

ANNUAL EASTER CONCERT TONIGHT

GREEK DINNERS MARK END OF PLEDGING

Formal initiations and dinners were held Saturday evening March 28, as the four Greek organizations of the campus ended their pledging period. Following the Pan-Hellenic tradition, many couples danced to the music of Benny Graham's orchestra later in the evening.

Chi Delta Rho initiated its new members at a formal dinner held in the dining room of Nelson Hall. President Hansen, Dean Steiner, Mr. Rightsell, and Mr. Faust, the new Chi Delt advisor, were guests for the evening. New members of Chi Delta Rho are Reinhart Schroeder, Art Crowns, Byron Crowns, George Frost, Grant Thayer, August Rade-macher, Kenneth Kangas, Ed Kowalski, Fred Schwierske, Roman Cooper, Steve Speidel, Hilton Stock, and Stanley Langum.

Omega Mu Chi sorority closed its pledging season with a formal initiation and dinner at Hotel Whiting in honor of its new members. President Ruth Stelter presided at the dinner. The main speakers were Mrs. Pfiffner and Miss Glennon. Other guests were Mrs. Harris, Miss Colman, and Miss Bentson. Edith Ofstun and Hazel Tibbitts, both having 3-point averages, were awarded sorority scholarship pins.

Now read up from the bottom terson.

Edwards, Dan Durkee, and Tom Pedon Walker, Howard Barton, John Sigma Epsilon are Clarence Buck, gust Bentz. New members of Phi Dan Durkee, Bob Becker, and Au-Mr. Schmeckle, Bob Babenroth, han. Speakers for the dinner were absence of the president, Bill Carna-Ziehke acted as toastmaster in the dinner of Phi Sigma Epsilon. Jack scene of the formal initiation and

The Belmont Hotel was the Vanderheiden.

Short, Beatrice Steiger, and Lois lan, Carol Ockerlander, Doreen Madsen, Ruth Marotz, Myra McMil-Charlotte Harring, Lucille Lee, June nach, Dorothy Davids, Bette Davis, Beta: Marion Alberg, Jean Catta-active members of Tau Gamma dinner. The following girls are now Greiling were also guests at the Morrison, Miss Davis, and Miss Spindler and Mrs. Hansen. Mrs. Kotal. Other speakers were Mrs. farewell speech was given by Mrs. club room of the Whiting Hotel. A of Tau Gamma Beta was held in the The formal initiation and dinner Tobias.

Smith, Hazel Tibbitts, and Shirley rica, Hansi Rademacher. Genevieve Owens, Betty Pohlmann, Betty Pau-Ofstun, Jo Anne Oligney, Bette Johnson, Kathryn Kenny, Edith Jean Doolittle, Virginia Hull, Beth Bentz, Betty Brooks, Joyce Connor, The new Omegas are Kathryn

CSTC SWEETHEART TO BE CHOSEN AT CHI DELT DANCE

For the past seven months, the 152 men students in school (and some of the faculty, too) have had the opportunity to size up the 356 co-eds in the school. Now, on Friday, April 10, they shall have the chance to compare their judgement with that of other judges. On that date, Chi Delta Rho will sponsor an all-school dance at the Training School gym from 8:30 until midnight.

Hidden in the large crowd that is expected will be several impartial (??) judges who will make a study of the material and decide which among those present would make the most desirable companion on a desert island. The lucky lass will be acclaimed the Sweetheart of C.S.T.C. Joseph Goodrich has already claimed the right to dance with her. The judges will pay special attention to personality, beauty, popularity with both men and women.

The affair will be informal. An enormous admission charge will be made: 20c for fellows and 15c for prospective queens. The name of the orchestra which will furnish the music for the dance will be announced later.

NOTICE, SENIORS!!!

If possible, get in your orders for graduation announcements before the Easter vacation. Deadline is Tuesday, April 7 at 3 p. m. Price is 6c each. Order from Alice Wagner, Tuesday or Thursday from 8 until 12 in Dr. Tolo's office, or from Anthony Schwartz, Tuesday or Thursday from 1 until 3 in the library. Orders will be taken at any other time you can contact these people.

NEWMAN CLUB

The annual Palm Sunday Communion breakfast of the Newman Club was held at St. Stephen's School, last Sunday. About sixty members were present. Guests included Mrs. E. Pfiffner, Mr. and Mrs. Burroughs, Miss Lavigne, and Miss Glennon. Marie Collins was in charge of arrangements. Following the breakfast, Patricia Maguire, president of Newman Club, led the group in the singing of hymns.

