

MILWAUKEE BEATEN BY POINT, 25-21

Debaters Engage Minnesota Colleges

POINT TEAMS IN MINNESOTA DURING WEEK

Team in Minneapolis and Vicinity For Series of Difficult Debates

The varsity debate teams, accompanied by Professor Leland M. Burroughs, left for Saint Paul and Minneapolis early Tuesday morning to engage in a series of debates with various colleges in that vicinity. They will participate in a round-robin tournament at St. Thomas College in St. Paul Tuesday, Wednesday and Thursday. A banquet for the contestants, coaches and judges will conclude the activities. A silver loving cup, denoting first place, will be awarded the winner of the arguments at that time.

Debate Women's Teams

Wednesday afternoon the teams were in Minneapolis for engagements with two women's teams at Mac Alester College. It was hoped that a debate might be arranged with St. Olaf or Hamline on Friday.

Return Friday Night

The teams will return sometime Friday night in order to begin preparation for the conference debates which will be held Friday, March 4th. The negative team is going to Eau Claire while the affirmative team meets Oshkosh here. The debaters making the present trip are Celestine Nuesse, Cedric Vig, Laurin Gordon, Tom Smith, Clarence Styza and Marlowe Boyle.

ALUMNI NOTES

Alumni from New York City to the Philippine Islands

'98, Fischer, Herman. Four yr. English. M. D. 1903, Rush Medical College, Chicago. Physician, 1144 N. Kenmore Ave., Los Angeles, Calif. (M. 1905, Janet MacGregor).

'98, Grimm, August. Four year Latin. Ph. B., Univ. of Wis. Principal of High School, Los Banos, California.

'99, Gesell, Arnold L. Two year Latin and German. Ph. B. 1903,

(Continued on page 4, col. 2)

CALENDAR

- Thursday, February 25
Girls' Basketball tournament
Y. W. C. A.
- Friday, February 26
Purple & Gold Radio Hour
All-school party
- Tuesday, March 1
Girls' Basketball tournament
- Thursday, March 3
Girls' Basketball tournament
- Friday, March 4
Purple & Gold Radio Hour

Alumnus Is Aided With Blood From College Student

Captain Ferdinand A. Hirzy, a prominent local alumnus, has undergone a serious illness and a major operation during which a kidney was removed. On Friday of last week Oscar Christenson of Gillett, Wis., was selected for a blood transfusion, and his contribution greatly aided Mr. Hirzy to withstand the operation which was made the following day.

Christenson's blood showed perfection in the test, and several other boys who were sent over to the local hospital by Coach Kotal, were not needed. Hirzy's fraternity, the Phi Sigma's also placed its roll at the services of the hospital Friday, but Christenson was the only one considered for the transfusions.

Old Briar Pipe Gets Hot And Student's Car Takes a Smoke

"O look! Henry Brezinski's car is on fire," shouted Olga Wolfgram as she gazed out one of the Home Economics' room windows last Friday morning.

"Hank's" Whippet sedan was on fire and it was all the fault of his old faithful briar pipe which had been left parked on the front cushion in an overheated condition.

After detecting the blaze Olga dashed down the hall and secured the services of Messers. John Wied, Samuel Bluthe, Rodney Krueger and Richard Rothman. The quartet of volunteer fire-fighters hurried to the scene on North Fremont street only to find the car doors locked.

With the blaze gaining rapid headway "Dick" snatched his

"STAY AWAY FROM THEM SWINGIN' DOORS"

Five people recently tried to "crash the gates" and make entry into the college building, but were foiled in their forceful attempt by a few minor obstructions. Not that newcomers are unwelcome here, but to gain entrance they must come on foot, and not on Saturday nights.

At any rate, the yarn is that a Chrysler sedan, driven by William Lorbeck, of Custer, is the missile which so rudely dented the doors at the west entrance of the main college building. It was snowing Saturday night about eight o'clock, and vision was poor. With the incentive of a traffic mix-up, the naughty vehicle, coming up Normal avenue, climbed the curb, crossed the Reserve street sidewalk, traveled along the walk leading to the college, mounted three steps and smashed into the doors, 25 feet east of the street.

The new method of coming to school proved to be unharmed to the occupants of the car and to the wild chariot itself. The building suffered from this new innovation to the extent of \$200. Two of the four heavy doors were broken beyond repair. The center post was torn out and the frame work above it caved in. Glass in the doors and frame was broken. A reckless driving charge was presented to Lorbeck, he paid a fine of \$15 and costs of \$5.20.

text book and drove it neatly through one of the car windows. The cushion was heaved in a snow drift and the blaze smothered. In the meantime a fire extinguisher had been procured from the college.

