

Men's Glee Club Concert Tonight

JUNIOR PROM SATURDAY

Mr. Jayne Plans Research

Camera Fans--Here's Your Chance; Taylor's Drug Offers Prizes

Taylor's Drug Stores are offering \$25 in eight cash prizes to be awarded amateur photographers on April 16, 10:45 P.M. at the Junior Chamber of Commerce Home Show. Pictures may be of any subject the contestant chooses in either 5 x 7 or 8 x 10 size, and should be entered at either of the Taylor Drug Stores, or, Sunday, April 14th, at the J.C.C. Home Show. The winners will be determined by the number of votes cast by the persons visiting the Taylor Drug Store Booth. All pictures will be registered and numbered when entered. Each contestant is allowed two entries. For further details, contact the Photo Club, or see the main bulletin board.

Students Hear Jeanette MacDonald At Milwaukee; Marion Anderson Next

Some of the C.S.T.C. students made up part of the large and appreciative audience who, on Monday, April 1, heard the vocal concert of Jeanette MacDonald, "soprano of the films" in Milwaukee.

Such songs as "My Old Kentucky Home," "My Little Gray Home in the West," and songs from "The Merry Widow" and "Maytime" greatly inspired the audience, which was largely composed of movie fans.

Students of this school as well as the general audience greatly enjoyed the songs she sang in all her love-liness.

Marion Anderson, another outstanding vocalist, will present a concert at Madison on the twenty-third of April. Many interested students of C.S.T.C. will travel to Madison to hear her performance. The March issue of the Readers Digest contains an article entitled "Over Jordan" which is the story of this famed singer. Her life and her remarkable and unusual talent is very well described in this publication.

Another trip will be made by many of the college students on May 4. At this time they will attend the French play "Le Jer de l'amour et du Hasard-Mavinaux," which will be given at the New University in Madison.

Teaching Techniques Will Be Tested In Ten Classes

What teaching techniques are most effective in producing desirable pupil changes? This is a question of great educational importance and it is one on which it is hoped some light may be shed by a research project being carried through at the college this week.

In studying this problem Mr. Jayne has arranged for ten equated classes to be taught by ten different teachers. Each teacher is to teach the same lesson, with the same objectives, under the same conditions. A careful testing program will show the pupil gains made by each class as a result of the teaching.

The techniques employed by each teacher in presenting her lesson will be studied from two sources of information. First, a sound record, similar to a radio transcription will be made of each lesson so that it can be played back as often as desired for purposes of analysis. Second, Professor A. S. Barr and a group of graduate students from the University will make a very complete observation and evaluation report on each lesson.

The experimental classes are being taught by Miss Hanson and Miss Loomer of the College faculty, Mrs. Gertrude Jensen and Miss Ulman of the Stevens Point Public Schools, and by Herbert Upright, Virginia Johnson, Eleanor Ruchti, Wilfred Engbretson, Clifford Sprague and Lorraine Johnson who are all teachers in the Mary D. Bradford Training School.

The sound recording will be in charge of Mr. Colby of the college radio department.

It is hoped that the recordings made will be of value to use in techniques classes, teachers meetings, etc. as examples of various teaching techniques.

NOTICE

Marion Anderson sings in Madison, Tuesday, April 23rd. \$2.50 covers transportation and tickets. Bus will leave here at 4:00 P.M. and will return after concert. If interested, please leave note in my box as soon as possible.

Mildred Davis

Mikado's Garden To Be Theme of Ball

The Mikado's Garden will be the setting of the Junior Promenade, held April 13 in the P. J. Jacobs High School Gymnasium. The room, predominated by the colors of pink, green, and gold, is to be transformed into an avenue of cherry trees, with delightfully secluded benches placed in convenient spots. A fat Buddha, wise and all knowing, will be the center of attraction if for no other reason than his rich golden hue. With all the mysticism of the Orient the committees, using the wise admonition, "Wait and See", refuse to tell the details.

Steve Swedish and his band will provide the music for dancing and the grand march, over which King La Verne Van Dyke and his Queen, Nancy Steiner, will preside.

President and Mrs. E. T. Smith, Regent and Mrs. W. S. Delzell, Dean and Mrs. H. R. Steiner, Mr. and Mrs. Charles Evans will receive together with king and queen, and the general chairman, George Cashin and Alice Taylor.

NOTICE

All Seniors and 2 yr. Graduates interested in graduating in June fill in diploma cards in the Registrar's Office immediately.

