

POINTERS TAKE CONFERENCE LEAD

Scribner, Cashin and Winkler Lose Lives

Three former students of C.S.T.C. have met death since the last issue of the Pointer was printed. All three, James Scribner, George Cashin and William Winkler were members of the U.S. armed forces.

Scribner, a radio man in the navy, was first reported missing on January 9th. He now has been officially declared to have lost his life in the service of this country. He was on duty in the Pacific and becomes the first former student of C.S.T.C. to be listed on our scroll of honor in World War II. He attended college here for nearly two years immediately prior to joining the navy in April, 1940.

Cashin and Winkler were killed Saturday evening in an automobile accident near Door Field, Florida, where both were aviation cadets. The car in which they were riding struck a parked truck on a highway about a mile from Door Field.

Both left Stevens Point in October, 1940 with the Wisconsin National Guard. Until November, 1941 they were stationed at Camp Livingston, La., when they transferred to the air corps, first at Maxwell Field, Alabama and then to Door Field, near Arcadia, Florida.

Cashin attended C.S.T.C. from September, 1937 until, June, 1940. He was a member of Chi Delta Rho fraternity and was general chairman of the Junior Prom in May 1940.

Winkler, whose home is in Florence, Wis., attended school in Stevens Point for two and a half years before leaving with the National Guard.

WASSERMAN TEST

All students are urged to cooperate with state and local health departments by submitting to a Wasserman Test. Voluntary agencies and physicians in private practice are responsible for the control of syphilis and would appreciate it if students would help by taking the test when it is offered.

The Wasserman Test will be given, without charge, every school day from 10:30 to 12:00 A. M.

The sincere sympathy of the Pointer staff and the student body is extended to Mr. Rightsell, whose father passed away recently.

PRIMARY COUNCIL

The Primaries have set Sunday, April 12 for their annual homecoming.

At the meeting on Monday Miss Mason gave a fine resume' of Primary books and best sellers.

Enrollment Decreases Women - One, Men - 70

Of the 71 less students this '42, the men are less by seventy and the women by one.

Five hundred and four students had enrolled in C.S.T.C. by Monday, February 9, making this semester's enrollment less than last years by a total of seventy-one. Last semester of the 575 students enrolled, 357 were women and 218 were men. This semester the ratio of men to women is smaller, 356 women and 148 men.

Dormites Elect New Officers

Dormites met in the living room Thursday, February 5th, for the purpose of electing officers to fill the council positions left vacant at the semester.

At dinner on Monday, February 9th, the following new officers were installed by Joyce Larsen, president of the house:

Vivian Kellogg — Dining Room Chairman

Hannah Kaufman—Head Manager and Librarian

Donna Rae Roth—Freshman Representative

Alva Thompson—Judiciary Committee

Marie Collins—Recreation Chairman

HOME EC

The members of the Home Economics Club enjoyed a very interesting talk given by Miss Hanson in the Radio studios on Monday evening. South Eastern Asia was the theme of her address which she illustrated with slides and phonograph music.

TAU GAMMA BETA FORMAL IS WELL ATTENDED

It was indeed a festive event that took place in the main dining room of Hotel Whiting Saturday evening, when members of Tau Gamma Beta sorority welcomed their guests at the annual formal dinner and dance. About seventy attended the banquet.

Lucille Neuman, president of Tau Gamma Beta, welcomed the guests and introduced the speaker. Talks were given by President and Mrs. William C. Hansen, Mrs. Frank N. Spindler, patroness, and Miss Ruby Greiling, faculty advisor. Other special guests were Regent and Mrs. Wilson S. Delzell and Mrs. Elizabeth Pfiffner, dean of women. Chaperones were Mr. and Mrs. Hugh L. Hoffman and Mr. and Mrs. Robert D. Morrison.

Former Tau Gamma Beta alumnae present were Kay Bowersock, Kay Metcalf, Jeanette Fierek, Loretta Wozalla, Mavis Preville, Betty Johnson, and Margaret Miller.

Earl Kemp and his ten-piece orchestra furnished music for both the dinner and the dance. During an interlude, the sorority members sang their songs and later the Tau Gamma Beta trio sang "The White Cliffs of Dover".

Aloha Walter To Teach At Plainfield High

Aloha Walter, who was graduated at the close of the first semester from the department of Secondary education, has accepted a position on the faculty of the Plainfield High School. Miss Walter will have charge of the High School library and will teach English and Girl's Physical Education.

