

WOES BEGIN FOR GREEK PLEDGES

Students At Madison For Religious Meeting

Dr. A. S. Lyness accompanied by five delegates from the College "Y" organization spent the week end at Madison, where we attended the 2nd annual Inter-College Religious Conference held on the University of Wisconsin campus preceding the University's "Religious Emphasis Week."

Approximately sixty persons, delegates from Beloit and Ripon Colleges, Stout Institute and Milwaukee, Platteville, Eau Claire, and Stevens Point Teachers Colleges, were represented. We were privileged to hear such prominent speakers as Dr. Wm. Lamers, Marquette University; Rabbi Abraham Sacchar, Cincinnati, O., and Rev. Rolland Schloerb, Chicago.

We conversed with members of religious organizations from other campuses and found out how they make theirs "work". We have come back with ideas and suggestions too numerous to disclose here. We might mention that we had the distinction of being the only school there that was an interdenominational group. We suggest that you come to the next meeting March 13th at which reports will be given by the delegates who were: Hannah Kaufman, Beth Johnson, Carol Ockerlander, Gilbert Halverson, and Robert Sparks. **Hannah Kaufman**

College Band Presents Concert A Shawano

Sunday, March 1, marked the beginning of the annual tours taken by the Central State College Band each year. Fifty members of the band left early Sunday afternoon in the College bus and faculty cars to present a concert at Shawano Sunday evening.

Through the courtesy of the Shawano High School Honorary Society the band was presented with a fine dinner at the society's country lodge.

A large crowd attended the concert and the remarks indicated that the band would be welcomed back next year.

The band enjoyed the trip and they are looking forward to the rest of the trips that are scheduled for this year.

PRIMARY COUNCIL

At a special meeting of the Primary Council, Monday evening, final plans were made for the annual Primary Homecoming luncheon to be held April 12, Sunday.

The luncheon will be held at the Hotel Whiting at 1:00. This will be the fourth primary homecoming luncheon to which alumnae of this division are invited.

Various committee chairmen are as follows: Lucille Weiher, advertising, Ruth Burnett, programs, and Bernelda Humke, table.

Home Nursing Course To Be Offered Here

The opportunity has at last arisen whereby students interested in Home Nursing and Care of the Sick may receive valuable training in these things—and, if successfully complete the course—emerge with a certificate.

The first regular meeting of those interested in the Home Nursing Course, to be given under the direction of Miss Neuberger, will be held on Wednesday, March 4, in the Student Health center. This meeting will begin at three o'clock and is expected to last for two hours. In the event that the time chosen is not convenient for many who would otherwise be interested in attending, it will be changed before any future meetings.

At the present time too much stress cannot be put upon the need for people who have been trained in the care of the sick or prostrate, and it is seldom that the opportunity to receive this training can be found so close at hand. All who are interested and would like to prepare themselves in this way are urged to see Miss Neuberger as soon as possible.

The course is expected to continue for the duration of the school year. At the end of this time national certificates will be awarded to all who have successfully completed the work.

FRIENDLY 21

The Friendly 21 club met Friday evening, February 27, in the recreation room at the dorm. Following a short business meeting, the group played ping-pong. Refreshments were served.

Free Radio Training To Be Offered Here

A chance for men and women to get free training as radio technicians at government expense is being offered to young men who will be called to service or who intend to volunteer for service in the armed forces, providing they are a high school graduate with at least one year of algebra and one year of high school physics. Instruction will be offered in special classes meeting three times a week for three hours each session at government expense, with no charge to the students. Evening classes will be organized at times satisfactory to those enrolled. This program is financed by a congressional appropriation, and the Extension Division of the University of Wisconsin is the agency administering the program in the state.

Those who are interested in free radio training to prepare for military service or technical radio jobs should make application with Mr. Rightsell.

FOR VICTORY

**BUY
UNITED
STATES
DEFENSE
BONDS
STAMPS**

College Combination Mother - Daughter

With all the mother and daughter combinations in feminine attire recently, CSTC can be proud of its own combination right here in school.

