 boys tested, 72, or 52.2 per cent were reactors; of the 257 girls tested, 83, or 32.2 per cent. Better than one half of the reactors were in the groups having a reaction of two plus or higher, 46 of the 83 girls and 37 of the 72 boys.

Of the 395 students who were given tuberculin tests, 142 were given physical examinations, this number including the 83 students who had strong tuberculin reactions. If the physical examination revealed indications of pulmonary infection, it was followed by an x-ray examination. There were forty one students x-rayed and evidences of infection found on the x-ray films of twenty six.

Of the 142 students examined 46 were found to be in apparently normal health. Eighty were referred to their family physicians for treatment or further medical observation and care. Sanatorium care was recommended for two students, one an active case of tuberculosis and one a presumptive case in which the clinic findings, symptoms, and x-ray pointed strongly to the presence of active tuberculosis but in which a definite diagnosis of active tuberculosis could not be made.

In addition to the two students recommended for sanatorium care, twenty five others were placed in the tuberculosis classification. Of this number twenty were cases of healed lesions, showing that the patient had had tuberculosis at some time during childhood, possibly without being aware of being ill, and that the disease had been overcome. There were five suspicious cases of tuberculosis, cases in which there were some signs of the presence of the disease and which should be under careful observation. Thirty six of the students examined had had close contact with tuberculosis.

In addition to the cases in the tuberculosis classification, there were seven cases of pulmonary infection. Nine students had organic heart disease. Other findings included:

Decayed or neglected teeth	15
Pyorrhea	4
Infected tonsils	37
Nose and throat diseases	7
Simple goiter	25
Suspicious toxic goiter	2
Acute bronchitis	6
Asthma	1
Anemia	1

(Continued on page 4, col. 1)

NELSON HALL NOTES

LO Folks:

Glad to be with you again. How did you like the big snowfall over the week end? I noticed quite a few of you went back to your fur coats again. The weatherman predicts more of this kind of weather, so save the moth balls for the future.

I've just finished listening and lookin' in at the keyholes and have oodles of news. Want to hear it? Here is a story that reads something like a novel.

Miss Ruth Warren of Oshkosh, formerly of Neillsville, graduate of the three year high school course, visited some of her old old friends in Nelson Hall Saturday. Miss Warren is looking forward to becoming an art teacher and to taking the preparation which will fit her for the same. She shows her wisdom in earning before she attempts to go back to school.

Perhaps some of the readers of the Pointer will remember the letter written by Miss Warren when she was teaching in a rural school out in wild and woolly Montana.

Miss Regina Groth, who graduated from the two year intermediate course, "bunked" with "Gen" Pulda for the week end. She is now teaching at Kiel. Regina brought news of Miss Helen Tisserand, and Miss Margaret Herman. The latter is a graduate of the Home Economics Department.

On Monday, Mr. and Mrs. L. G. Miller of Westfield came after Elda's trunk. Elda is keeping house for her brother while he attempts to study the fetes of aviation at a school in Florida.

Miss Janice Bounsall entertained her mother, Mrs. Alice Bounsall of Nekeosa, over the week end.

Mrs. D. A. Working of Weyerhaeuser visited her daughter Lulu this week end.

Miss Carolyn Hanson has moved from Nelson Hall to the home of Mrs. O. M. Kelley, 311 North Illinois Avenue.

We shall be sorry to lose Miss Blanche Battin, practice librarian of the State University Library School, but we will be happy to welcome the new student librarian who will spend the month with us.

Miss Mildred Lonsdorf entertained Miss Marcella Magin at Athens this week end.

Miss Marie Radosovich was called home on account of illness of her sister and mother in Green Bay.

Miss Frances Korbil was absent from classes on Monday to attend the funeral of her uncle in Beloit.

Miss Bessie Dewar returned from her home where she attended the funeral of her maternal grandmother at Westfield.

Corridor one celebrated the return of — not the prodigal — but of our dear little Mamie Malueg.

(Continued on page 4, col. 2)

W. A. A.

"Are you going out for Volley ball tonight?" "Sure, wouldn't miss that or anything! Shall I stop for you?" "I don't know whether I'll go or not. Do you suppose there'll be anyone there?" "Be anyone there! I'll say there will. If you don't want to miss something, you had better come. We had more fun last year and the best tournament! Yes, you had better be out. Remember perfect attendance counts 10 points too." "Well, maybe I will come. What time are you going?" "Four o'clock sharp. I don't want to miss any of that hour's practice. I'll call for you at four, and you be ready." "O. K."

Yes, girls, Volley ball really has started in earnest. Be down to get practice now, so that you will be ready for the tournament. This means beginners too. Just ask any old girl if she didn't enjoy Volley ball last year! Be out tonight at four for a good hour's practice.

Too bad last week's storm was so "thin" we couldn't use the toboggan at least once this year.

Last night's meeting was devoted to the scrap-book. We really plan to leave something for the girls in the future so that they will know we were here, and last night has given you an idea of what it's to be. Of course, that isn't all, merely one of the things we are doing. A committee has been appointed to be responsible for the scrap-book. Adeline Bellman as chairman, Kathryn Slowey, and Patricia Cowan. This does not mean, however, that these girls are making the scrap-book.