Just to play safe "Jack" set the apparatus into action. "It was more darn fun playing with it," commented Jack afterward.

Then too, we must give "John The Janitor" honorable mention for saving a carton of cigarettes from the back seat. After the disturbance the cigarettes were replaced in the car only to be taken by some unknown party or parties. "Beware of stale cigarettes at the next Fraternity smoker."

SEASON CLOSSES FRIDAY NIGHT AT EAU CLAIRE

Pointers Off In Shooting Baskets; Make Nine In Seventy-Three Attempts

Stevens Point may place itself in the first division of the basketball conference if it can defeat Eau Claire tomorrow night. After winning over the Cream City and with the possibility of stopping Bill Zorn's men the Kotal proteges should finish with an average of .625.

Outplays Milwaukee

The crowd, which was the largest that the basket ball season has brought to the new gym, was treated to some spectacular and thrilling playing but a very poor brand of shooting. Point usually

(Continued on page 3, col. 1)

FAMOUS ALUMNA PAYS VISIT TO HER ALMA MATER

Alumna of '97 And One Of First Pointer Editors Enjoys Our City

BY GEORGE MAURER

Miss Margaret Ashmun, noted author and writer, and an alumna member of the local college, is spending several weeks in Stevens Point, being a guest of Mrs. A. M. Nelson, 912 Clark Street.

"I have noticed many civic improvements including your new Whiting Hotel, the Insurance building, and additions to the college since my last visit here ten years ago," commented Miss Ashmun, in being interviewed. The author's home town is at Rural, near Waupaca.

Alumna Of '97

Miss Ashmun was one of the first students to receive a diploma from the local college (at that time a Normal school) having graduated in 1897. She was active in school activities and was one of the first Pointer editors.

"Our paper back in the '90's was more of a literary type with a few college notes included," she said. Miss Ashmun received her M. A. degree from Madison in 1908. She has completed 25 books and has written many magazine articles. The writer is par-

(Continued on page 2, col. 4)

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 Burton E. Hotvedt, Tel. 548J or 47; Office 1584
News Editor George R. Maurer
Society Editor Georgiana J. Atwell
Sports Editor Samuel H. Bluthe
Humor Editor Cletus Collins
Feature Editor Florence Woboril
Proof Readers Natalie Gorski, Dorothy McLain
Reporters Oscar Christenson, Marlowe Boyle
Typist Estelle Buhl
Business Manager Cedric Vig, Tel. 810-J
Circulation Frank Tuszka
Ass't Circulation Mgr. Magdelene Knapstein
Faculty Adviser Raymond M. Rightsell

You don't have to be crazy to be editor of The Pointer, but it helps.

POINT GETS SUPPLEMENTARY TOURNAMENT

After attempting to hold the High School basketball supplementary tournament at Iola for several years the meets will again be held at the local college. Iola has found it unprofitable, and its local team will be invited to the district tournament at Wisconsin Rapids. Mr. Schmeckle has announced the Paul F. Neverman, secretary of the W. I. A. A., has given his sanction to the proposed holding of the tourney here.

This is as it should be. Although Iola handled the tournament very capably, the teams should meet on some floor that is not the home floor of one of the competitors. Show these prep athletes a real college when they come here March 17, 18, and 19.

Instead of "talking straight from the shoulder" why not have it originate a little higher up.

WORZALLA PUBLISHING COMPANY
Job Printers
Publishers
Book Binders
202-210 No. Second Street
Phone 267

FISCHER'S Specialty Shop for Women
"Where Smart Style Meets Moderate Price"
COATS
SUITS
DRESSES
MILLINERY
For All Occasions
Hotel Whiting Block

FASHION PARK CLOTHES
Manhattan Shirts
Schoble Hats
Holeproof Hosiery
Munsing Underwear
Hansen Gloves
KELLY'S Men's Wear
BETWEEN THE THEATRES

SOCIETY

CHI DELTA RHO

Eight men were pledged to Chi Delta Rho fraternity at its meeting last Monday, Feb. 22. The men pledged are Tom Holliday, Iron Mountain, Mich., Frank Klement, Leopolis, Wis., Clarence Konopacki, Stevens Point, Wis., Robert McDonald, Stevens Point, Wis., Kenneth Schlyter, Wittenberg, Wis., Bernard Slowey, Phillips, Wis., Winston Thomas, New London, Wis., and Wilfred Engbretson, Stevens Point, Wis.