The mother half of the duo is represented by Mrs. Beatrice Kelly. She taught the upper grades recently in Granton, Wisconsin. However, she is not new to CSTC, having attended night schools and summer sessions previously. Working toward a Bachelor of Education degree, she is majoring in history in the Intermediate department. She expects to obtain her degree at the close of the summer session this year.

Kathryn ("Kitty") Kelly, the daughter representative, is a Home Ec major in the High School department. A Sophomore, she is studying for minors in Biological Science.

The Kellys hail from Tomahawk. Their Stevens Point residence is on Normal avenue.

HOME EC

The Philippine Islands were the theme of the Home Economics Club meeting Monday night. Talks were given by several members. Hilda Buchholz discussed life on the sugar plantations. Philippine weddings were described by Bernadine Peterson and Anita Murphy told of the Filipino foods and food customs.

Miss Doidge, field representative of Danforth Foundation, gave an interesting impromptu speech on the homes of other countries. She will speak in the auditorium on Thursday at 10:00 on the subject "Our Future is Now".

LSA

The Lutheran Students' association will meet on Thursday evening at 8:00 p. m. in Mr. Knutzen's room. This meeting is important; please be present.

Social Organizations Announce Pledge List

Rushing, with its social whirl of pleasure, is over and yesterday began the pledging period for aspiring fraternity and sorority members-to-be. From now until the eagerly awaited Pan-Hellenic dance on March 28th, actives will lead a life of semi-leisure while humble pledges run their errands, make their beds, press their clothes and perform numerous other tasks and duties.

The following girls are pledging Tau Gamma Beta this semester: Marion Alberg, Jean Cattanach, Dorothy Davids, Bette Davis, Charlotte Harrington, Lucille Lee, June Madsen, Ruth Marotz, Myra McMillan, Carol Ockerlander, Doreen Short, Beatrice Steiger, and Lois Vanderheiden.

The girls who attended their first sorority meeting on Tuesday evening as the pledges of Omega Mu chi are: Kathryn Bentz, Betty Brooks, Joyce Connor, Jean Doolittle, Virginia Hull, Beth Johnson, Kathryn Kenny, Edith Olafson, Jo Anne Olinney, Bette Owens, Betty Pohlman, Betty Puarica, Hansi Rademacher, Genevieve Smith, Hazel Tibbets, and Shirley Tobias.

Chi Delt pledges are as follows:

Reinhart Schroeder, Byron Crowns, Art Crowns, George Frost, Grant Thayer, August Rademacher, Kenneth Kangas, Ed Kowalski, Fred Schwierske, Roman Cooper, Steve Speidel, Hilton Stock and Stanley Lungum.

Phi Sigma Epsilon is pledging:

Clarence Buck, Don Walker, Howard Barton, John Edwards, Dan Durkee and Tom Peterson.

It must be remembered during the next few weeks that, besides being a period of misery for those living through it, pledging really has a definite purpose. Many of the choices which the actives make their future brothers and sisters perform have as their object the desire to acquaint the pledges with the ideals of the fraternity or sorority; the desire to make pledges realize that the objective toward which they are aspiring is not to be easily achieved, but that when their goal, active membership, is reached, it will be a worthwhile accomplishment.

Archery Club Formed

The newly organized archery club of thirty members held a meeting in the gym Tuesday night, March 3. Any faculty members or students interested in joining the organization are urged to see Virginia Lee.

No equipment is necessary, and dues are fifty cents a semester. Burton Christensen is the president of the club.

VOL. III

THE POINTER

No. 19

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 Rassmussen
 Art Editors Rayfield Skatrude
 Copy Editor Marjorie Prey
 Reporters Alva Thompson, Jacqueline Stauber, Jeanne Peters
 Patty Markee, Violet Joyce, Carol Smith, Carol Ockerlander
 Composition Editor Bob Malecki
 Proof Readers Fay Wendorf, Alice Wagner

BUSINESS STAFF

Business Manager Janet Poggemiller, 940 Normal Ave., Phone 479W
 Asst. 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

Dope From Pils!

