

COUNCIL SETS ELECTION RULES

SOUTHERN DIVISION CHAMPIONS

Bottom row: Capt. Pete Terzynski, Pospychala, Warren, Ray Terzynski, Carnahan. Middle row: Fritsch, Helinski, Sparks, Hansman. Top row: Coach Kotal, Szymanski, Sturm, Erdman, Lewison.

The Pointer Office Invaded

Dead-Eye Sword Downs Enemy

The nucleus for our own Civilian Defense corps was discovered quite by accident in the Pointer office on Tuesday morning at 12:43 a.m.

The late workers on the Pointer staff, Malecki, Kulidas, Rassmussen, and Sword were carrying on "business as usual" when suddenly Rassmussen, ever alert Air Raid warden, cried out, "Bat! Approaching at nine feet from the east; medium speed!" Having issued the warning, Warden Rassmussen dove speedily for the nearest bomb-shelter.

Immediately Privates Malecki and Sword sprang into action under the command of General Douglas McA. Kulidas. They took up positions along the west and north walls, hoping to trap the enemy in a withering cross-fire with the aid of the upturned searchlights set at convenient angles on the desks.

Armed with two 37mm. cannon and plenty of typewriter covers for ammunition, the fearless defenders of the Pointer sector, calmly awaited orders from their beloved commander. General Kulidas watched the approaching flyer and mentally calculated his strategy, hoping for a quick victory with no casualties.

At the command, "Fire!", Malecki and Sword cut loose simultaneously but their aim was just behind the oncoming aircraft. Quickly reloading, the gallant privates refused to retreat even though Malecki's gun had jammed. Sword adjusted his sights, caught a glimpse of the enemy preparing to dive and fired, scoring a direct hit and bringing complete victory to the besieged

warriors.

Warden Rassmussen was summoned from his comfortable little nest of safety and sounded the all clear signal. The victim was carried to headquarters where a careful study of the strange aircraft was made. Many valuable military secrets were obtained in this way.

The invader was borne to his final resting place neatly wrapped in cellophane and laid out on a piece of cardboard.

Privates Sword and Malecki are being seriously considered for numerous decorations for their bravery under fire and their exceptional marksmanship.

SATURDAY CLASSES

Do not forget that the regular Tuesday schedule of classes will be held on Saturday, March 14. This will be the second Saturday session of the semester.

Radio Play Presented

Wednesday at 1 p.m. the Central State Radio Players will present a fantasy by Arthur Miller, entitled "The Pussycat and the Expert Plumber, Who Was a Man".

Oh, oh, the paper comes out at 2, doesn't it? Oh, well—

Anyhow, Iris Precourt has the lead, and a supporting cast includes Don Walker, Isla Wood, Russ Fredrick, Byron Crowns, Frank Friday, Ruth Stelter, D. J. Raddant, Alva Thompson, and Hilton Stock. It will be produced and directed by Wally Bartosz.

The Primary Council has contributed \$6.20 to the Red Cross War Relief Fund.

Debaters Come Home

St. Catherine's College in St. Paul, Minn. was the center of talk-tivity March 2, 3, and 4. Central State was represented by two teams composed of Rachel Eide and Iris Precourt; Neva Jane Burroughs and Joyce Larsen. Rachel and Iris won four out of eight debates and Neva and Joyce won two out of eight. The question debated was; Resolved: That the democracies should form a federation to establish and maintain the eight Churchill-Roosevelt principals.

Iris Precourt was the only one of the four with previous college debating experience. President Hansen and Mr. Burroughs stated that the purpose of the trip was to give practical debating experiences to the participants rather than to have them concentrating on actual wins.

When interviewed, Miss Precourt said that to her the most interesting part of the tournament was the meeting of people from the different parts of the United States and noting how they handled this most important question.

The last tournament of the year will be held at the University of Wisconsin on March 27 and 28. Representatives from Central State will participate.

FROM NELSON HALL

Mrs. Josephine Finch was guest of honor at dinner on Tuesday evening. The dormites, both old and new, gave her a royal welcome—and hope she'll come again.

The social calendar of Nelson Hall reads thus: March 14: formal dinner—St. Patrick's Party. Guests: from the faculty. Committees: Music: "Mike" Blisset, Alice Booth, Decorations: Vivian Kellogg, Janet Hlava, Lois Vanderheiden, and Eunice Milbauer.