The men were guests at a series of smokers held at Hotel Whiting in the weeks preceding the issuance of invitations.

Chi Delta Rho fraternity was organized last year and since then has increased its active membership from nine to sixteen, having two alumni. The advisers are Mr. Rightsell and Mr. Knutzen.

TAU GAMMA BETA

Tau Gamma Beta has chosen the following girls as pledges for this semester: Misses Bonita Newby, Plover; Olga Leonardson, Marinette; Ethel Florence, and Ruth Reedal, Phillips.

WASHINGTON TEA

The Y. W. C. A. members were hostesses at a Washington tea which was served in the living-room of Nelson Hall Thursday, February 18.

A very interesting program had been planned by the committee and radio music was enjoyed.

MISS SEEN TO LEAD DISCUSSION

All faculty and college women are invited to attend the weekly Y. W. C. A. meeting which is to be held in the recreation room of Nelson Hall tonight at 7:30.

Miss Seen has charge of the discussion. Do you remember the very interesting discussion she lead once before? This one will be just as interesting. Again, everyone is welcome.

PHI SIGMA'S PLEDGE

Three students have been elected and accepted as pledges to the Kappa chapter of Phi Sigma Epsilon, national teachers college fraternity. The new men are Cletus Collins, Kendall, Wis., and Ashur Shorey and Guy Krumm, both of Argonne, Wis.

Collins is a Sophomore in the High School department. Krumm and Shorey are freshmen. Krumm was high scorer with the Varsity team this past season, while Shorey played steadily with Vrobel's B team.

Home Made Candy AT "THE PAL"

FAMOUS ALUMNA PAYS VISIT TO HER ALMA MATER

(Continued from page 1, col. 4)

ticularly interested in 18th century literature.

Her latest book is "Singing Swan" which is a biography of the poetess Anna Seward. Another book for children, "Susie Sugar Beet," has recently been completed by Miss Ashmun.

Mary Louise Ashmun

"My most valued prize today is my little adopted blue-eyed baby girl," rejoiced Miss Ashmun, as she tenderly pressed Mary Louise, age 3, to her bosom.

Mary Louise was adopted when an infant of one and one-half years. Soon after her adoption Miss Ashmun and the child sailed to England. The two remained abroad for over a year returning in 1931. "My little daughter was too young to enjoy the trip to England," Miss Ashmun averred, "but on the return voyage to America she enjoyed the ocean cruise and new sights immensely."

Will Return East

Miss Ashmun spends much of her time in New York, Massachusetts, Connecticut and other eastern states. She will return to the east after her visit in the city. Miss Ashmun's mother, Mrs. C. S. Ashmun, a pioneer resident of Waupaca and Stevens Point, died in Waupaca a month ago.

Enjoys Our City

At present Miss Ashmun is composing a book pertaining to literary research work and the British museum. "I enjoyed my visit in Stevens Point, and I hope my daughter and I will be able to visit the city soon," concluded the author. It was in honor of the writer that the Margaret Ashmun club was named.

WELSBY'S DRY CLEANING
Prompt Service
Phone 688

NELSON HALL
The comfortable and homelike dormitory for women of Central State Teachers College
Dining Room for both men and women
Diet Varied, abundant, delicious and inexpensive
MAY A. ROWE Director (Graduate Dietitian)

SEASON CLOSES AT EAU CLAIRE

(Continued from page 1, col. 4)

maintains a good eye for the hoop but on this occasion it took 73 tries at the basket to make the ball go through nine times. The "roll" play was greatly responsible for the local's effectiveness.

Milwaukee Ahead

Milwaukee was ahead of the Kotalmen at the end of the first half with a tally of 16 to 12. More effective guarding by Stevens Point held the visitors down during the latter portion of the game while the offensive opened up with more successful shooting. The last few minutes of the game were thrilling when Stevens Point began to stall and the Milwaukee players forced issues and netted themselves a field goal and a free throw, bringing the score up to 25 to 21, where it remained. Cohen, guard for Milwaukee, was banished from the floor for unsportsman-like conduct.