NOTICE!!

The Tuberculin test will be given on April 6, 7, 8, and 9 between the hours of 10:30 and 12:00. If you have class during that time, come after the 11:00 a. m. class at 10 minutes to 12.

Miss Neuberger

Nixon Organizes Campaign To Sell Defense Stamps

Floyd (Babe) Nixon, president of the Student Council, announced last Monday that he is organizing a campaign in the college to sell U.S. Defense Stamps. In order to make for more competition in buying, the records will be kept of the purchases of each individual according to class. Students who buy stamps at the information window are urged to have them registered to the credit of their class.

When announcing the start of the campaign, Nixon stated that this campaign is one of the thousands that are springing up in the schools all over the country. "We realize," he continued, "that while no one of us has a large amount of extra money, all of us do have extra nickels and dimes which, if put together, will amount to a powerful total. We students here at CSTC should not feel that these few cents can do no good; if they are put to a common use, they will do much good where it really counts. I certainly hope that the college students will show a good effort in this campaign."

All-Collegiate Show For Red Cross Fund

Two nights, May 6 and 7, have been set as the dates for the All-College Benefit show being put on by the students and faculty of CSTC as part of their contribution to the national war effort. All proceeds from the show will be turned over to the Red Cross Relief fund.

The show is being put on by a group of interested students who feel that this is not only a way to help swell our Red Cross contribution, but also an opportunity for all the students who have been wanting "to do something to help" to donate their services to a worthwhile cause.

Don Walker, who opened the Phi Sig show last week, is to be the Master of Ceremonies, and the producer, Wallie Bartosz, reports that, as the acts are lining up now, there will be a fine supporting cast. Several well-known members of the faculty will be featured performers.

The production staff has been combing the school for talent and several calls have gone out for volunteers. If you would like to offer your services or recommend the talents of someone you know, will you please contact Wallie Bartosz?

Watch this paper for further news about the All-College Show on May 6 and 7.

GUEST HARPIST TO BE FEATURED WITH GIRL'S GLEE CLUB, ORCHESTRA

Miss Jeanne Bergeim, harpist from Milwaukee, will be featured at the first annual Easter concert to be presented tonight in the college auditorium. The concert will be given by the Women's Glee Club and the college orchestra, under the direction of Peter J. Michelsen.

Miss Bergeim, who has toured the United States as a member of a harp ensemble, will play two solos and will accompany the glee club. The program includes several numbers by the orchestra, and solos by Charlotte Reichel and Gertrude Rondeau.

Tickets for the concert, which is to begin at 8:15, may be obtained at Mr. Michelsen's office. There is no charge for the tickets. A silver offering will be taken at the door.

It is expected that the Easter concert, like the annual Christmas Concert, will become a tradition here at C.S.T.C.

SCHEDULE CHANGE

All college classes are suspended for Good Friday, April 3, but they will be resumed again on Monday, April 6.

May 16, was originally scheduled as another Saturday of classes; due to possible conflicts with other events, May 2 will be a school day instead of May 16. The Friday classes will meet on May 2.

Saturday, April 11, will be a Wednesday as far as classes are concerned.

NOTICE

Deadline for Flight contributions is April 11.

Nixon Talks Too Long Costs A Buck Seventy Pointer Will Collect

During the first week of March, a young and prominent man on the campus of CSTC was known pretty definitely to have a genuine and heartfelt interest in a certain very attractive young lady in Oshkosh.

Now we all know that cutting classes at CSTC is frowned upon by the powers that be and one can't be in two places at once. Presence in Stevens Point being necessary, it was therefore impossible to be in Oshkosh. It seems that Nixon (Whoops! That slipped!) could stand it no longer. He remembered something about "Don't write; telephone. So he decided very wisely to telephone. He got into his car, headed for home, arrived there (miraculously) and ran breathlessly into the house to telephone. "Oh,

(Continued on col. 2, page 4)

VOL. III

THE POINTER

No. 23

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 Sherman J. Sword, 921 Main St. Phone 395-J
News Editor Lillian Boe
Features Hannah Kaufman, Gladys Pils, Glendy Chapin, John Edwards, Leone Kulas
Sports James Kulidas, Jack Rassmussen
Art Editors Rayfield Skatrude
Copy Editor Marjorie Prey
Reporters Alva Thompson, Jacqueline Stauber, Jeanne Peters
Composition Editor Patty Markee, Violet Joyce, Carol Smith, Carol Ockerlander
Proof Readers Bob Malecki
Fay Wendorf, Alice Wagner