To Petition Fred Waring For Song

At a meeting of the Student Council on Monday evening, it was decided to send a delegate to the Regional meeting of Student Councils at Purdue University in Lafayette, Indiana on March 26-7-8. Terry Kurtzweil, Sophomore member of the Council, was selected as the delegate to make the trip.

A motion was passed providing for the circulating of petitions in an effort to secure the signatures of at least 25% of the student body. The petitions will be sent to Fred Waring, nationally known band leader, as a request to write a song for our school. Ted Fritsch will be in charge of the campaign.

A standard procedure for the holding of class elections was also approved. Nomination petitions are to be filed with the class election committee of the Council by the fifth Friday of the first semester of each school year. Election of officers will take place one week after the deadline for the petitions.

The members of the Council will shortly conduct a study of ways and means of handling student funds.

Marcelle Martini To Edit "Flight"

At a special meeting of Sigma Tau Delta on Monday evening, Marcelle Martini was elected editor of the 1941-42 *Flight*, published annually by this organization. Gilbert Halverson was elected Business Manager.

Flight is the literary publication of the college students. Prose and poetry in any field including narrative, descriptive, and dramatic writing, short stories, book reviews, or selections from longer compositions will be considered from any student in the college. Contributions may be left in Mr. Burroughs' room, with Marcelle Martini, or with Diana Kamke, president of Sigma Tau Delta. You are urged to present them soon.

Original work from the Sigma Tau Delta chapter at Carroll College, Waukesha, was judged according to its literary merit by members in this chapter.

ALPHA KAPPA RHO

At a regular meeting of Alpha Kappa Rho on Monday night at Nelson Hall, Marjorie Loberg, Dorothy Raddant and John Edwards were initiated as pledges of the fraternity. Olive Crawford gave a talk on the life of Igor Strawinsky, after which the group listened to selections from *The Firebird Suite* by that composer.

VOL. III

THE POINTER

No. 20

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,
 Leo Kulas
 Sports James Kulidas, Jack Rasmussen
 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 479-W
 Ass't. Business Managers Don Becker, Bob Handeside
 Circulation Manager Marjorie Reiten
 Circulation Staff Janet Hlava, Rose Marie Howes, Francis Kelly, Maxine
 McGuire, Madeline La Brot
 Lookkeeper Sylvia Daul

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

TO THE TEAM

On the front page of this issue we have printed a picture of our 1941-42 basketball team, true champions of whom we are justly proud! These fellows were molded by Coach Eddie Kotal into a championship ball club which surprised even the most optimistic observers at the beginning of the season.

The outlook was nothing but darkness at the outset. Graduation last spring had taken a heavy toll from a good team which had finished second in the conference. Ray Warren did not return to school for the first semester. Bagnell, Olk, Van Dyke, Fisher, Helixon and Poslusny were not around and replacements were at a premium. Kotal had only the Terzynski brothers around whom to build his team. As good as we knew they were, it was too much to expect that they could carry the Pointers to the championship by themselves. Helminski was played at center, Carnahan, with no varsity experience, won a guard position by his well-known fight and determination plus the brains which made him the fine quarterback he is in football. Ted Fritsch and Hank Poskie played opposite Pete Terzynski at forward. Reserves were scarce. The loyal followers did not talk of a championship; only a desire for interesting games.

Kotal and the boys apparently had other ideas. They played fine ball right from the start. Ray Warren came back to school for the second semester and Marv Hansman became eligible. We began to have hopes. After Milwaukee and Whitewater were defeated on successive nights on their own floors, we really started shouting for the pennant. The boys gave it to us at the end of one of the most interesting seasons in Pointer history. For that championship, The POINTER pays hearty tribute to Coach Eddie Kotal and the team.

The performance of Pete Terzynski cannot go without mention. While Johnny Kotz was getting the national headlines, Pete was rolling along beating the record of his former Rhinelander teammate. His record as a Pointer will forever occupy a high spot in the athletic history of the school.

To Coach Kotal we extend congratulations. It is a great satisfaction to have this championship to remember you by. We extend our best wishes for years of success at Green Bay.