Basketball season is over. We didn't beat Platteville but we came very near. Perhaps a gang of cheerers would have helped matters; who knows? Anyhow, we won the championship. We're right on the beam.

After attending the meeting at Madison, this week-end, Hannah Kaufman brought this to me: "We send our love to Faust, Caryl, Mary Ellen, Adelaide, Jeanette, Ruth, Margaret and Don." There have also been some rumors as to the whereabouts of Mr. Faust's fraternity pin. Do you think that a certain town in Wisconsin is the weakness of both he and Clarence Tohm?

Arlene Doville and Florence Rydell, both of Wausau, spent the week-end in Point, visiting.

There was a bill in the Pointer office for a long distance call to Rapids. Sword was wondering about it and said that if it had been to Oshkosh, he would have known who called. Nixon blushed and said, "Now, Sword!" Sounds like the bud started at the Point-Oshkosh game has blossomed.

He'll do anything on a dare. Who won't? Bob Schunk drank eight (8) malted milks at the Goal Post the other night, each with one egg and two scoops of ice cream. He figures he gained a couple of pounds. Merle Jenks says he's gained a few pounds on the malted milks, too.

Jack Ziehke still comes to the dorm, still calls for a girl on third floor, only this time it's Janet Hlava. Ed Kryshak changed from second to third floor for one night but I see he's back to second again.

Slippery ice—very thin. Pretty girl—tumbled in. Saw a fella—on the bank. Gave a shriek—then she sank. Boy on bank—heard her shout. Jumped right in—pulled her out. Now he's hers—very nice. But she had—to break the ice.

Doc called up Joe and asked him if there was anything he wanted in the Pointer. He said, "Yes. Tell Pils that I'm in love again."

Chet Caskey, the ol' flash, is on the beam again. He certainly comes to the dorm enough and then there's another one who isn't effected by hours.

We hear that Jerry Neuenfeldt backed out on his promise to get a date last Wednesday, but from a very authentic source, it is stated that he will not back out tonight (Wednesday).

Who was seen with who on what night of what week? This bit was contributed by Malecki.

Three of the girls (no names mentioned by special request) were walking past the police station the other night and showed their patriotism by going in and telling one of the "flat-feet" that their flag was still up outside. They were told that the fellows hadn't gotten around to taking it down yet!

Dorothy Sixel has been sporting a continuous smile. The one reason for

Women Debaters At St. Paul Tournament

Two women's teams, composed of Iris Precourt and Rachel Eide; Joyce Larsen and Neva Jane Burroughs, left on Sunday for St. Paul where they will participate in the Midwest Debate Tournament at St. Catherine's. Say the modern Portias, "We'll be back Wednesday unless we take eight out of eight."

Mr. Burroughs, Central State's debate coach accompanied the debaters.

The men's teams are to go to Madison soon to enter the tournament at the University of Wisconsin

RURAL LIFE

The Rural Life club met Monday night in the rural assembly. It was truly an "our meeting" evening. Following a short business session, a truth and consequences program was hilariously enjoyed by all. Much talent was discovered among people who have not appeared upon the program before this.

On February 16, patriotism was the theme of the program. Community singing of patriotic songs was enjoyed by the group. A pep talk on patriotism was given by Thelma Gunderson. This was followed with a talk by Mr. Mott on patriotic philosophy. The timely poem, "The Call To Colors" was read by Ada Knutson and followed by a monologue "Life Of Lincoln" given by Arlene Prentice.

GRAMMAR ROUND TABLE

Mr. Burton R. Pierce gave an informative talk on "The Problems of an Elementary School Teacher", at the regular meeting of Grammar Round Table, Monday night. Community singing followed the discussion.

this is the word "furlough". The heart throb in uniform is home for a while. It's a great life!