M. J. Van Deraa

Tuberculin Tests Offered Free; Sign Up This Week

The Health Department of the College is ready to give to each and every student the tuberculin test, which consists of injecting between the layers of skin a small amount of the tuberculin. This work will be done as regular health work and without charge to the student. The Health Service would like to have each student who wants to have the test sign up this week at the Main Office or the Health Service, as it does not wish to order more of the tuberculin than is needed.

Everyone should be willing to present satisfactory proof that he or she is free from tuberculosis. This proof may be obtained by the tuberculin test, and a thorough physical examination which includes an X-Ray picture of the lungs. Will you do your part?

Please sign up as soon as possible. The test will be given April 15 at the regular hours, and at 4:00 P.M. for those who cannot come in the morning.

Several Guest Artists Featured In Seventh Annual Evening Concerts

Norman E. Knutzen's Central State Men's Glee Club, now in the seventh year of its existence, will begin its annual home concert program promptly at eight fifteen this evening with C.S.T.C.'s Alma Mater song, "The Purple and the Gold". Several weeks have been spent in preparation for the club's most important event of the year, and advance ticket sales predict a capacity crowd for both evenings.

The program, consisting of three groups, will be the same both nights,

DIRECTOR

but a change in assisting artists will be made for Thursday evening.

Ula Mae Knutsen, accompanist for the club, will be assisted by Leota Brandt at the second piano for "The Hundred Pipers". Alex Peterson will play a piano number, "Sonata", by Mozart on Wednesday, and Shirlee Ann Emmons, contralto, will sing several solos assisted by Mrs. S. Z. Peterson at the piano. Gerald Torkelson, bass, will sing "God Give Us Men", by Harvey Gaul. The Twilight Music Club Chorus will sing four selections: "The Butterfly", by Cyril Jenkins; "The West Wind and the May", by M. W. Daniels; "Love Lasts for Aye," by Brahms-Harris; and "Wings", by Fibich-Deis. Richard Parquette, glee club bass, will play a trombone solo, "Believe Me If All Those Endearing Young Charms" by Smith-Holmes.

Thursday's program will be assisted by Irene Hite Thompson, Mrs. J. W. Golden and the Madrigal Singers of Wausau. Mrs. Thompson will play a piano solo, Sonata Opus 27, No. 1, by Beethoven. Mrs. Golden will sing "To a Hill Top", by Cox, "Die Mainacht", by Brahms, and "Love and Music", from "Tosca", by Puccini. The Madrigal Singers, directed by Miss Josephine Darrin, will sing "In These Delight-

(Continued on page 3, col. 4)

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.

REPRESENTED FOR NATIONAL ADVERTISING BY
National Advertising Service, Inc.
College Publishers Representative
 420 MADISON AVE. NEW YORK, N. Y.
 CHICAGO • BOSTON • LOS ANGELES • SAN FRANCISCO

EDITORIAL STAFF

Editor-in-chief Florence Smith, Nelson Hall, Phone 652
 Assistant Editor Bob Unger
 News Editor Kathleen Stone
 News Reporters Earle Siebert, Marcelle Martini, Elizabeth Hotvedt
 Composition Editor Norman Wernei
 Sports Editors Jim Duecker, Mason Atwood
 Society Editor Madeline Lee
 Features Betty Smith, Florian Sybelden
 Art Editor Evelyn Sonnenberg
 Typists Evelyn Schwingler, Grace Okray, Angeline Sniegowski
 Copy Editor Jim Bagnell
 Proof Readers Fay Wendorf, Alice Wagner

BUSINESS STAFF

Business Manager Joe Bloom, 823 Main Street, Phone 1080-W
 Advertising Manager Franz Arvold
 Circulation Manager Betty Gustin
 Circulation Staff.. Carmelita Wirkus, Doris Soderberg, Janet Poggemiller, Waldo Nelson

Pointer Office Phone 1584
 College Office Information, Phone 224

STUDENT COUNCIL

Students of C.S.T.C. are constantly showing evidences of fine talent in musical, dramatic, athletic, and other fields. A number of individuals have also shown ability as group leaders. It is upon the latter that this article wishes to concentrate. Every possible type of ability should be given a chance to develop and C.S.T.C. given the benefit of these abilities.

An opportunity for this development was suggested by a recent editorial in this paper—namely—the article on a student senate.

C.S.T.C. has many students capable of handling an organization of this sort in an intelligent manner. Let's give them an opportunity to prove it.