WE STAND CORRECTED

We'll bet our last semester's activity ticket that at least 95% of the students here don't know that the Training School has never been named. It is not the Mary D. Bradford Training School, as it is very commonly called. Only the Junior High School was named in honor of Mary D. Bradford, who was the first director of teacher training at CSTC, then Stevens Point Normal. Mrs. Bradford is now living in Kenosha and is very proud of the honor accorded her here. The Junior High School was named for her some 20 years ago at elaborate ceremonies.

Both the Pointer and the Iris have persisted in erroneously calling the Training School the Mary D. Bradford Training School for the past several years. The Pointer is grateful to Miss Marie Swallow for calling our attention to this error.

Soc. Science Club
Affiliates With
National Group

The Social Science club has affiliated with the International Relations club, endowed by the Carnegie foundation, it was made known recently by Dr. Reppen, faculty adviser of the group.

By virtue of their national affiliation, the club has received a set of eight books on timely subjects which are the permanent property of the society. The set will be placed on a separate shelf in the library. Each semester, the Carnegie foundation will add another set of books to the collection.

In addition to the books, the Social Science club will receive the reports of the Foreign Policy committee and each member will receive a subscription to the "Fortnightly

Dope From Pils!

Each Monday night as I sit down to write this column it seems to be more of a task—Maybe it's just because Joe Goodrich and Bob Schunk have stopped hanging around the Pointer office. . . . Saw Henry Hryniewiecki and Chet Caske a lengthy distance from the campus just waiting and finally two girls appeared on the scene. Henry insists he had nothing to do with it, but was just helping Chet out. . . . I now add Dorothy Sixel to the steadily growing list of women with diamonds. She tried to keep it a secret but that didn't last for a very long time. Congratulations, Dorothy. . . . Read that 1,000 navy men are going to find themselves in Madison and that the fellows living at Tripp and Adams are going to be turned out to make room for them. Just where are they going? Do you think we could find room for them here? . . . Elizabeth Campbell had a pleasant surprise Friday night—she was all prepared to go out with the "gang," and then found out her "heart throb" had arrived from Waukesha to see her. . . . With so many new and popular songs out here are some of the personalities I think of when hearing them. Frankie Koehn—"I don't Want to Walk Without You."

Esther Moreau—"After You've Gone."
 Shirley Fonstad—"Deep in The Heart of Texas."
 Clarence Tohm—"Ma, I Like Your Apple Pie."
 Babe Nixon—"Margie."
 Jackie Bregger—"I Got It Bad."
 Don Walker—"50,000 Nickels"
 Jack Ackerman—"Anniversary Waltz."
 Jack Rasmussen—"It's a Long, Long Trail"
 Betty Owen—"Who Calls?"
 Eileen Owen—"The Very Thought of You"

Ginger Nelson received a letter from the Navy Department the other day addressed to Mr. Gunvor Nelson, asking her to consider joining the navy. Incidentally did you see the ring she gave Joe for his birthday—she says it's the next thing to a diamond. . . . Humor of the week—Janet Poggemiller telling Sylvia at 7:15 to wake her at 7:00. . . . News of the week—Doc Kulidas didn't break his promise this week—he dated dormite Leone Kulas Saturday night. Doc says he'd been contemplating that for three weeks seeing as how she sat next to him in a couple of classes. He gave me permission to quote him "and I'm going to continue doing so." . . . The modern girl isn't as bad as she's painted—but she's certainly painted up. . . . There was the sculptor who fell in the mud puddle—the dirty chiseler.

The end of another column—if you have any criticisms I shall be only too glad to hear them.

The Quiz Kids - - - -

Here are the answers to last week's questions. What was your score?

1—1-Washington; capital, Olympia, 2-Oregon; capital, Salem, 3-California; capital, Sacramento. 2—a-Golden Fleece, b-Holy Grail, c-Fountain of Youth. 3—drive, division, divinity, etc. 4—a-World War I, b-Civil War, c-Civil War. 5—Frame, \$5, picture, \$105.

HIGH SCHOOL DIVISION

There will be a meeting of the High School division in the auditorium on Thursday morning at ten o'clock. Superintendent Floyd Smith of Wisconsin Rapids will be the speaker. All students enrolled in the division are expected to be present.

Review of Current Affairs".