Thurs., 10:00, Assembly... 9:00 P. M., Bowling... Friday, 9:00 P. M., Chi Delt All-School dance, no admission charge, informal... Sat., 8:15 A. M. SCHOOL!!... 8:00 P. M., Milwaukee here, Dance after. Tr. School gym.

P. Terzynski Paces Victory Over Green Gulls And Quakers

The Central State cagers annexed their third league win in as many starts by trouncing the powerful Milwaukee Teachers quintet 57-46, on the Green Gull court last Thursday night. The victory marks the sixth of the season for the Pointers in eight starts and gives them the lead in the race for the Teachers conference crown.

Ken Buehler, George Jablonski and John Jankowski, Milwaukee's high-scoring combination, were held pretty well in check while the Kotalmen themselves enjoyed their best scoring spree of the conference season.

The Pointers employed a rushing defense which held the Pewell men in check before they came over the center of the court with the ball. Captain Pete Terzynski was the big gun for the Pointers securing nine baskets and four free throws for a total of 22 points. Ray Terzynski accounted for 10 points, Ray Warren contributed nine, Ted Fritsch added eight, and Henry Pospychala, Marvin Hansman, Bill Carnahan and Al Helmski, came through with one to three points each.

Take Whitewater, Too!

In a hard fought game that was decided in an overtime the Central State Teachers College basketball team defeated Whitewater 54-51 last Friday night, before a noisy capacity crowd in the Whitewater gymnasium. The Pointers showed the effects of the Milwaukee game the night before. Captain Pete Terzynski again was high scorer, duplicating his 22 point performance against the Green Gulls Thursday night. Ray Warren scored 14 points and Ray Terzynski secured nine. Mech and Britelli, scored 17 and 10 points respectively for the Quakers.

The contest was close throughout with neither team holding more than a four point lead at any phase of the game.

CONFERENCE STANDINGS

	W.	L.	T.P.	O.P.
Central State	4	0	213	181
Milwaukee	3	1	191	162
Whitewater	2	2	166	182
Platteville	1	3	164	183
Oshkosh	0	4	137	166

SIGMA TAU DELTA

Sigma Tau Delta will hold formal initiation at the home of Marcelle Martini on Wednesday, Feb. 11, at 7:00 o'clock. Initiates are: Iris Precourt and Gunvor Nelson. Edward Plank will be initiated as honorary member. Iris pictures will be taken.

GRAMMAR ROUND TABLE

At the regular meeting of Grammar Round Table Mr. Watson gave a background for the understanding of the far Eastern situation.

VOL. III

THE POINTER

No. 16

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 595-J News Editor Lillian Boe Features Hannah Kaufman, Gladys Pils, Glendy Chapin, John Edwards Sports James Kulidas, Jack Rasmussen Art Editors Rayfield Skatrude, Thelma Parrott Copy Editor Marjorie Prey Reporters Alva Thompson, Jacqueline Stauber, Jeanne Peters Dorothy Wirkus, Patty Markee Composition Editor Bob Malecki Proof Readers Fay Wendorf, Alice Wagner Typist Betty Brooks

BUSINESS STAFF

Business Manager Janet Poggemiller, 940 Normal Ave., Phone 479W Ass't. Business Managers Don Becker, Bob Handeside Circulation Manager Marjorie Reiten Circulation Staff Dorothy Wirkus, Janet Hlava, Rose Marie Howes, Bette Owens, Alice Gruby, Francis Kelly.

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

LISTEN, FROSH AND SOPHS . . .

On registration day in the library, we noticed the usual looks of frustration and disappointment on the faces of many of the seniors and some juniors. The reason for the gloom: "They don't offer that course this semester and now I can't get the major I wanted". Year after year, many students come along to their last year of school and find out that they have neglected to take a course they needed for graduation. They hurriedly scan the schedule and find that the course is not offered again until the next year or summer school. This necessitates a change in majors or minors, or a session of summer school.

Advice on this matter is too late for seniors and juniors at this time. However, freshmen and sophomores may well take heed and profit by the mistakes of others. You should plan NOW for your remaining years in school. Get a catalogue and read it thoroughly. You should check your credits and requirements with your directors now in order to make certain that you are on the right path. Contrary to what seems to be the general opinion, the directors and advisers are glad to give counsel on your schedule at any time; it saves much explaining and trouble for them on registration days. Find out about those courses which are offered only every other year or semester. If a course you need will be taught in your junior year only, you will have to plan your schedule so that you can take it then. If you do not, you may be faced with a last-minute change in your major or minor. You may graduate with a degree which does not qualify you to teach the very subject you came here to get. Some one else will be hired for the position you thought you were going to get.