An organization of this nature would be advantageous to the college in many ways. First of all, such a unit could be very useful in greeting the incoming students and helping them find their niches in C.S.T.C. Student opinion on many of the problems facing a large institution of our type might be put to a very practical use. Such things as the selection and organization of student entertainment and the formulation of arrangements for homecoming could be handled by stipulated groups. In this way everything would not be heaped onto the shoulders of one individual as it now is. The incoming student might be helped considerably in organizing his schedule so that all of the work would not again be placed upon the teachers' shoulders. It is not the idea to have an organization that will govern everything but rather to have a group cooperating with the students in order that they may work together and enjoy the things about them more. This group could be comprised of one freshman, one sophomore, two juniors, and two seniors, all elected at class elections, one faculty member, and a representative from each Greek organization, honorary and social—in this way eliminating any possible organization backbiting.

The student body as a whole should give serious thought to the "Student Council" idea. It would be a distinct step ahead for C.S.T.C. in that it would increase school spirit; it would create an efficiency that two or three individuals (as under the present system) cannot possibly achieve; and it would give our student leaders an outlet for their energies and an opportunity to improve their abilities.

THIS WEEK AND NEXT

WEDNESDAY: APRIL 10, 1940

4:00-6:00 P.M. Y.W.C.A. Tea.
 Home Economics Parlors.

7:15 P.M. W.A.A. Meeting—
 Game Room.

7:30 P.M. "Friendly 21" Meeting—
 Nelson Hall.

8:00 P.M. Men's Glee Club
 Concert. College Auditorium.

THURSDAY: APRIL 11, 1940

8:15 P. M. Men's Glee Club
 Concert. College Auditorium.

SATURDAY: APRIL 13, 1940

9:00 P.M. Junior Prom. P. J. Jacobs High School.

THE MUSIC PARADE

The Girls' Glee Club gave a well-received concert at Our Saviour's Lutheran Church in Merrill last Sunday evening. Included in the program were songs sung by soloists Eyleen Atkins and Charlotte Reichel, flute solo by Betty Johnson, selections by the Trio composed of Ethel Hill, Gertrude Rondeau, and Charlotte Reichel, and two numbers by the Marimba Duo.

A delicious supper was served by

Shootin' from the Lip

That little storm shed at the east entrance to the building has finally been completed. Now, as we see it—the shed should save the state a good deal on C.S.T.C.'s coal bill next year, but we doubt that it is much help right now so we are anxiously awaiting the day when it will be disjoined and consigned to some less conspicuous place until the wintry blasts of fall are heard again next term.

We do like to see all the improvement going on hereabouts and we must say the building needs it. However, there is one question on our mind and that is: Just what advantage is that brand new studio to us? I have no doubt that it is used time and again. In fact, we even had an ice cream bar in the studio when it was thrown open to the public one day. Yet outside of band broadcasts we haven't seen it used much.

We had our first interview the other day with a principal and board members. We had an idea all along that we were in for a ticklish afternoon. Imagine our surprise when each man we met put us at our ease immediately! From reports from previous graduates we had thought we would be the object of a barrage of questions fired rapidly. It was quite a revelation to us when the talk often turned to athletics, fishing and sundry topics. As an old, experienced applicant we can now offer others advice. Don't be too scared when you meet your prospective employers. They merely want to know what sort of a man or woman you are and can you handle the job you are seeking.

By the way, seniors, it doesn't cost you anything to enroll in the State Employment Service. You have everything to gain and not a thing to lose so why don't you find an application and send it on down?

Note to College Theatre: When you hand in those write-ups to this sheet, why don't you give the actors a little publicity now and again. We know that lighting, make-up, and so on are an important part of dramatics but gosh, what would your plays be without actors? You never mention their names on casts of characters so for gosh sakes, why don't you give them a little credit through the medium of your college newspaper? The student body isn't so interested in who is to obtain the step ladders for "Our Town." They want to know who's going to use those ladders as props.

Ed. Note—The opinions expressed in any feature column are those of the columnist and are not to be construed as the editorial policy of the Pointer.

the Ladies' Aid of the church after a prayer offered by Rev. Quail.

The members of Alpha Kappa Rho were entertained by the honorary faculty members of the fraternity at the "Treble Clef House" Monday evening. Each member had to come dressed to represent a song or symbol of music. There were many clever ideas including Phil Dakin in a complete tux outfit sans the shirt—The Unfinished Symphony, and Chuck Dodge dressed very formally with a newspaper crown and a hobo stick over his shoulder—The Vagabond King. Musical games were played followed by a delightful lunch. The faculty members and wives present were Mr. and Mrs. Michelsen, President and Mrs. E. T. Smith, and Dean and Mrs. Steiner.