The members of the Social Science club are Charles Miller, Anthony Schwartz, Floyd Nixon, Joe Goodrich and Sherman Sword. Discussions on current affairs, pro and con, are carried on at meetings held twice each month. Dr. Reppen and Mr. Steiner are faculty advisers of the club.

ON STAGE

by Hannah Kaufman

It is judged that one of the most unusual plays ever presented on our stage will unfold before an audience of hundreds of theatre-goers next month. The play is **Outward Bound**. The author, Sutton Vane—the story, passengers on an ocean liner are bound for an unknown destination. They suddenly realize that they are all dead and are on their way to Judgment Day. The New York Herald called it "a unique play full of tense moments."

Work on the sets is nearing completion; try-outs will begin on Thursday. Actual production will be under way in a few days.

Watch this column for announcement of final cast.

Help wanted! If you have a friend who is talented won't you please urge him to see W. Bartosz or this columnist and arrange for an audition? With your cooperation, we can promise you a student produced assembly program like the one you applauded last year—Act now!

In Navy Air Corps

Florian S. Sybdeldon was sworn in recently as an aviation cadet at the Naval Aviation base, Grosse Ile, Michigan. This was the first step in the strenuous program of procuring the coveted Navy Wings. He will be sent to a Naval Air Training school for preliminary instruction. At the completion of the course Sybdeldon will be commissioned an Ensign.

Previous to his enlistment in the Navy, Sybdeldon was employed by the Department of Justice as an Immigrant Inspector. Prior to this employment he attended College here and at Ironwood Junior College. He was a member of Alpha Psi Omega and Phi Sigma Epsilon.

LSA

At the last meeting, Rev. Romstad, spiritual advisor, conducted a discussion on "Precepts and Promises" as presented in Christ-given Liberty.

A new supply of Christian literature especially for the Lenten season has been received; it will be placed in the tract rack for student use.

Lutheran students, LSA meets the first and third Thursdays of each month. The LSA needs you, and you need the LSA.

NOTICE

Beginning Sunday evening, March 15, at 6 o'clock, Episcopalian college students will meet regularly at the Church of The Intercession, 218 Church Street. Among the sponsors are Miss Susan Colman and Miss Mildred Davis of the faculty, and Miss Lulu M. Mansur, former librarian of the college. The rector, the Rev. Edward C. Lewis, will address the group on the subject of "The Sacraments and Sacramentalism". The office of Compline will close the evening.

INTRAMURAL BASKETBALL

Led by Gordie Lewison who scored fourteen points, the Michigan team defeated the Minnesota five by the score of 30-26. Late in the game, Michigan lost two members of its team via the foul route and had to play with but three members the remainder of the game. Ken Brenner led the losers with seven points.

Purdue decisively trounced the Northwestern team by the score of 48 to 25. Jack Rasmussen paced the winners by pouring in seventeen points. Bob Menzel led Northwestern with thirteen.

Iowa, one of the favorites of the tournament, whipped Wisconsin. The score was 32-22. Sam Barton helped his team by scoring thirteen points, while Clarence Buck followed closely with twelve. Earl Holm scored eight points to top the losers.

In a rough game, Illinois out-fought Ohio State to gain the decision by the score of 31-16. Tom Hagen and Jack Conant each gathered nine points to pace Illinois. Gordie Steinfest poured in twelve points to lead his team.

Using speed and good shooting to advantage, Chicago trounced Michigan. The score was 37 to 21. Orland Radke and Jay Swett shared scoring honors with Swett getting seventeen and Radke sixteen. Lewison again led his team with eleven points.

The Purdue five came up with another high-scoring game when they whipped the Indiana team. The

(Continued to page 4, col. 2)