Ruth Lippke, chairman, Stella Buhl and Alta Stauffer are drawing up a Code of Ethics for the girls' rest room.

The W. A. A. girls plan to entertain the faculty women and wives in the near future. Blanche Tyler, Margaret Martens and Thurza Iverson are planning the affair, and will welcome any good ideas or inspirations.

Don't forget Volley ball practice tonight.

Miss Cliff Speaks
To Rural Life Club

Rural Life Club met Monday evening, March second, President Eldore Bergsbaken presiding. The program was as follows:

Community singing led by Alex Peterson, with Del Kjer at the piano.

A Humorous Reading
Mildred Mack

Solo — Roland Koyen

The speaker of the evening was Miss Minnie Cliff of Plover, a missionary teacher who spent five years in Singapore. Miss Cliff told how Singapore came into prominence, and of the life of the people, stressing education in the English school of the island which belongs to the British.

English Fraternity
Holds Meeting

Sigma Tau Delta met last night. Due to the production of a "Tailor-Made Man" on the last meeting night the entire program was in charge of both Miss Hanna and Miss Davis. Miss Hanna spoke on "Nature Portrayal in the Poetry of Shelley and Keats". Miss Davis gave a talk on "Etchings", illustrations of which were examined by the members of the organization. On the same program appeared Mona Aanrud, giving "Ann Bradstreet, America's First Literary Woman".

New Restroom For
Faculty Women

The faculty women of C. S. T. C. now have a cozy restroom. It is on the first floor just next to the gym balcony. A cloak room which was formerly used by the primary children when the training department was in this building, has been remodeled and now contains two cots and a chaise lounge where anyone desiring complete quiet may rest.

The other room which was the regular rest room now has two new overstuffed chairs, a new rug and new curtains to make it look homelike.

Lutheran Students
Form Organization

Fifty Lutheran Students of C. S. T. C. met at the First English Lutheran church last Thursday, Feb. 26 and formed a Lutheran Students Association. Such an association may be found in nearly all larger colleges or universities. The meetings are to be held at 7:30 on the fourth Thursday in every month and are to alternate between the First English Lutheran of which Rev. Hesla is pastor, and St. Paul's German Lutheran of which Rev. Hudtloff is pastor.

Officers of the organization are as follows:

President, Laurin Gordon.
Vice Presidents, Allen Hodell and Kenneth Brock.
Secretary, Ruth Lippke.
Treasurer, Ludmilla Sousek.

THE PLACE TO SHOP!
SEXTON-DEMGEN DRUG CO.

27 Steps From The Post Office

DEERWOOD
COFFEE

Always Fresh At Any
Locally Owned Grocery
Store

College Debaters
Have Busy Week

Our debaters are soon to begin — or finish — the '30-'31 season. Right up until the very last they have been carrying out their intensive program. On March first the C. S. T. C. Affirmative debated the Lawrence Negative at New London. On Monday our Affirmative traveled to Madison to meet a University of Wisconsin Negative Team.

The Central State Negative again debated Lawrence Affirmative, this time at Lawrence.

For today our debaters have a rest. Tomorrow at 4 P. M. the Central State Affirmative will meet Platteville's Negative before the student body of C. S. T. C. At the same time our Negative will be traveling to Whitewater to debate their Affirmative on the same evening.

STUDENTS!
A REAL PLACE TO EAT
GRILL CAFE

McAuliffe Corset Shop

For Lingerie, Hosiery, Handkerchiefs, Gift Novelties

A PLACE TO EAT
THE SPOT RESTAURANT

414 Main St.

Phone 95

CITY FRUIT EXCHANGE

Fruits and Vegetables
Phone 51 457 Main St.

The CONTINENTAL
CLOTHING
STOREHART SCHAFFNER & MARX
AND PENWOOD CLOTHES

FISCHER'S

Specialty
Shop
for
Women

"Where Smart Style
Meets Moderate Price"

COATS
SUITS
DRESSES
MILLINERY

For All Occasions
Hotel Whiting Block

POINT LOSES IN FINAL CONF. TILT

(Continued from page 1, col. 1)
The second half, Spitznagle came into the lime-light with four sucker shots almost in a row, before the Pointers could alter the defense to stop him.

After Stout was ahead 18 to 13 the Pointers came back with tallies by Neuberger, Chvala, Andre, and Thompson, until the score was 19 to 17 in Stout's favor. Schroeder made one free throw, which made the score 19 to 18. Chvala was fouled and was given two free shots which were missed. Stout added a final goal that made its victory three points instead of one.

The game was played before a small crowd, but a good number from Stout came along with the team.

This week the Pointers will play the last game with St. Norberts. The B team will play the preliminary with Wisconsin Rapids.

RESULTS OF HEALTH SURVEY ARE REPORTED BY W. A. T. A.

(Continued from page 2, col. 4)
At least 10% underweight 13
Twenty three of the students examined had never been vaccinated against small pox.