I suppose the easiest things to sacrifice for Lent are: 1—New tires for your car. 2—The usual unlimited quantity of sugar. 3—Rubber bands. 4—Aluminum cooking utensils. 5—Cokes at the Eat Shop or the Goal Post.

THOUGHT FOR THE WEEK: When a girl stops carrying a torch, you know she's met her match!

FACULTY FACTS

By JOHNNIE EDWARDS

DR. HAROLD M. TOLO

History

Born in Central Minnesota Parsonage. Attended rural school and graduated from Minnesota College Academy at the age of fifteen and received his A.B. degree from Luther College at nineteen. Similarly an M.A. in American History and Economics at University of Minnesota in 1926, and a Ph.D. in European History, Economics, and Political Science at the University of Illinois in 1934. Served as a senior high school principal in a Minnesota county seat at the age of 19 and continued this work for four years; since then he has taught in six colleges and state universities.

Considers bowling, bridge, and blondes as his greatest hobbies. To this may be added a little golf, handball, redesigning other peoples homes and boosting for Park Ridge. Figuring on the backgrounds of the behaviour of nations and individuals, discussing non-school problems with college students, and reading Scandinavian literature.

In a family of six boys, he was called "Hari". As resident faculty adviser and honorary member of Alpha Sigma Phi fraternity at Illinois, they called him "Pop"; here at Central State it is just the customary "Doc".

Bolted out of a German class as a College sophomore when the phony announcement came of an armistice in World War I.

Had the honor of being one of the six college seniors to act as pall-bearers for his college president less than a week before his graduation.

Heard his father give his farewell sermon when he retired in November, 1940, from almost a half century of very active work in the ministry.

Was elected as assistant editor of the Picayune (prep school paper) only a week after having transferred there as a senior.

Completed three years as an anonymous sports columnist on a North Dakota newspaper.

Exclusive Campus

Styles at
prices to fit
your purse

The MODERN TOGGERY

GUARANTEE HARDWARE

STEVENS POINT

Welsby's DRY CLEANING

PROMPT SERVICE

Phone 688

CITY FRUIT EXCHANGE

Fruits, Vegetables
and Groceries

457 Main St.

Phone 51

Likes trout fishing all night in the Rocky Mountain streams.

Pointed out the future Mrs. Tolo to a college schoolmate and said "I have never had a date with her, and she does not know it yet but I am going to marry that girl—some day."

At the age of nine was thrown from a sulky plow and his neck slipped between the sod cutter and the plow share point as the horses turned the plow sharply. We almost missed having this history teacher at C.S.T.C. on that one.

Dreamed on three occasions in 1935 that President Roosevelt had called on him personally for advice. That's what I really call persistence.

Coached an undefeated high school baseball team during the first year out of college and a girls high school basketball team to a North Dakota State Championship in 1923-24.

"Scouted six football games for the University of Colorado in 1926. Missed a hole in one by three inches on the Columbia Heights course in Minneapolis and missed one by a foot or more on the local Whiting course. Guessed, in January 1942, that Platteville would defeat our boys at Platteville for the only conference loss of the current season.

Visited with Halvdan Koht, former head of History Department at the University of Oslo and more recently Premier of Norway. Knew Virginia Bruce of Hollywood fame when she was just Virginia Briggs of Fargo.

Managed an Old Folks Home for six weeks during his first summer out of college. Managed a large tea room for a part of the summer of 1930. After World War I, he worked on a Soo Line section crew west of Minneapolis. At other times, he has sold books, and painted for several summers. Served as District Governor for National Exchange Clubs in Wisconsin district number two in 1941. ADVICE TO STUDENTS: "THINK MORE AND FEEL LESS. MAKE OUR COLLEGE A COMMUNITY OF SCHOLARS; FOR SCHOLARSHIPS DEVELOPS INTELLIGENCE AND THAT, IN TURN, CREATES OPPORTUNITIES FOR LEADERSHIP. ONCE YOU COME TO UNDERSTAND THE REAL MEANING OF THE DEMOCRATIC WAY OF LIFE, YOU WILL NEED NO URGING TO DEFEND IT, TO MAINTAIN IT, AND TO REVITALIZE IT WHEN THE WAR IS OVER. PLAN, THEREFORE, TO STUDY HARD AND LIVE WISELY; AND THE MEMORY FILM OF YOUR COLLEGE DAYS WILL HAVE VERY FEW BLURRED EXPOSURES ON IT."