Get on the beam and do these things. If you don't, then you can expect the blitzkrieg which has no respect for person or position on registration days.

Saturday School Only Once A Month - Definite

At a faculty meeting held last week Mr. Hansen presented to the faculty for its consideration a request which had been signed by 202 students and which proposed that college classes be conducted each Saturday for the second semester in order to close the year earlier than May 29. After some discussion the faculty voted against making any further change in the semester than has been already announced. All of the arguments which could be advanced in favor of these Saturday sessions had been brought out previously when the faculty adopted a schedule of four Saturday sessions during the second semester.

FACULTY FACTS

By JOHNNIE EDWARDS

VICTOR E. THOMPSON Industrial Arts

Was born and raised on a farm in Dunn Co., and completed the eight grades of the rural school. Completed his high school course at Menomonie, Wisconsin.

Graduated from Stout Institute in 1904. Received his Ph.B. degree from the University of Wisconsin in 1916, and received his Ph.M. degree from Wisconsin in 1939.

Since 1929 has attended summer terms at Wisconsin, University of Colorado at Boulder, and the University of Minnesota as an educational recreation rather than a means of receiving further credits.

Considers traveling by car as his greatest hobby. Having traveled in every state in the union, and about 3/4 of them twice or more. Has driven in Canada (both eastern and western) on five different occasions, and into Mexico as far as the noted race track at Agua Caliente.

Was a member of basket ball, track, football, and baseball teams.

Makes a very poor fisherman, but likes to hunt even though he doesn't bring much game home.

Has taught ten years in Wisconsin Rapids; two years in the Madison school system part time; two years as Director of the Vocational School in Kenosha; and since 1918 in Stevens Point. As special teaching work, taught in the University of Iowa for four summer quarters, and one summer quarter in the State College of Engineering and Agriculture at Pullman, Washington.

Secured a position as a draftsman during outside time while attending three years of high school and Stout Institute.

Worked one summer as a carpenter, and one summer as a machinist.

Had two years experience in the commercial world as a draftsman working upon power plants, paper mills, fabricated steel office and mill buildings, and about four months in a drafting room at Hibbing, Minn., for a Mining Exploration Co.

Gives this advice to the students; KEEP YOUR BETTER FOOT FORWARD. PLAY EVERY GAME IN ITS STRIDE. BE AN EARLY BIRD, BUT NO WORM. NEVER OVERLOOK, NOR FORGET THAT "IT IS MUCH EASIER TO RETAIN, THAN TO REGAIN". MEMBERS OF THE "DCB" CLUB NEVER REACHED THE BABE RUTH BATTING AVERAGES.

THE TALK OF THE CAMPUS

by Hannah Kaufman

MON. FEB. 9, "Action" will be the keyword of the Student Council if President Hansen's suggestions are acted upon. They are in substance:

1—Class organizations are loosely tied together. Dues are sometimes collected, sometimes not; improve the situation.

2—Take over management of the assemblies. Indicate opinion in selecting programs. Consider compulsory attendance at assemblies.

3—Build student morale.

4—Investigate the possibilities for having a student union room.

5—Investigate the allocation of student funds.

The election results: Floyd Nixon, president; Jimmy Kulidas, vice-president; Patty Markee, Secretary.

A reinstatement of the intramural athletic program was urged to comply with point 3.

We applaud point four, but we look with apprehension at point two. We hope that the Council can bring better talent to our stage or, better still, give us student-produced programs. We leave points one and five to the financiers.

The council is considering sending representatives to Eau Claire on Thursday to talk over problems of student government.

WED. FEB. 5, Twenty of the movie and theater-going public stepped into the critic's box at College "Y" the other night. They gave the movie art the once over and compared it with the legitimate stage. Criticism was constructive and otherwise. Jim Unger led the discussion titled, "You and I and the Theater".

"How We Can Serve Our Community", is scheduled for February 20 with Beth Johnson acting as chairman.

Jack Rasmussen is in here calling up that certain someone who was the cause of two frozen ears, and his date for the Tau Gam Formal. Malecki and Edwards are standing near by whistling "I Love You Truly".

Esther Moreau and Marg Prey both

(Continued on page 3, col. 3)

Dope From Pils . . .