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

COMPLETE REPAIR SERVICE

Radios
Electrical Appliances
Washers
Refrigerators

GAMBLE STORES**FROM THE LOCKER ROOM**

by JIMMY KULIDAS and JACK RASMUSSEN

Here we are sitting and pounding on the typewriter trying to type words that will eventually formulate a column. The task is useless for words cannot be found to create sentences that bring about paragraphs of sport dope. Our mind is not here. It is wandering with the wind current to Kansas City, Missouri, the scene of the National Intercollegiate Basketball Tournament—How did Central State make out? Why doesn't somebody notify us? It is driving us mad. We continue rattling the keys but still nothing comes out. It is futile, we tell you the tourney is on our mind. Wait! what is this—somebody is coming down the hall remarking Merve received the telegram. He is in the room—"Come on Boy, spill it. What is the result?" The answer came out—They were defeated 83-45. A bolt of lightning just went through us. The keys of the typewriter cease to rattle and there is a moment of solitude. The job of turning out this column stops, because the writers are going for a walk around the building and to the Eat Shop. Central State was defeated 83-45. . . . We just came back. We are feeling in a different mood. Why should we feel sad. Yes, we lost — and by 38 points — but what of it. Didn't we encounter the favorites of the tourney? Didn't we encounter a powerful quintet from the Hoosier state with an amazing record of twenty four victories in twenty six games? Didn't Indiana State defeat Butler University and De Paul. Yes—this is all true. So what is their to be ashamed of. Nothing! We met a great aggregation and were defeated. And didn't Pete Terzynski score

26 points for the best individual performance of the tourney so far? That in itself is a feat of which the whole school may be proud. It is a grand finish for Pete's great career here at Point.

The irony of the whole thing is that Central State was so unfortunate that it had to encounter this great five from the state of Indiana which is the nation's hot seat of basketball. Now don't forget that the tourney is composed of 32 college teams representing 21 states and that each team is a champion. Yes, thirty two different quintets and all champions. . . . Simpson and Luther College of Iowa, Arkansas State Teachers, Hamline University and Bemidji Teachers of Minnesota and Stout of our beloved Badger State could have just as well have been opening round opponents for the Pointers. If that was the case it is three to one that we could have been playing in the second round at the present time. We are not attempting to rationalize but to bring facts to you.

The Central State cagers are champs and we are proud of them. They compiled a record of eleven victories and three defeats averaging 50.6 points per game. Their opponents averaged 46.8 tallies per game. For the whole season the Pointers poured in the hoop 706 points while the opposition scored 656. . . . Captain Pete Terzynski made 84 field goals, and 75 free throws to end the season with a mark of 243 points or an average of 17.2 points per game. In eight conference tilts Pete secured 47 baskets and 51 free throws for a total of 145 points or an average of 18.1 points per game. This is scoring in any man's league folks.

BELKE**LUMBER & MFG. CO.**

Lumber, Millwork & Building Material

247 N. 2nd St.

Phone 1304

Quality and Service
AT THE RIGHT PRICES
Fisher's Dairy

GUARANTEE HARDWARE
STEVENS POINT

Hotel
Whiting

THE SPORT SHOPTelephone 1159
442 Main St.

"CONSERVE"
Repair your Sports Equipment
NOW!
COMPLETE REPAIR SERVICE

GOOD
FOOD
COLLEGE
EAT SHOP

J.L. HANAWAY O.D.
STEVENS POINT, WISCONSIN
CONVENIENT TERMS

Exclusive Campus
Styles at
prices to fit
your purse
The MODERN TOGGERY

PINEAPPLE NUT
SUNDAE
12c
TAYLOR'S
DRUG STORE

GYM ANTICS

May 9 doesn't seem so very far off, does it? When one thinks of all that has to be done before this day it seems worse. Yes, I'm speaking of the annual "Playday". On this day, girls from nearby high schools are entertained by members of the WAA. The theme for this year's playday is modern music-inventions, placecards, teams, and all other decorations will be carried out in this theme. President La Brot has chosen the committees for this occasion. Everyone is on a committee. If you were not at the meeting Wednesday, find out what part you are expected to play on this day.

The "Blisskriegs" were defeated in basketball Monday, making it their second loss of the season; both of them were to Mae Hoffman's "D.F.s." The Blisskriegs consisting of Davis, Morrissey, Wetmore, Smith, Geer, Roth, Larson, and Tietz, lost this game by two points. Hazel Tibbets and Sharon Tietz are suffering from sprained ankles.

Mixed badminton was held on Wednesday and a large number of men and women turned out. Remember, there's mixed badminton every Wednesday night.

There is a new game in the game room called "Daffy Pool". Ask Jean Doolittle or Chub Grube the procedure used to participate in this game. Come in and play it, you'll end up in hysterics.