Hotel Whiting

Have You Tried Our Feature Lunches?

● Sodas and Malted ● Lunches
 ● Rexall Drugs ● Cosmetics
 All Moderately priced at
WESTENBERGER'S
 Across From Postoffice

A. L. SHAFTON & CO.

Distributors

Finest Canned Foods and
 Fresh Produce

Ask Bob Schunk
 About

THE GOAL POST

MALTED MILKS,

He took eight in one sitting. Who misjudged his ability? -- Byron Crowns.

FROM THE LOCKER ROOM

by JIMMY KULIDAS and JACK RASMUSSEN

The pennant flag waves over the Central State campus and the Silver Dome proudly displays itself over the city of Stevens Point. The reason: Central State reigns from the throne over the Southern Division of the Teachers Conference as supreme on the basketball court. Her gallant cagers won seven games while losing one to win the conference championship and finished the season with a total of eleven victories and three defeats.

This was the first championship won by the basketball team since 1937. Previous to that the representatives of Central State on the hardwood had won three successive titles. From 1937 until the present time the Pointers never finished below second place.

When Coach Kotal issued the call for basketball last fall only Captain Pete Terzynski, Ray Terzynski, Hank Pospychala, and Ted Fritsch answered the call as a nucleus from last years team. La Verne Van Dyke and Bob Olk were lost via the graduation route. Jim Bagnell and Ray Warren didn't return to school. Bob Fisher transferred to the University of Wisconsin. Dennis Helixson joined the air corp and Louis Poslusny broke his leg during the football season. This outlook didn't discourage Coach. He took the above mentioned and worked them in along with three freshmen, two sophomores, one senior who never had any college competition previous to this and formulated a fast high scoring aggregation. Al Helinski, Bob Sparks and Wally Sturms were the three freshmen, Ed Szymanski and Louis Erdman the sophomores, Bill Carnahan, junior and Gordon Lewison, senior.

With a starting lineup consisting of Pospychala and P. Terzynski; forwards, Helinski; center, R. Terzynski and Carnahan; guards the Pointers lost the opening game to Scott Field 59-56 in an overtime. Carrol College was defeated in their second encounter 41-40 and Northern Michigan handed them a 56-41 shellacking in the third game of the season. Then St. Norbert was defeated 53-49, Northern Michigan 64-61, Oshkosh 50-36 and Platteville 52-48. Examinations took place and the first semester was over. With the start of the second semester the squad was strengthened by the return to school of Ray Warren all Conference center and the eligibility of Marv Hansman, a transfer student from the University of Wisconsin. Ray Warren took over the first string duties of the center position and the team continued its winning streak. Milwaukee was defeated 57-46 and Whitewater was taken into camp in an overtime 54-51 on successive nights away from home. Milwaukee came here for a return engagement and went home on the short end of a 44-43 score. The Green Knights of St.

Norbert invaded the local court and were given a 63-55 setback and Oshkosh was taken into stride 32-22 at Oshkosh. Whitewater was given a 58-48 drubbing in the final home game and the conference championship was won undisputed. The victory also helped make "Kotal Night" a complete success. Last Friday night the Pointers victory string of seven consecutive conference games and ten for the season was snapped when they bowed to Platteville 42-41.

This was a successful season for Coach Eddie Kotal who has resigned to accept a coaching position with the Green Bay Packers.