BUSINESS STAFF

Business Manager Janet Poggemiller, 940 Normal Ave., Phone 479W
Ass't. Business Managers Don Becker, Bob Handeyside
Circulation Manager Marjorie Reiten
Circulation Staff Janet Hlava, Rose Marie Howes, Francis Kelly, Maxine McGuire, Madeline La Brot
Bookkeeper Sylvia Daul

College Office Information, Phone 224
Pointer Office Phone 2140-W

Thanksgiving Greetings

REPRINTED BY REQUEST OF CERTAIN REPUBLICANS. Who knows? Tomorrow may be Thanksgiving. Besides, we thought it might be appropriate to have a picture of a man totin' a shootin' iron.

MAIN STREET FOOD MARKET

Free Delivery

GENERALLY BETTER — ALWAYS THE BEST

THANKS, FELLOWS.

On Wednesday evening, we were present at the dramatic presentations in the auditorium. The show had been well publicized and we went over to see "what gives." When the evening was over, and even for several days after, we found that we were still talking and thinking about "what gave." In our opinion, the plays and the style show presented by the Phi Sigs were really good and we came away feeling that we had been entertained. That was our hope when we went in.

We have heard some individuals, however, who felt that the presentation was objectionable in some ways. Perhaps there was something along those lines, depending on the observer. Those who went into the auditorium looking for something to criticize and talk about were not disappointed. We feel, however, from the great amount of spontaneous laughter and applause, that these people were in the great minority. We should rather feel that the show was a fine and welcome flash of spirit in the school.

We need more of the same. We need more of this concerted action by a group as a whole. The Phi Sigs will bear us out when we say that it takes a great amount of work but the results are well worth it.

We do not hesitate to thank the fraternity openly for a fine evening of exhilarating entertainment. It was a welcome addition. No fooling.

SCRIBNER'S DAIRY

The Bottle with the Cellophane Hood

Park Ridge

Phone 1934

ON STAGE

by Hannah Kaufman

AT REHEARSAL: On the "set" for Outward Bound today, we ran into Phyllis "Westmore" Eckels, and we had a chat with her. She informed us that she was watching the cast go through Act 1. so that she could study the characters and determine the types of make-up they will require. Miss Eckels told us about the staff that will work under her. It includes such experienced grease-paint artists as, Lillian Boe, Alva Thompson, Elaine Catlin, and Lucille Neumann. — Our conversation terminated at this point, for Production Mgr. Unger breezed in, and he and Make-Up Artist Eckels held a confab—a few snatches of which we could not help overhearing:

"Henry and Ann (Bob and Isla) will take straight make-up. — Now, Scrubby (Charles W.) will have to undergo some experimentation — You'll have to be certain that Tom (Frank F.) has that dissipated look." — Sorry, That's all that drifted our way.

PARLEZ-VOUS FRANCAIS? — Will all those whose answer is "non" please read carefully! —

Miss Davis has just completed arrangements for a program to be presented on our stage at 10 o'clock Friday morning, April 10.

A group from the University French Department will give us — 1. A travelogue sound film — view of French country and city life.

WITH ENGLISH COMMENTARY

2. French folksongs sung in costume.

3. An amusing 10 minute dramatic sketch, in very simple French,

WITH AN INTRODUCTION IN ENGLISH

This is the first cultural program of this nature to be offered here. Take advantage of it!

SHOW'S OVER—Hats off to the

Phi Sigs — If that's what two weeks rehearsals can produce — what would four weeks produce next year?—But the Chi Dels won't be outdone—They're out to find a "Campus Sweetheart"—What think you of the idea?

EASTER GREETING

IRENE and MERVE

COLLEGE EAT SHOP

CONTINENTAL CLOTHING STORE

CLOTHES FOR STUDENTS

Dope From Pils!

It was very amusing to see some of the light stepping, tomato juice drinkers, walking around Sunday. Pan-Hell was Saturday night—Remember?...

Listed below are some of the couples that took part in the jive of Benny Grams orchestra....

Hansi Rademacher-Bud Nelson.... Carol Smith-"Bike" Crowns.... Joanne Olinney-Art Crowns.... (Oh! Yes, what about the bet between those two brothers?).... Violet Joyce-Carl Torkelson.... Carol Okerlander-Dave Jelinek.... Margaret Murrish-John Hennick.... (Did the appearance of these two cause a small catastrophe?).... Rosey Howes-Sharkey.... Jan Thompson-Alan Kingston.... "Whimpy"-Danny Durkee....