Kitty Kelly, as sport head of tumbling, is still making a plea for girls to come out for tumbling. The time has been changed to Tuesdays and Thursdays from 4 until 5 o'clock. Come out for at least two spots.

WATCH FOR
THE

PHI SIG
LENTEN TREAT

NORMINGTON'S

Dry Cleaning
and Laundry

Phone 380

STEVENS POINT BEVERAGE CO.

The Best Of All Beverages — Point Pure Water Used

PHONE 61

MAIN STREET FOOD MARKET

Free Delivery

GENERALLY BETTER — ALWAYS THE BEST

BOWLING

In the everchanging CSTC Bowling league, the College Eat Shop moved back into undisputed leadership in the standings. The College Eat Shop captured three straight from the Underdogs, all by close margins. In second place are the Phi Sigma Epsilon and DeMolays, both with twenty seven victories and twenty one defeats. The Phi Sigs dropped two to the Faculty while the DeMolay's whipped the Sport Shop in two out of three games.

Glen Hebert, Phi Sig keglar, bowled the high single game for the evening with a 218. Jim Neuenfeldt, Eat Shop bowler, hit the high total series with an impressive 572 series.

The Standings:	W	L	PA
College Eat Shop	29	19	769
Phi Sigma Epsilon	27	21	764
DeMolay	27	21	704
The Underdogs	21	27	720
Faculty	21	27	715
Sport Shop	19	29	785

Thanks, C.S.T.C., For Your
Patronage
THE GOAL POST

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

Exciting Little SPRING HATS
that Top Off your Suit
or Coat

HELEN FIEREK
MILLINERY ACCESSORIES
Tel. 1605-J
119 Strongs Ave.

HAMBURGERS
10c
TONY'S SANDWICH SHOP

DRUGS—STATIONERY—CONFECTIONERY
LUNCHES—CHICKEN DINNERS

Complete Soda Fountain Service

HANNON-BACH
PHARMACY

Between The Banks

INTRAMURAL BASKETBALL

(Continued from page 3, col. 1)

score was 47-18. "Swede" Nelson garnered sixteen points to lead Purdue. Indiana's scoring was divided among all of its players.

In a closely contested game, the Illinois five defeated the Purdue team. The scoring was 26-20. Orin Plath paced Purdue by garnering ten points while Jack Conant again led Illinois by getting twelve points.

Iowa won its semi-final game by defeating Chicago 27-18. Clarence Buck led his teammates by getting ten points. Louie Erdman, garnered ten points for the losers.

The Scoring Leaders:

	G	FG	FT	P	TP
Orin Plath, —Purdue	3	15	5	2	35
Clarence Nelson, —Purdue	3	14	3	3	31
Jack Rasmussen, —Purdue	3	12	5	5	29
Gordie Lewison, —Michigan ..	2	9	7	6	25
Jack Conant, —Illinois	2	8	5	6	21
Clarence Buck, —Iowa	2	9	2	8	20

Welsby's DRY CLEANING
PROMPT SERVICE
Phone 688

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

CONTINENTAL CLOTHING STORE
CLOTHES FOR STUDENTS

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.

"Pop" Is Prexy

At a meeting held Thursday evening in the College Theater office, officers were elected for the second semester. Results: Lillian Boe president; Jim Unger, Production Mgr.; Iris Precourt, Business Mgr.; Hannah Kaufman, Publicity Mgr.; Isla Mae Wood, Secretary.

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

A. L. SHAFTON & CO.
Distributors
Finest Canned Foods and
Fresh Produce

KREMBS HARDWARE
Phone 21

FOR MEN ONLY
Suits
Pressed and Cleaned
65c

HENLINE'S
Point Cleaners
112 Strongs Avenue
ONE WEEK ONLY

COLLEGE Y

The College Y will meet in the Rural assembly on Friday evening at 7:30 p. m. Bob Sparks will be in charge of the meeting. The discussion will center about reports to be given by delegates to the recent conference at Madison. Members of other student religious organizations are especially invited.

'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

DELZELL OIL CO.
Phillips **66** GAS

**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

LEROY'S
GRAND OPENING
Thursday, 9:00 A.M.

Smart Spring Formals

Chic Styles in
Suits and Dresses

COMPLETE LINE IN
SPORTSWEAR, HOSIERY
and LINGERIE

WHITING HOTEL BUILDING