The band will resume its weekly broadcasts' beginning Thursday of this week. The half-hour program will begin at 3:30.

Improvements are constantly being made in the band room. Besides covering the platforms on which the band is elevated—plans are under way for a lounge in this room for the benefit of the members of the Music Department.

Last Thursday night Alpha Kappa Rho held a combined business and social meeting in the recreation room of the dorm. After discussing the fraternity's coming events bridge was played and a light lunch was served.

With CSTC's flyers by "Downwind"

Well, all ten of Central States student pilots have reached that point in flight training which makes them feel like they're sitting on top of the world for a day... soloing. Yup, all the boys have taken the ship up minus instructor Archie, and believe it or not have all come down in one section. Tony Werner had the "honor" of getting the first crack at solo work, but no sooner had he started when one by one the other nine men took their turns at trying to rob the insurance company. Yes, sir, it's a great thing all right.

Speaking from the other angle now, the boys are going strong with the problems of air navigation and civil air regulations in the ground school class. That light in the physics laboratory every Tuesday and Thursday night means only one thing... a certain ten fellows and a certain enthusiastic instructor are busy trying to find out why which does what when flying and for whom. Well, this ought to be sufficient to let you readers in on some of the stuff our flyers have been doing so far, and for you guys and girls too who have any interest in this type of thing see Mr. Rightsell soon, cuz it is the belief of certain officials that another course may be given next fall. We hope that this materializes... for its a course well worth the time and effort.

CLUB AND SOCIETY

ANNUAL YWCA TEA

The annual silver tea of the Young Women's Christian Association will be held Wednesday afternoon, April 10, from 4 to 6 o'clock in the home economics rooms of the college. As by tradition, the proceeds will be used to help defray the expenses of a delegate to the annual convention of the national YWCA, held this June at Lake Geneva.

Edith Einfeldt, general chairman of the tea, will be assisted by Ethel Hill, dining room chairman; Lucille Gehrke, preparations chairman; Betty Cress, advertising; and Crystal Twist, cleanup.

Faculty and students are invited to attend. Welcoming the guests as hostesses will be Mrs. Josephine Finch, Doris Thousand, Viola Gehrke, Virginia Johnson, Elouise Torkelson, Elida Torkelson, Helen Moore, Aloha Walter, Lucille Weiher, and Verna Lueck.

FROM THE FIELD

Ethel Buchholz, class of '38, was united in marriage to Robert O'Brien of New London, Saturday, March 30. The ceremony took place at the Sacred Heart Catholic Church of Manawa. Florence Mastey and Martin O'Brien were their only attendants.

Mrs. O'Brien was a member of College Theater and Tau Gamma Beta. For the past two years she has been teaching the Evanswood school near Weyauwega. She is now at home at Lebanon, Wisconsin.

HOME EC CLUB

Mr. Grant Martin of New York City showed pictures and gave a very interesting explanation of how upholstery and velvets are made, at the Home Ec Club meeting at Sims Cottage, Wednesday evening, April 3, 1940.

Members, please, watch for notice of the future meetings of the club.

SIGMA ZETA

Sigma Zeta, National Honorary Science Fraternity, has recently published the spring edition of the Sigma Zetan. Dr. A. S. Lyness assumed the responsibilities of editor, due to the absence of Gilbert Faust, who is doing graduate work at the University of Wisconsin at the present time. Dr. Lyness has done a fine job and the issue is to be greatly commended.

The publication contains all the chapter news and other matters of interest to the society. At the head of the issue is this fitting quotation of Lord Salisbury, "We stand today on a bright oasis of knowledge in an illimitable desert of the unknown."

Vetter Mfg. Co.

Lumber & Millwork

TYPEWRITERS

and Typewriter Supplies
SELLS—RENTS—REPAIRS

PHELAN — 112 SPRUCE ST. PHONE 1445-W.

The CONTINENTAL

Students Clothing

THE MODERN TOGGERY

10% Reduction

On Clothing For Students
and Faculty
450 MAIN STREET

Hotel Whiting

DEBT is a millstone that drags thousands to the depths of despair; a Bank Account here is a life-raft that carries thousands to safety.

FIRST NATIONAL BANK

Capital and Surplus \$268,500
Largest in Portage County

Mention "THE POINTER"

NOTICE

There will be a meeting of W.A.A. tonight at 7:15 in the Game Room.