Shirley Tobias-Bob Menzel.... Beth Johnson-Louis Erdman.... Jackie Stauber-Harvard Erdman.... Ethel Ann Lawrence-Frank Friday.... (Why the understood glances at play practice Monday night?).... June Madsen-Casey Bowler.... (Who is he? Where does he hail from?).... Ruth Stelter-Eddy Valentine.... "Pop" Boe-Lenny Abrahamson....

Beatrice Steiger-Orland Radke.... Johnny Edwards and his very attractive imported girl friend.... Eileen Kobbs-Jim Neuenfeldt.... (Which led to a two night campus for Kobbsie. Seems she and Smith sorta take turns.).... Virginia Lee-Bob Handeyside.... (Walker wants to know what time Handy left, where he went and why?).... Bette Davis-LaVerne Larson.... "Sparky" Don-Becker....

(Incidentally, Becker wants to know why his stocks are fluctuating? Wonder what that means?).... Helen Lundgren-Gus Rademacher.... "Bunny"-Clarence Buck.... Patty Markee-Jim Smith.... Oh Yes, and many more....

Did they have fun? Well, from the sound of things, everything was right on the beam....

We can't fail to mention the fact that Schwierske, Stock and Speidel helped

GUARANTEE HARDWARE

STEVENS POINT

chaperone the dance. After the band trip we thought that Speidel might come with Hansi Rademacher.

—well?
Quinn to Pan-Hell? Couldn't be that you

Why didn't Fritz Kelley ask Gertrude

Heard that Kangas can put away a meal in about five minutes flat lately.

Spring, the time of the year when a young man's fancy turns to little thoughts of love. Seems he is drawn to the library to see Gilman.

confinement. Good deal, huh?
each other every day while she was in

noticed? She an sweet wrote letters to Smith is out of campus. Have you

back to a pretty good place. He is back

Sir Walter Raleigh Minion has gotten

If it isn't malted milks, its olives. Suppose you know I'm referring to Schunk. He spent an evening at the Goal Post with a large bottle before him....

sleep for one night.
for two nights and Judd said he couldn't

Incidentally, Donna Roth is campused

Those who didn't see the Phi Sig plays last Wednesday certainly missed an evening of good entertainment. Don't you agree?....

everyone happy?
point and you should see Marie. Is

go to Missour to see that soldier boy

This time Marie Collins didn't have to

Rass's girl is back in town again. The Pointer phone was busy for a good half hour....

The age of miracles has not ceased. Another column is finished. Here's wishing everyone a happy Easter! PILS

TYPEWRITERS and ADDING MACHINES

New and used typewriters are no longer available, unless in the hands of individuals. Why not have your typewriter serviced by an expert mechanic while the best of platens are available.

P. D. SNOW,
501½ Third Street
Wausau, Wis.
Telephone 4545

PRINTING IS
THE INSEPARABLE
COMPANION OF
ACHIEVEMENT

WORZALLA PUBLISHING CO.
PRINTERS PUBLISHERS
BOOK BINDERS

Our experience in printing and helping you plan your school annuals and other publications is at your service.

JACOBS & RAABE
JEWELRY — MUSIC — RADIO
Expert Watch Repairing
111 Water St. Phone 182

DRUGS—STATIONERY—CONFECTIONERY
LUNCHES—CHICKEN DINNERS

Complete Soda Fountain Service

HANNON-BACH
PHARMACY

Between The Banks

NORMINGTON'S

Dry Cleaning
and Laundry

Phone 380

KREMBS
HARDWARE

Phone 21

POINTERS WIN AMATEUR TOURNEY

EAT WITH THE GANG AT THE THE GOAL POST

Varsity Intramural Won By Sparks' Team

Captain Bob Sparks' determined quintet staved off a last quarter rally on the part of Ray Warren's team to win the Varsity intramural championship yesterday. The score was 13 to 12. Rated a "dark horse" when the tourney started, Spark's team played steady basketball throughout the schedule, with each member on the squad contributing his share. Bob was unable to take part himself because of his recent knee injury, and had to coach from the sidelines. Warren five desperate last quarter rally fell short, after they had trailed all of the way. Holm's quick to short baskets made it 13 to 11 with but forty seconds to play. Crowns fouled Gardner who made good on his one free throw attempt to bring the score to 13 to 12, but the gun ended the game at this point. Johnny Lueck led the Sparks five with five points and Bud

Nelson paced his team with six points.