The summary:

	S*	FG	FT	PF
Krumm, f	23	4	0	0
Peterson, f . . .	0	0	1	2
Klement, f . . .	2	1	0	3
Thompson, c . . .	20	1	1	2
Winn, c	0	0	0	0
Cashman, g, f, 8	3	1	2	2
Baker, g	9	0	2	0
Gregory, g	11	0	2	0
Alberts, g	0	0	0	0

Totals 73 9 7 9
Milwaukee (21)

	S*	FG	FT	PF
Hohler, f	15	5	0	0
Sekornica, f . . .	12	2	0	1
Ernst, f	1	0	0	1
Elliott, c	6	2	2	3
Gother, g	1	0	0	2
Myhre, g	0	0	0	0
Cohen, g	1	0	1	2
Schommer, g . . .	0	0	0	2

Totals 36 9 3 11
*Shots at basket.

Free throws missed: Stevens Point — Klement, Thompson, Gregory, Cashman 2. Total 5. Milwaukee — Hohler, Gother, Cohen 2, Elliott 3. Total 7.

Referee: Barnum, Madison.
Umpire: Stoneman, Madison.

W. A. A.

The name of Lodemia Johnson, who is a member of the Freshman basket ball teams, was omitted from the list of players presented in The Pointer last week.

DID YOU KNOW

That papers are being posted on the bulletin board in the game room where those planning to enter the ping pong and dart baseball tournaments may sign?

That three weeks have been spent on the study and correction of posture by the Freshman Physical Education classes?

That the Freshman and Sophomore teams have been selected and Edna Crocker is captain of the Alley Cats, Lucille Stochota heads the Sophomore Jugglers, Agnes Spratler pilots the Freshman Muckelheads, and Yvonne Dallich commands the Freshman Shiners?

Vrobel's Team Places Third

It is all history now and well known that Vic Vrobel's college B team walked away with third place at the amateur tournament held in the college gym last week. The consolation series gave Point and opportunity to trounce Amherst and make up for the defeat given by Rothschild.

The B team lost its last game to Schofield 23-12 last Saturday night in the new gym. The Schofield team was a strong one, composed of five members of the Wausau High School state champion team of 1929. The B team has won a majority of their games this year.

Phi Sigma Epsilon Enters Tournament

After the Varsity is through with the season at Eau Claire Friday night, the Phi Sigma Epsilon's will attempt to show that the prowess of the college player is not to be over-looked in comparison to the strong amateur teams in this area. Eight of their men will be entered in the tournament to be held at St. Peters' large gymnasium Sunday, Monday, and Tuesday of next week.

The squad will perhaps be made up of Thompson, Bergerson, Chvala, Peterson, Krumm, Rickman, Andre, and Keener. They will be pitted against such teams as the Wausau Red Birds, Marshfield Cardinals, Stevens Point Sport Shops, and Red Granite. The Foresters failed to enter this tournament, but it is understood that if the college boys are successful in any way they will challenge the Foresters to a city championship game. The fraternity, with a much weaker team, placed third in the Central Wisconsin Amateur tournament last year after losing an over-time to the Sport Shops, the winners.

BENEFIT SHOW
Buy your Tickets
For "Touchdown",
March 3 - 4 from
a Sigma Zetan

STEVENS POINT BEVERAGE CO.
Orange Crush -- Cocoa Cola
Chocolate Baby
and other high grade soft drinks.
Phone 61 1106 Water St.

DISTINCTIVE FOOTWEAR
Now At Moderate Prices
VOGUE BOOTERY

Manual Training Lumber
VETTER MFG. CO.
Phone 88

DRUGS AND SODAS
SEXTON-DEMGEN DRUG CO.
THE REXALL STORE
Opposite Post Office

OFFICIAL JEWELER
TO C. S. T. C.

FERDINAND A. HIRZY
"The Gift Counselor"

**THE CONTINENTAL
CLOTHING STORE**
Headquarters For
Mens' Clothing

VOGUE BEAUTY SHOPPE
Expert Finger Waving
Marcelling
Permanent Waving
Open Tues. and Fri. Evening
By Appointment
439 1/2 Main Street, Over A. and P. Store
Shoppe Phone 753

THE POWDER PUFF
Beauty Shop Service you
will like
**HOTEL WHITING
BLOCK**
PHONE 625

A. L. SHAFTON & CO.

DISTRIBUTORS
"HELLMANS"
Thousand Island Dressing
Mayonnaise Dressing
Sandwich Spread
Try "HELLMANS"
Better Than The Rest

**YOUR
TAXI**
CARS FOR RENT
PHONE 65

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

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

DR. J. HANAWAY
OPTOMETRIST
450 1/2 Main St. Tel. 144

DRY CLEANING and PRESSING
Suits
OVERCOATS \$1.00
Ladies Dresses \$1.00 and up
GEORGE BROS.
Free Call and Delivery
112 Strongs Ave. Phone 420

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

NOAHS' ARK
The Place That Makes
Pictures

CITY FRUIT EXCHANGE
Fruits and Vegetables
Phone 51 457 Main St.