THE MEGAPHONE

Anybody who thinks that they have a chance at getting hold of Pete Terzynski has to really pitch hard. It seems Pete has a real steady at home who not only has two strikes on him but also has him swinging at the third one.

Watch the glee club for its swing and sway number on Wednesday and Thursday nights—it should really produce results—in practice it really slayed them all.

Madge Lee has turned Crusader—this even went so far that the girls got together and got Madge a little hatchet. Now Madge can go out and crusade in full regalia.

Something new for the Phi Sig

BELKE

LBR. & MFG. CO.

Building Materials

247 N. 2nd St. Phone 1304

THE BEST FOR LESS

Fisher's Quality Ice Cream
Phone 1902 122 No. 2nd St.

CITY FRUIT EXCHANGE

Fruits and Vegetables

457 Main St. Phone 51

Dress For The Prom At Schnabel's

Formal Attire

Shirt \$2.50-3.00

Ties \$.50-\$1.00

Boutonniere \$.40

Collars

Winged Tip) \$.53

Turn Down

Schnabel's
MEN'S SHOP
WHITING HOTEL

Stevens Point, Wis. Rapids

Men's Glee Club Concert Tonight

(Continued from page 1, col. 4)
ful "Pleasant Groves", by Purcell, "Now is My Cloris Fresh as May", by Idle, and "Fire, Fire My Heart", by Morley. Miss Darrin has appeared with her group on several home concert programs in the past, and music lovers in Stevens Point and vicinity have expressed their desire to hear The Madrigal Singers again this year.

house—they are having their girl friends in for bridge—that's really something new for that house.

Prom dates are falling in and out all of the time—if you want to see some new and original combinations—go to the prom.

Compliments Of

Delzell Oil Co.

Phillip 66. Gas

TYPEWRITERS and ADDING MACHINES

NEW AND USED

RENTED, REPAIRED and EXCHANGED

Special rates to teachers and students on rentals.

Special discounts to teachers on portables.

When your typewriter or adding machine gives trouble, get an estimate for repairs

P. D. SNOW

501 1/2 Third Street
WAUSAU, WIS.

For The Biggest Social Event Of The Year

THE PROM

Get Her A Corsage That Will Make Her A Queen In Her Own Right

Our Designers Take Pride In Doing A First Class Job

Wilson's Floral

NEXT TO THE FOX THEATRE

Welsby DRY CLEANERS
PROMPT SERVICE
Phone 683

FORD V-8

Cars and Trucks Complete
One Stop Service Station
FISK TIRES

STEVENS POINT MOTOR CO.

Phone 82

A.L. SHAFTON & CO.

Distributors

Finest Canned Foods and Fresh Produce

Krembs Hardware Co.

Since 1863

POINT BOXERS LOSE TO LA CROSSE

Final Round Of Bowling Thurs.

Faculty Team Still Holding League Lead

Team Standings

Team	W.	L.	Pct.	Pin Av.
Faculty	18	9	667	662
Phi Sigs	17	10	629	778
Chi Delt	14	13	518	773
Eat Shop	14	13	518	780
Pointer	11	16	407	729
Taylor	7	20	259	712

High Ten

Name	G.	Av.
Koehn	27	171
Becker	27	167
Van Dyke	27	167
Poslusny	27	163
Pierson	24	161
Mailier	18	161
Duecker	27	158
Baebenroth	24	158
Baker	24	156
Henninger	27	155

This week's matches in the C.S.T.C. Bowling League will bring to a close a very successful season. The bowling league, a new venture this year, has proven so popular that it will no doubt be an annual affair. Franz Arvold, who outlined the program and was instrumental in making it a reality, deserves plenty of credit. Others who have been doing lots of work are Harlow Henninger and Joe Bloom. Henninger has acted as the league secretary, figuring the team averages, individual standings, handicaps, etc. Bloom has been active as treasurer during the league season.

Phi Sigs Move Up

Although the team standings remained practically unchanged, the Phi Sigs did manage to move up within sticking distance of the leading faculty team. Highlighting Thursday's program will be the Phi Sig-Chi Delt match. The former still have a chance to cop the title while the Chi Delt can tie for second money by taking all three games. Another close battle will be staged as the Eat Shop, boasting the highest pin average, meets the Faculty. The hash slingers are confident they can take the pedagogues in spite of the large handicap. The third match between the Pointers and Taylors has little bearing on the standings.