Consolation

In a close hard fought game. Captain Wally Sturm's team emerged victorious over Capt. Hank Poskie's five by the score of 22 to 20. Paced by Capt. Sturm and Grant Thayer, the Sturm quintet jumped into an early lead only to have the game tied with some nifty shooting by Bob Becker and Jack Conant, with but a few minutes left in the game. A last minute basket by Thayer cinched the game for the Sturm team.

USE
Camfo-Pine Oil
Rub for Colds, Aching
Joints & Rheumatism
MEYER DRUG CO.
ON THE SQUARE

We've Wondered

We have been wondering all day Tuesday why there should be so many guilty consciences in school this week. For the past 24 hours, we have been besieged with earnest pleas from students to "Keep it out of the paper, please." Of course, we are always ready to comply with a legitimate request of that nature, but we wonder why so many people want us to keep out so many things that we don't even have in the paper. Our simple powers of deduction tell us that it must be nothing less than guilty conscience. If there is any other reason, we'd appreciate knowing.

NEW EASTER FASHIONS

Suits -- Coats -- Dresses
Priced To Meet Your Budget

LeRoy's HOTEL WHITING BUILDING

DeMolays Lead As Bowling Goes Into Its Final Qound

With but one more match to be bowled in the CSTC bowling league, the DeMolay team has undisputed possession of first place, by virtue of their tripping the Eat Shop in two out of three games. To cinch the title the DeMolay's would have to win their final three matches. The College Eat Shop also could win the top spot by being victorious in their remaining games should the DeMolay's lose. The Phi Sigma Epsilon could command the lead by winning the remaining games, should the College Eat Shop and the DeMolay's drop three. The DeMolay team are favorites at this time to cop the title. Should this happen the Eat Shop and Phi Sigs would battle it out for second place. The Phi Sigs were tripped twice by the Sport Shop last week and have to roll off a tie game with them. In the other games last week, the Faculty defeated the Underdogs in two out of three games.

In the battle for leadership in the average pins per game, Frankie Koehn still leads the league with a 178 average. Close behind him is his teammate Lee Kalkofen with 176. Roger Olson and Bob Becker follow closely with 174 and 170 respectively.

Lou Posluszny and Tom Wishlinski topped honors for the high single game last week, each bowling a 222. Posluszny also garnered honors in high total series with a 560.

The Standings:	W	L	PA
DeMolay	33	24	710
College Eat Shop	32	25	766
Phi Sigma Epsilon ..	30	26	765
Faculty	26	31	719
Sport Shop	25	31	794
The Underdogs	24	33	725

Terzynski Brothers Lead Scoring Over Superior, Lawrence

The Central State Teachers College quintet, representing Gary's Clothing Store, won the championship in the collegiate division of the Rhinelander amateur basketball tournament which took place last Saturday and Sunday.

Led by Ray Terzynski and Captain Pete Terzynski, who scored twenty eight and twenty six points respectively, in two games, the Pointers breezed through their second successive title in this second annual four-team collegiate tourney.

In their first encounter on Saturday night the Goodrichmen defeated the Superior Merchants, a team composed of Superior Teachers College cagers, 47-26. The Yellowjackets were quite stubborn during the first half and the Pointers retired with a 20-19 lead at the intermission. Coach Goodrich gave his boys a stirring pep talk in the locker room and they showed the effects of it during the second half. They poured in points to bring the count to 29-21 at the end of the third quarter and during the final stanza they completely outclassed the Superior Peds by outscoring them 18-4 to win going into doubt.

The Lawrence College Intra-Fraternity Club, which had disposed of the Northland College cagers in the semi-final round, furnished the opposition for the Central States in the title game and went down in defeat, 41-30. The Pointers led all the way and the final outcome was never in doubt.

The Lawrence College Intra-Fraternity Club, which had disposed of the Northland College cagers in the semi-final round, furnished the opposition for the Central States in the title game and went down in defeat, 41-30. The Pointers led all the way and the final outcome was never in doubt.

A. L. SHAFTON & CO.

Distributors

Finest Canned Foods and
Fresh Produce

STEVENS POINT BEVERAGE CO.

The Best Of All Beverages — Point Pure Water Used

PHONE 61

Ball Bearing
ROLLER SKATES

\$1.35 -- \$2.35

**THE
SPORT SHOP**

Telephone 1159
442 Main St.