Here's the first issue of the new semester, and from the trend of conversation recently heard, few were in hopes of ever seeing a Pointer again. Don't worry, if there is enough news for a paper, a paper we have. This would be an ideal place to enlarge on the difficulties encountered in putting out a paper, but I'm hoping that most of you realize it. . . . Speaking of the new semester we are glad to see so many of the students back. Girls, it may be interesting to note that seventy members of the opposite sex failed to re-register, at this rate next year C.S.T.C. will probably assume the title of "Middle West Vassar," and the future students of America will have to be satisfied with a female teacher. . . . After going home for the weekend to celebrate her birthday, Margie Edwards is the proud wearer of a diamond. . . . The dorm was an exciting place one night last week and around midnight Kathleen Schaeffer was moved to the hospital where she is now getting along fine following an appendectomy. . . . "Mikey" McMillan is also on the invalid list and is not returning to school this semester. Don't worry, Sharkey, they say that absence makes the heart grow fonder, and anyway there are always letters. . . . Clarence Tohm will no longer worry about the letter situation. . . . ah, yes, he is

going to exchange the sacred vows of marriage on Saturday, February 14, with the little nurse we have always heard so much about. Best of luck to you, Clarence. . . . D. J. Raddant worked for one solid day washing the layer of dirt off the walls of the room on second floor she shares with Olive Crawford. She proudly displayed her finished task to all those who passed her room. Several days later it was announced that 3 or 4 men had been hired to wash the walls and ceilings of some of the rooms. D. J. nearly fainted right on the spot—Do you blame her? Have you seen Joyce Larsen walking around with a continual, broad grin lately? Well, it's not all because of her 2.5—LaBrot joined the Naval Reserve and isn't scheduled to leave until July 1, 1943. Oh, happy days! We have two new dormites at Nelson Hall—They are Dorothy Davids and Frances Brown who transferred from the U of W. . . . Our boys chalked up two victories this past week and that leaves us on top of the list. Wouldn't you like to go to that Oshkosh game on the 19? If enough are interested the school bus will be on its merry way to Oshkosh on that Thursday—See Mr. Knutzen for further details. . . . Since the Brenner-Davis feud Bette Davis and Jimmy Fichten seem to be doing up the social end of college likewise "Flos-

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.

POINT MEETS MILWAUKEE SAT.

GYM ANTICS

What is the NSWA? These initials are not exactly those of another alphabetical agency, but rather a way to refer to the Nation Section on Women's Athletics. Its membership includes those women who are members of the AAHP and R who are interested in women's athletics. The main objective is "to promote sound and diversified programs of athletics which are centered upon the interests and welfare of the participants." One of the services of the Section is the publication of 18 official Sports and Athletics Guides for Women.

Miss Ruby Greiling is on the Wisconsin State Committee for 1941-42 of the NSWA. She represents Wood, Waupaca, and Portage counties.

The pledging period has finally ended, and all new members will be taken into on Saturday, February 14. A part will be held in the recreation room and then all WAA members will attend and sit at the game in a body. I'm thinking that means plenty of noise from the cheering section, and the boys really deserve it.

The basketball tournaments will start next Monday, so if you plan to have a team be sure and have it posted before

Many Students In First Aid Course

Every Tuesday evening, an interested group of fellows and girls meet with Dr. Marrs in the recreation room of the college to learn the fundamentals of First Aid. The class, which had to be limited to upper classmen because of the enthusiastic attendance at the first meeting, has been learning how to bandage and care for simple wounds. The members practice bandaging their classmates with occasional help from Dr. Marrs.

After ten weeks, certificates of the National Red Cross Headquarters at Washington will be granted to all who have successfully completed the course.

then. One can't afford to miss the fight and glory displayed in these tournaments.

Tumbling workouts are held on Monday and Wednesday in the gym from five until six. Katherine Kelly is the sport head of tumbling and if you have never been out for tumbling, but would like to, see her.

Badminton tournaments for women's singles and doubles will start tomorrow, Thursday. If you have signed up for badminton, don't fail to appear to play off your match. There is also mixed badminton on Wednesday nights. Have you your partner yet?

We are still in hopes of having a sleighride party; WAA gave \$5.00 to the Red Cross; and WAA is still sponsoring informal dancing Thursdays from eight to ten.

At the last meeting Madeline La Brot became the new president of WAA with Mary Kaye Geer now assuming the position of vice president. Congratulations to both of these girls.