We pick these conference teams:

FIRST TEAM

Pete Terzynski, Central State.....F.
Kenny Beuhler, Milwaukee.....F.
Harold Diers, Platteville.....C.
William Carnahan, Central State.....G.
Vernon Mech, Whitewater.....G.

SECOND TEAM

Bill Zarek, Whitewater.....F.
John Jankowski, Milwaukee.....F.
Ray Warren, Central State.....C.
Ray Terzynski, Central State.....G.
Erickson, Platteville.....G.

ALL-OPPONENT TEAM

Kenny Beuhler, Milwaukee State.....F.
Eddie Olds, Northern Michigan.....F.
Harold Diers, Platteville.....C.
George Bettinger, Scott Field.....G.
Stanley Wandrash, St. Norbert.....G.

FINAL CONFERENCE STANDINGS SOUTHERN DIVISION

	W.	L.
Central State	7	1
Milwaukee	6	2
Whitewater	4	4
Platteville	3	5
Oshkosh	0	8

GYM ANTICS

Monday night resulted in the chalking up of another victory for the "Blitzkriegs". This team won the first round robin in the basketball tournament and are right in there pitchin' for a second victory. They are well under way after defeating the "Outlaws" by a score of 27-7. The "D.F.s" are in second place. Thus far in the tournament Mary Kaye Geer leads the scoring with Gen Smith and Madge La Brot following.

WAA has set May 9th as the date for their annual Playday. Notices were sent out to the schools attending last year and up to date eighteen schools have replied stating their desire to attend these activities.

The women's singles in badminton were finished last week and Jean Meydam emerged as champ. She defeated M.K. Geer in an exciting 2 out of 3 set play-off.

Both girls played an excellent game. Mixed badminton is still in session every Wednesday night at the usual time. Come out and participate or watch some of these matches.

There will be a meeting of all members in the WAA game room at 7:15. There is a lot of important business to be discussed so all be there.

See you at WAA tonight.

Pointers Drop Last Game At Platteville

With the conference championship already cinched, Coach Eddie Kotal's cagers dropped a hard fought game to the Platteville Teachers last Friday night. The score was 42-41. This game wound up the season for both teams.

Fighting odds that were too great to overcome, the Purple and Gold missed several opportunities late in the game to nab the game out of the fire, but could not come through with the necessary baskets.

Harold Diers, rangy center, led Platteville with fourteen points gathered on six baskets and two free tosses. Captain Pete Terzynski led the Pointers with eighteen points, garnering six from both the field and from the charity line.

Bowing out of their college careers were Pete Terzynski, Teddy Fritsch and Hank Poskie.

Watch This Space

For Coming

PHI SIG
ATTRACTION

Congratulaton, Team!

Bob Handeyside

Gladys Pils

Margaret Murrish

Mildred Stover

Jaqueline Stauber

Lyman Pearsall

Tom Wislinski

Virginia Grassl

Lois Vanderheiden

Fred Schuwerske

August Rademacher

Rose Marie Howes

Len Abrahamson

Ruth Michelsen

Jack Ackerman

Ruth Thompson

Gladys Berrend

Willis Foster

Muriel Rezin

Jeanne Peters

Sylvia Daul

Don Walker

Russ Frederick

Hazel Tibbetts

Dan Durkee

Joe Goodrich

Mel Wunsch

Janet Bowker

Gus Bentz

Bob Malecki

Alice Grube

Babe Nixon

Don Becker

Jim Smith

Doc Kulidas

Merle Jenks

Jim Unger

Bob Atkins

Alice Klake

Lillian Boe

Reva Brown

INTRAMURAL.....

The intramural basketball round robin tournament will start this afternoon. All teams will be strengthened by the addition of one varsity player.