MRS. STEVEN'S
Easter
CHOCOLATES
AND
BON BONS

2½ lb.
TIN
\$1

Whitman's Sampler
\$1.50

TAYLOR'S DRUG STORES
DOWNTOWN SOUTHIDE

CHOCOLATE
EASTER EGGS
½ lb. 30c
1 lb. 60c

WHY IT HAPPENED. . .
At about midnight on Tuesday, the catastrophe which we have been dreading all year finally happened. The ever-faithful and hard-working composition editor of the **POINTER** suddenly went stark, raving mad. When last seen, he was heading for the banks of the Old Wisconsin with his arms full of marshmallows and clothespins, claiming that he was going to roast all of them.

Having had no previous exper-

DELZELL OIL CO.
Phillips 66 GAS

Monday night several of the ing-pong matches were played off. Pat Carver won 2 out of 3 games from Miss Grelling, and Jean Doo-little beat Bunnie 2 out of 3. Play your games at the scheduled time. The Blisskreigs won another basketball game Monday night. Here are the standings up to date for the three tournament teams.

W. L.	0
Blisskreigs	6
D.P.S.	4
Outlaws	7

On the first Wednesday after Easter vacation there will be a WAA meeting in the game room. Will all members plan to attend, as the important issue of Playday will be discussed.

Corresponding with the musical theme of Playday the slogan has been chosen. It is "Swing and Play With WAA."

This event is scheduled for May 9—and there is yet much to be done toward the perfection of Playday. Meet with your chairman at the designated times. Happy Easter to Everyone.

GYM ANTICS

FISHER'S DAIRY

WISHES
Faculty and Students
OF
CSTC

Easter Greetings

NIXON TALKS TOO LONG

(Continued from col. 4, page 1)
oh! Mom's home. Can't phone from here." But this Nixon boy, the same who is president of the Student Council, master scientist of Sigma Zeta, president of Chi Delta Rho and head of the Nixon Printing company, was not licked yet. He knew where there was another phone! Back to the car; back to school; up to the Pointer office; the door is locked! That's too much for Nix; he's gone far enough and he simply can't wait any longer to hear that sweet melodious voice. Somehow he gets into the Pointer office and puts in his call.

From this point on, the world's all right with Nixon. There's really nothing like living in this grand old world. That grin of his takes a permanent place on his cherubic features.

It would be nice if the story could end here, but it can't. This morning, the Pointer received a bill from the Wisconsin Bell telephone company. One item in the toll

CITY FRUIT EXCHANGE

Fruits, Vegetables
and Groceries

457 Main St.

Phone 51

Hotel
Whiting

SPECULATION is the surest, quickest and most satisfactory Road to Ruin yet discovered.

* * *

FIRST NATIONAL BANK

Capital & Surplus \$275,000.00

Largest in Portage County

Exclusive Campus
Styles at
prices to fit
your purse

The MODERN TOGGERY

Welsby's DRY CLEANING

PROMPT SERVICE

Phone 688

ience, we were unable to take over his duties. Malecki was captured and strapped to his desk in the **POINTER** office. What you hold in your hand at this moment is the result of his efforts. We expect that he will be back to normal by the time the next deadline rolls around

charges was, "Oshkosh, Miss Marjorie Judd-\$1.70." If anyone knows the whereabouts of Nixon after he sees this, will you please send him over? We want our money.

On the table we see a hunk of bread and some tiny lumps of sugar.

You good people have been asking for more pictures in the **POINTER**. We want to see that you are satisfied because you are the ones who pay the freight. We hunted around and found this one; we sincerely hope that it meets with your wholehearted approval.

'WE SERVE TO SERVE AGAIN'

Lippner's
POINT CAFE
and Colonial Room
OPEN 24 HOURS

Buy a \$5.50 meal book for \$5.00
Save \$.50

Attention given to Reservations for
Group Dinners

Phone 397 Across from Post Office

J.L. HANAWAY O.D.

STEVENS POINT, WISCONSIN

CONVENIENT TERMS

THE HOME
OF QUALITY
FUELS

CARLEY COAL CO.

TYPEWRITERS

NEW
USED
REBUILT
RENTALS

Carbons

Ribbons

F. M. PHELAN

112 Spruce St.

Phone 1445

BELKE
LUMBER & MFG. CO.

Lumber, Millwork &
Building Material

247 N. 2nd St.

Phone 1304

on April 13.

We just didn't want all of you gentle readers to think that this was some sort of an April Fool joke.

see above does not depict a meal.
New York (Special)—What you