BOWLING

A new leader took over top honors in the C.S.T.C. bowling league last week when the College Eat Shop scored two victories over the Demolay team to enter first place. The Sport Shop knocked off the Phi Sigma Epsilon team and dropped them into second place by taking two out of three games. In the other matches of the evening the Underdogs tripped the Faculty in two out of three matches.

Frankie Koehn, star Sport Shop bowler, took honors for the evening by bowling a 209 for a single game and a 594 for the total series. He also tops the other bowlers in average pins per game with 180.

The Standings:	W	L	PA
College Eat Shop	21	15	769
Phi Sigma Epsilon ..	20	16	762
Demolay	19	17	695
The Underdogs	18	18	711
Sport Shop	17	19	785
Faculty	13	23	710

DOPE FROM PILS . . .

(Continued from page 2, col. 3) attended the prom down at Wisconsin this last week-end. Bette June Frost is as Happy as Happy of the Seven Dwarfs this week-end.

A certain young fellow around school by the name of Lloyd Minton, better known as "Raleigh" has been keeping an eye on several girls around the campus, but somehow it seems he can't make up his mind. Could it be that his heart still belongs to a certain Judy in Waupaca? For further details see Bette Davis or his latest heart throb.

Last but not least is the news from the Tau Gam formal. Here are some of the new combinations—

Eve Mastey and an import, Thelma Parrott and an import, Born and Skatrude, Reichel and Phaneuf, Davis and Fichten, Vanderheiden and Becker, Kenny and Rodencal, Pohlman and Mansavage, Wendorf and Malecki, Nelson and Joosten, Catlin and J. Neuenfeldt, Rich and Handeyside, Rondeau and Schwartz, Wiese and Bocher, Worzalla and Vig, Wieher and Hebert, Stauber and Radke, Stelter and Valentine. They really had a swell turnout.

"Have any of you seen any of the kids from Westfield?"

Pils

St. Norberts To Be Opponents Tonight

The high scoring, fast moving Central State Teachers College basketball team, which is the possessor of six consecutive victories, will attempt to chalk up number seven tonight when they encounter the St. Norbert's College five in the P. J. Jacobs Gymnasium.

St. Norbert's was handed a 53-49 setback earlier in the season at Pere by the Kotalmen. At that time the Pointers were without the services of Ray Warren and Marv Hansman. The Knights have won three and lost seven thus far this season, but a good game is expected as the McCormick men have defeated such notable aggregations as Illinois Wesleyan, Milwaukee State and St. Joseph. Central State leads in the series, having won 16 out of the 21 games played to date.

Saturday night the P. J. Jacobs Gymnasium will be the scene of a return engagement between the Pointers and the Green Gulls of Milwaukee State. The Kotalmen will be out to gain their fifth conference victory in a row and thus increase their lead to two full games. Milwaukee will be without the services of her scoring ace, John Jankowski, who has been declared ineligible for the remainder of the season due to scholastic difficulties.

FREE PARKING LOT SERVICE STATION

Let us service your car while you shop

GUARANTEE HARDWARE STEVENS POINT

A. L. SHAFTON & CO.

Distributors

Finest Canned Foods and Fresh Produce

THE most beautiful and successful life that has ever blossomed in this world was budded upon a bank account.

* * *

FIRST NATIONAL BANK

Capital & Surplus \$275,000.00
Largest in Portage County

SKIS -- POLES SHOES

Correct Equipment For This Enjoyable Winter Sport

The Sport Shop

Have You Tried Our Feature Lunches?

- Sodas and Malted •Lunches
- Rexall Drugs •Cosmetics
- All Moderately priced at

WESTENBERGER'S

Across From Postoffice

Exclusive Campus Styles at prices to fit your purse

The MODERN TOGGERY

FISHER'S DAIRY

Valentine Special

BRICK ICE CREAM

WITH

Strawberry Heart Center

Pint 15c Quart 30c

NORMINGTON'S

Dry Cleaning and Laundry

Phone 380

STEVENS POINT BEVERAGE CO.

The Best Of All Beverages — Point Pure Water Used

PHONE 61

BEAT MILWAUKEE!!!

Surprise him with a
VALENTINE CARD SHOWER

Tell all his friends to join you in sending that soldier boy a Valentine this year! He'll get a big kick out of it!

EMMONS

Stationery & Office Supply Company

114 Strong's Ave.

MAE HOFFMAN, School Representative

SEND **||** HALLMARK CARDS

MAIN STREET FOOD MARKET

Free Delivery

GENERALLY BETTER — ALWAYS THE BEST

BEAT MILWAUKEE!!!