Pierson Sets New High

Although there was little change in the individual leaders, the scores last week were consistently high as several bowlers threatened to set a new high mark for a single game. "Doc" Pierson really made the pins talk as he hung up a new record of 612 for a 3 game series.

This week's schedule:

Eat Shop vs. Faculty (+ 94)
Phi Sigs vs. Chi Delt (+ 4)
Pointers vs. Taylors (+ 13)
* Handicap

By
Jim Duecker

"ON THE BALL"

And
Mason Atwood

This week a hot tournament will be run off at the St. Peter's gym. Such college stars as Hank Warner, Pete Terzynski, Jim Bagnell, Tony Anderson, Bob Olk, Fe Bohan, and Bud Trankle will be seen in action, but not on the same teams. It seems as though the college lettermen have divided into two teams, and if they both reach the finals, as they should, a game worth seeing ought to be in sight.

Some one suggested that a college bowling tournament should be run off. It would be like the basketball tournament, in which team members were drawn from a hat. We are in favor of it, if enough students agree to sign up. Let us know how you feel about it.

Joe Goodrich feels pretty blue these days because a cold prevented him from running against Chuck Fenske, Friday night at the Rapids. Three students ran against him and yet he had no trouble winning. Joe claims that if he had been in good health Fenske would have had a good workout. We all admit you are plenty fast, Joe, but Fenske is no slouch himself.

Snooky Van Dyke's team came through to beat Tony Anderson's Gang in the intramural finals last week. The whole team will receive medals, and from what I hear they are plenty classy. The tournament was a success in all ways, and every game was a thriller. Now a movement is underway to run a Volleyball tournament about the same way. If this works out a good fast kittenball league should be run off this spring.

The Stevens Point De Molay team won consolation at the State meet last week end. Bill Miller was picked on the all tournament team. Nice going, Bill. Greg "Powerhouse" Dorsha led the scoring two nights and that really is news in any language. We heard that he only had eleven fouls in three games. If you ask me, you're slipping, Greg. You usually do better than that.

Exhibit Class In Fast Bouts

Win 4, Lose 5; Halla Makes First Showing

In one of those fast and furious battles the Point boxers lost to a strong LaCrosse CIO Team. Every fight was a beauty to the end. More punches were thrown than could be seen. At times the fans went wild, and there never was a dull moment.

In the initial bout of the evening Brenner lost a close decision to Rye. It was anybody's fight until Brenner got tired in the last round.

The second bout Tohm lost to Lutz a classy boy with a powerhouse punch.

Number three saw Ropella whipped in the second round by a technical knockout.

The fourth fight found Alberts a little tough for Joe Negard.

In the fifth the Ice was broken and Howy Stimm came through with a victory over Driscoll. Lots of leather was thrown and Howy looked like an improved boxer.

The crowning bout of the evening was Jim Hanigs fight against Bob Amundsen. He really looked good and caried the fight all of the way. His victory was never doubted.

In the next fight Norm Hala fought his way to victory over Hanson.

Louie Lang came through in the semi wind up to K.O. Moses in a fancy exhibition of leather heaving.

In the wind up Louie Drobnick lost to Gunther. For you who don't know Gunther is perhaps the best amateur in his weight in Wisconsin. Even though Louie lost he put up a fight he can be proud of.

All in all the bout was a success, and we hope to see more like it.

GUARANTEE HARDWARE

Stevens Point

Chevrolet Cadillac La Salle

Lubrication and Body Work

G.A. GULLICKSON CO.

Phone 100

QUALITY MERCHANDISE

At

POPULAR PRICES
Plus

COURTEOUS AND
EFFICIENT SERVICE
EQUALS SATISFACTION

MAIN STREET FOOD MARKET

Free Delivery

Phone 1526

Use
Camfo-Pine Oil
Rub for Colds, Aching
Joints and Rheumatism
MEYER DRUG CO.
On The Square

The PAL

Normington's

Dry Cleaning
and Laundry

Phone 380

BOWLING ARCADE

(South Side)

14 alleys certified for A. B. C. Bowlers.
8 @ 15c. 8 @ 20c.

SAFE - SANITARY - MODERN

E. T. Bregger-Own. Herb Marquardt-Mgr.

COMPLETE PRINTING SERVICE

Phone 267

WORZALLA
PUBLISHING
COMPANY

STEVENS POINT BEVERAGE CO.

The Best Of All Beverages—Point Pure Water Used

Phone 61