**FORD
STEVENS POINT MOTOR CO.**
309 Strongs Ave. Phone 82
ALWAYS OPEN

COLLEGE EAT SHOP

Tasty Lunches Our Specialty
DON'T GO HUNGRY!

A PLACE TO EAT
The Spot Restaurant
414 Main St. Phone 95

MEANS' CAFETERIA

Try It---It's Different
116 STRONGS AVE.

NELSON NOTES BY NAT

A number of the dormitory girls helped entertain the Woman's Club Washington's birthday program held at the Library Club rooms Monday. Lila Kenyon, Blanche Tyler, Vivian Enge, Olga Leonardson, Jennie Newsome, and Inez Braun took part in the costume play, "Solemn Pride". Thyra Iverson tapped the "Wooden Soldier" dance with Alice Sorenson.

Elizabeth Sansum and Patricia Cowan were hostesses at a "Washington Coffee" in the Nelson Hall living room Monday afternoon. Dainty date and cheese sandwiches were served with the coffee.

About an hour later our Washington dinner party was in progress. Dinner was served in the light of red candles and in the company of American flags. The song "Can She Bake a Cherry Pie", announced the dessert which commemorated the fatal end of a tree which met the blow of Father Washington's little hatchet. The Star Spangled Banner sung as a patriotic closing brought to an end another of the delightful Nelson Hall parties.

CENTRAL STATE TEACHERS COLLEGE

STEVENS POINT, WIS.

Easily Accessible
Expense Relatively Low
Location Unsurpassed
For Healthfulness
An Influence As Well As a School
Credits Accepted At All Universities
Degree Courses For All Teachers
Special Training For
Home Economics and
Rural Education

Send For Literature

NORMINGTONS

Laundry

Dry
Cleaning

Phone 380

No Extra Charges for
Collection and
Delivery

SPORT SHOP
GYM CLOTHING
422 Main St.

ALUMNI NOTES

(Continued from page 1, col. 1)

Univ. of Wis., Ph. D. 1906, Clark Univ., M. D. 1915, Yale University. Professor of Child Hygiene, Graduate School, Yale University. Resides 785 Edward St., New Haven, Conn. (M. 1909, Beatrice Chandler).

'01, Gilbert, Edward M. Four year English. B. A. 1907, Ph. D. 1914, Univ. of Wis., Professor of Botany, Univ. of Wis., Madison. (M. 1910, Esther Lowry).

'01, Grimm, John C. Two year English. Vice President, Hill, Joiner & Co., Investment Bonds, New York City. (M. Helen Rodearmel, 1909).

'01, Hamilton, Guy C. Two yr. English. Business Manager, The Sacramento Bee, Sacramento, Calif. (M. 1906, Elizabeth Gould).

'02, Herrick, Alfred J. Four yr. English. Ph. B. 1909, Univ. of Wis., Principal of the Training School, C. S. T. C., Stevens Point, Wis. (M. 1904, Iva R. Van Tassel).

'06, Fuller, William D. Four year English. Ph. B. 1910, Univ. of Wis., of Wis., A. M., Univ. of Maine, 1917, Ph. D., Univ. of Wash., 1926. Professor of Education and Psychology, Modesto Junior College, Modesto, Calif. (M. 1906, Nellie E. Bradley).

'06, Gesell, Gerhardt A. Two year English. Financial Agent, Cleveland Board of Education, Address, Bolton Square Hotel, Cleveland, Ohio.

'06, Fults, J. E. Four year English. Assistant State Supt. Industrial Education, Springfield, Illinois. (M. 1908, Margaret Maher).

'07, Hoffman, Ellen A. Two yr. English. Graduated, Wis. Univ. Library School, 1922. Librarian, Forest Products Laboratory, Madison, Wis.

'09, Fromm, Edward A. Four year English. Fox Farmer, Hamburg, Wisconsin. (M. 1919, Alice Frederick).

'09, Gleason, Theresa. Two yr. English. B. A. 1921, Catholic University, Washington, D. C., M. A. 1927, Columbia University. Now Sister Mary Basil, O. S. B. Teacher, American History & Economics, College of St. Scholastica, Duluth, Minn.