The survey was the first of its kind and extent ever conducted by W. A. T. A. in a state teachers college. In view of its significance and with a view to getting the maximum benefit from the survey, THE POINTER has made arrangements with the W. A. T. A. for a series of articles during which some of the questions asked by students in filling out the questionnaire will be answered.

First Stude (lying in gutter) — "Shay, pal, will you help me up?"

Second Stude — "I'm pretty far gone myself, but I'll lie down with you."

Now that spring weather has come we find the thoughts of the young men in school turning to the things that the girls have been thinking about all winter.

Elizabeth Arden
Venetian Toilet Preparations
HANNON-BACH Phy., Inc.
413 Main St.

PALACE BAKERY
115 Strong's Ave. Phone 165W

OUR OFFICERS ARE
HERE TO ASSIST YOU
WITH COUNSEL AND
ADVICE WITHOUT
CHARGE.

FIRST NATIONAL BANK

NELSON HALL NOTES

(Continued from page 3, col. 1)
A real party was held at which chocolate cake and ice cream were served.

Word has been received that Miss Ruth Rosalock will return as soon as her health permits.

Miss Agnes Rindal returned Tuesday after a two-weeks' rest. Welcome back, Agnes!

Five dollars have been added to the radio fund by corridor six.

The members of Nelson Hall are thankful for your appetites after assembly! Keep them up.

Miss Helen Hammes has been taking the rest cure for the last two or three days. The rest was necessitated by a cold.

Miss Mary Raven celebrated her birthday by entertaining her friends at a special table Tuesday evening. A beautiful pink bouquet of cut flowers formed the center piece together with pink streamers crossing the table diagonally. Nut-cups completed the decorations. The guests were: Lucille Johnson, Helen Hoffland, Hilda Lukas, Ethel Caskey, Ethel and Myrtle Wicke, Ruth Meifert, Eileen Leahy, Ann Worlund, Florence Tuttle and Bertha Frericks.

Nan.

Now sometimes folks—we go to classes
And hark to profs with horn-rimmed
glasses.
They spiel out lectures in great wads of
prehistoric gastropods.
A guy sure has to be quite brave
To listen to some of these profs rave.
We're not so hot for books and things—
Who cares if reptiles once had wings?
So if the lecture gets too boring,
We drown out profs with all our snoring.

HOME MADE CAKES AND PIES
Meals and Lunches At All Hours
GINGHAM TEA ROOM

French Campbell & Co.
Students Supplies
449 Main St. Phone 134-W

WISCONSIN STATE BANK
Stevens Point, Wis.
A Growing Institution

BAEBENROTH'S DRUG STORE
The Store For Everybody
HOTEL WHITING CORNER

EVERY VISIT TO
**THE
POWDER PUFF SHOP**
Is An Investment
In Good Appearance
Hotel Whiting Bldg. Phone 625

Dressing for skin poisons, dry itching eczema, insect bites, barber itch, dandruff, poison ivy and skin affection.
A pleasant skin tonic and healing lotion.
Use after shaving to keep the skin clean and pores reduced.

MEYER DRUG CO.

FORD
STEVENS POINT MOTOR CO.
309 Strong's Ave. Phone 82
ALWAYS OPEN

Stevens Point Beverage Co.
HIGH GRADE
SANITARY & MODERN
PHONE 61

BARTIG'S
Cash and Carry Grocery
Quality and Service

RINGNESS SHOE GO.
40 Years Quality Foot Wear
417 MAIN ST.

Home Made Cakes and Pies
MEALS and LUNCHES
At
COLLEGE EAT SHOP

SPORT SHOP
GYM CLOTHING
422 Main St.

YOUR
TAXI
CARS FOR RENT
PHONE 65

GOOK STUDIO

J. B. SULLIVAN & CO.
PLUMBING and HEATING
Maytag Washers
Silent Automatic Oil
Burners
Phone 297 431 Clark St.

A. L. SHAFTON & CO.
DISTRIBUTORS
"HELLMANS"
Thousand Island Dressing
Mayonnaise Dressing
Sandwich Spread
Try "HELLMANS"
Better Than The Rest

WIS. SHOE SHOP
EXPERT SHOE REPAIRING
121 Strong's Avenue
Phone 116

Olson's Barber Bobbing Shop
Appreciate Your Business
TRY OUR SERVICE
112 Strong's Avenue

Home Made Candy
AT
"THE PAL"

**THE
CITIZENS NATIONAL BANK**
"The Bank That Service Built"

VOGUE BOOTERY
Where Up-To-Date
SHOE STYLES
are met.
455 Main St.

BYLLESBY
**WISCONSIN
VALLEY
ELECTRIC
CO.**
PIONEERS IN PUBLIC SERVICE

COLLEGE STYLES

**NUNN-BUSH
SHOES**
FOR-SNAPPY-DRESSERS

DRESS SHIRTS
PAJAMAS
UNDERWEAR
GOLF HOSE
SOCIETY
CLOTHES
**UNITY
STORE**