CONTINENTAL CLOTHING STORE

CLOTHES FOR STUDENTS

TYPEWRITERS

NEW
USED
REBUILT
RENTALS

Carbons Ribbons

F. M. PHELAN

112 Spruce St.

Phone 1445

BOWLING

Last weeks results in the C.S.T.C. bowling league found the College Eat Shop and the Phi Sigma Epsilon deadlocked in first place. Last week's leader, the DeMolay's, dropped into the second rung in the standings. The Phi Sigs white-washed the Underdogs and the College Eat Shop administered the same licking on the Sport Shop in taking three games. In the other match of the evening the Faculty tripped the DeMolay entry in two out of three games.

Roger Olson, star Underdog kegler, captured top honors for the evening by bowling a neat 226 for a single game and came through with a 605 total series. Frankie Koehn still leads in average pins per game with 178, but is being pressed closely by Lee Kalkofen, who is but two pins behind the leader.

The Standings:

	W	L	PA
College Eat Shop	26	19	766
Phi Sigma Epsilon	26	19	765
DeMolay	25	20	703
The Underdogs	21	24	717
Faculty	19	26	714
Sport Shop	18	27	786

JACOBS & RAABE

JEWELRY — MUSIC — RADIO

Expert Watch Repairing

111 Water St.

Phone 182

DELZELL OIL CO.

Phillips **66** GAS

GOOD HOME
COOKING

COLLEGE
EAT SHOP

SCRIBNER'S DAIRY

The Bottle with the
Cellophane Hood

Park Ridge

Phone 1934

STEVENS POINT BEVERAGE CO.

The Best Of All Beverages — Point Pure Water Used

PHONE 61

The Quiz Kids Would Like To Know - - - -

Here are five more stickers to try your wits on. Do your best and "Don't give up the ship".

1—Starting from the north, name in order every state that fronts on the Pacific and its capital.

2—What did the following seek? (a) The Argonauts, (b) Sir Launcelot, (c) Ponce de Leon.

3—Give three words beginning with div-.

4—During which war was each of the following songs written or used? (a) It's a Long Way to Tipperary, (b) John Browns Body, (c) Marching Through Georgia.

5—If a picture and a frame cost \$110 and the picture cost \$100 more than the frame, how much did the frame cost?

BELKE

LUMBER & MFG. CO.

Lumber, Millwork &
Building Material

247 N. 2nd St.

Phone 1304

USE

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

"March"

TOWARD SPRING

see our complete line for

ARCHERY and BADMINTON

THE

SPORT SHOP

MAIN STREET FOOD MARKET

Free Delivery

GENERALLY BETTER — ALWAYS THE BEST

SPORT COATS, LEISURE
COATS and TROUSERS

SHIPPY BROS.

HEARD THIS ONE?

A motorist stopped on Main Street near the post-office the other day and asked a boy standing nearby if he knew the way to Clark street. The youngster said, "well, no. I ain't sure exactly. I know you don't take that there street and you don't take this here street neither. I guess I don't really know"

The motorist drove on toward the college, but looking in the windshield mirror after getting down the street about half a block, he noticed the young man running down the street shouting and yelling and another boy with him. Stopping the car, he waited for them. The boy pulled up triumphantly alongside the car and said, "This here's my brother. He don't know either."

J.L. HANAWAY O.D.

STEVENS POINT, WISCONSIN

CONVENIENT TERMS

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

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.

COLLEGE THEATER

There will be a College Theater membership meeting on Thursday, March 5th at 7:30 P.M. in the College Theater Office.

'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

KREMBS HARDWARE

Phone 21

NORMINGTON'S

Dry Cleaning
and Laundry

Phone 380

TYPEWRITERS and ADDING MACHINES

"It is now time if you have portables and upright machines to have them taken care of by mechanical experts. Drop us a card and our expert mechanic will call on you to make an estimate."

**WAUSAU TYPEWRITER
EXCHANGE**

501½ Third Street

Wausau, Wis.

Telephone 4545

Visit Our Store — Try Our Fountain Specialties

SODAS
SUNDAES...
SANDWICHES

HANNON-BACH

PHARMACY

Between the Banks