'10, Halverson, Henry M. Four year English. Ph. B. 1916, Univ. of Wis., A. M., 1918, Univ. of Iowa, Ph. D. 1922, Clark University.

THE BEST EVIDENCE
OF A WELL BAL-
ANCED MAN IS A
WELL BALANCED
ACCOUNT HERE.

FIRST NATIONAL BANK

COOK STUDIO

Mgr. Edward P. Block
452 Main St. Phone 407W

Associate Professor, Yale University, New Haven, Conn. (M. 1918, Theresa B. Anderson).

'10, Ziegler, Florence A., Two year English. Ph. B. 1913, Univ. of Wis., Teacher, High School, Saginaw, Michigan.

'11, Glennon, George N., Two year English. State Distributor of Buick Automobiles, Milwaukee, Wis. (M. 1917, Anne McCauley).

'12, Flagler, Lyla D., Two year Home Economics. B. S. 1930, Univ. of Minnesota. Teacher, Home Economics, State Teachers College, Eau Claire, Wis.

'14, Hanna, Mary E., Four yr. English. Teacher, Rural Department, C. S. T. C., Stevens Point, Wis.

'15, Hamilton, Frederick L., Two year German. Graduate, West Point. Officer, U. S. Army, Front Royal, Virginia.

'16, Hofsoos, Emil. Three yr. High School. A. B. 1921, Univ. of Wis. Director of Research, MacManus Inc., (Advertising), Detroit, Mich. (M. 1924, Ruth Kallgren).

'17, Fitzgerald, Alva M., Two year Home Economics. Manager, Cafeteria, Papaikou, Hawaii Territory.

'17, Gilson, William J., Five year English. County Supt. of Schools, Sturgeon Bay, Wis. (M. 1921, Wanda Lorbecki)

'17, Gleason, Nell C., Three yr. High School. Ph. B. Univ. of Wis., Teacher, Intermediate Grades, State Normal School, Superior, Wis.

'18, Gordon, Alice M., Two yr. State Graded School Principal. Assistant, County Normal School, Merrill, Wis.

'18, Hertz, Harry R., Three yr. High School. Scout Executive. Oshkosh, Wis. (M. 1923).

'19, Heffron, Pearl M., Three year High School. Ph. B. of Chicago, 1921. Teacher, Marquette Univ. Milwaukee.

'19, Henderson, Helen W. Two year Home Economics. Ph. B. 1925, Univ. of Chicago. Instructor in Clothing, State Normal College, Bowling Green, Ohio.

'19, Hill, Lawrence S., Five yr. English. B. S. 1919, New York State College for Teachers, Dean, School of Physical Education, Ithaca College, New York. (M. 1928, Dorothy E. Wright).

'20, Glennon, Bertha E., Three year High School. B. A., Univ. of Wis., Teacher, English, High School, Stevens Point, Wis.

'23, Gear, Ethel C. Three year High School. B. S., Univ. of Minnesota, 1926. Teacher of Latin and English, High School, Minneapolis, Minn.

'25, Herrick, Virgil E., Two yr. Junior High School. Ph. B. 1929, M. A., 1930, University of Wisconsin. Teacher & Research Director, Country Day School. Resides, 2536 N. Cramer St., Milwaukee, Wis. (M. 1930, Helen Damme).

'28, Herrick, Faith E., Two yr. Intermediate. Teacher, Elementary Schools, Elmhurst, Ill.

'28, Herrick, Graal A., Two yr. Grammar. Teacher, Elementary Grades, Brent School, Baguio, Mountain Province, Philippine Islands.

'31, Fritsch, Emery G., Four year High School. B. Ed., 1931, C. S. T. C., Assistant Principal, Dorchester, Wisconsin.

'32, Habeck, Charles W., Four year High School. B. Ed., 1931, C. S. T. C., Principal of Free High School, Iron Belt, Wisconsin. (M. 1925, Dorothy MacMiller).

RINGNESS SHOE CO.

40 Years
Quality Foot Wear

417 Main St.

SOMETHING NEW

Everyday

At

MOLL-GLENNON CO.

ALWAYS FRESH

WELCOME TO
THE POINT
CAFE

Here you will find Good
Food, Clean, Courteous
Service all designed to
make you and your friends
comfortable and contented
while you are our
guests.

305 MAIN STREET
STEVENS POINT, WIS.

1857 The Month of Birthdays 1932

It's Our 75th Anniversary
H. D. McCULLOCH CO.

THE STUDENT'S STORE