WE'RE WITH YOU POINTERS!

A Double-Rich Malted Milk for every player on the team and Coach Kotal for a Victory!—Bob and Alice Whiteside **THE GOAL POST**

Saturday Clinic Draws Many Band Directors

Fifty High School band directors attended the annual band clinic held last Saturday in the college auditorium. The college concert band played from 3:00 to 5:00 in the afternoon and from 7:00 to 9:00 at night. Numbers that were selected by the visiting band directors from the State and National list were played. A banquet for the directors and band personnel was held at 6:00 at the Belmont Hotel.

Former Austrian To Speak For Assembly

Tuesday morning February 17th, at 10 o'clock in the assembly, Prof. Robert G. Neumann, of the Oshkosh Teachers College, will discuss the international situation in one of the three topics, "Democracy and War", "The Problems Of Tomorrow's Peace", and "Germany From Within."

Professor Neumann was born in Austria during the World War, where he attended the University of Vienna as well as Swiss and French schools. Following the seizure of Austria in 1938 by the Nazis, Prof. Neumann, as an active leader in the League of Nations Union of Austria, was confined for eight months to a German concentration camp, before the efforts of his family effected his release and prepared his escape to the outside world.

Since his arrival in the United States, he has received his M. A. degree from Amherst College and the Shelvin Fellowship at the University of Minnesota. In the fall of 1941 he joined the teaching staff at Oshkosh.

The Tuesday 10 o'clock classes will meet Thursday at that hour, so students will have an opportunity to attend the lecture, after which Prof. Neumann will remain to answer any questions.

DR. PIERSON ENGAGED

The Janesville paper carried the announcement January 10, of the engagement of Grace Filter of that city to Edgar F. Pierson of our college biology staff. Miss Filter is a kindergarten teacher at the Wilson School in Janesville and has been a frequent visitor here in recent months. Dr. Pierson, whose home is in Iowa, came to Stevens Point in 1938.

"Doc" as he is known to many, besides being a popular instructor, is also active in various extra-curricular functions around college. He is especially interested in sports and has one of the highest bowling averages in school.

Dr. Pierson met his fiancee last summer while he was teaching at a biology camp maintained by the teachers colleges at Eagle River. Miss Filter was one of the students. When interviewed Monday, Dr. Pierson said that as yet no date had been set for the wedding.

Mrs. Finch To Make Home In Point

Mrs. Josephine Finch, who resigned because of ill health last spring after five years as house mother at Nelson Hall, is again back in Stevens Point. She spent the summer and early fall at her cottage in Round Lake near Waupaca with her niece, Miss Jane Kiel of Milwaukee and later spent several months in Dundee, Ill. and Milwaukee.

Mrs. Finch has had several illnesses this winter, but is now feeling much better and intends to make her home in Stevens Point again. At present she is a guest of Mrs. H. D. Boston, 1103 Clark St. and is anxious to see all of her friends.

BEAT
MILWAUKEE

College Eat Shop

Hotel
Whiting

CONTINENTAL
CLOTHING STORE
CLOTHES FOR STUDENTS

DELZELL OIL CO.
Phillips 66 GAS

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

J.L. HANAWAY, O.D.

STEVENS POINT, WISCONSIN

CONVENIENT TERMS

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

A SUGGESTION
Let's Get Our Next Hair Cut At
Berens' Barber Shop
SPORT SHOP BLDG.

Welsby's DRY CLEANING
PROMPT SERVICE
Phone 688

H.W. Moeschler
DRY GOODS

Men's Furnishings
Shoes

CITY FRUIT EXCHANGE

Fruits, Vegetables
and Groceries

457 Main St.

Phone 51

THE HOME
OF QUALITY
FUELS

CARLEY COAL CO.

Mrs. Stevens'

Pound and Half
Heart Box

Chocolate and Bon Bons

TAYLORS
DRUG STORES

KREMBS
HARDWARE

Phone 21

'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

BELKE
LUMBER & MFG. CO.

Lumber, Millwork &
Building Material

247 N. 2nd St.

Phone 1304

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.

Visit Our Store -- Try Our Fountain Specialties

SODAS
SUNDAES
SANDWICHES

HANNON-BACH
PHARMACY

Between the Banks

FAIRMONT'S
ICE CREAM

The Peak of Quality