

Basketball Schedule Announced for CSTC

After a short period of inactivity during the Thanksgiving vacation, CSTC cagers are back to daily workouts in preparation for their opening game of the season. New members of the basketball squad include Dick Lee and Vernon Piotrowski.

The following basketball schedule for the current season has been released by Coach George R. Berg.

Sat.	Dec. 15	River Falls	Here
Thurs.	Jan. 10	Oshkosh	There
Fri.	Jan. 18	Platteville	Here
Thurs.	Jan. 24	Milwaukee	Here
Fri.	Feb. 8	Platteville	There
Sat.	Feb. 16	Milwaukee	There
Thurs.	Feb. 21	Oshkosh	Here

As this is a tentative schedule, some of the dates may be changed. If present plans are successful, the January 10 Oshkosh game may be dropped in lieu of games with River Falls and Stout on January 11 and January 12.

Basketball this year will again be played on a non-conference basis. Conference sports were ruled out for the duration by the presidents of the Wisconsin State Teachers' Colleges in 1943. To date, this ruling has not been rescinded. The coaches and athletic directors of the conference colleges have recommended that all inter-collegiate sports be replaced on a conference basis and it is hoped this resolution will be acted upon in the near future.

Publications Prove Interesting to Many

Each week the POINTER office receives publications from other colleges and high schools. From the papers mailed to the Pointer this year have been gleaned some items of interest to the student body at CSTC.

The Exponent of Platteville reports that Miss Marjorie Hugunin, director of the class in Shakespearean drama, is making arrangements to take her students to Madison to see the "Comedy of Errors". The play is being staged by the Wisconsin players.

The Masquers, college theatrical group at River Falls, have chosen "Blithe Spirit" for their full-length production of the year.

An interesting column, "Now and Then", is found in the Echo Weekly of Milwaukee State Teachers college. It is a column of everyday happenings and philosophy. An example of (See PUBLICATIONS, page 3)

Engagement Is Told

Mr. and Mrs. John C. Kachel of Whitewater announce the engagement of their daughter, Marie, to Dr. Arthur S. Lyness of Stevens Point. Miss Kachel graduated from Milwaukee-Downer College and is now teaching in the Oshkosh schools. Dr. Lyness studied at Chicago University and received his master's and doctor's degrees from Iowa University. He is the registrar at Central State Teachers college.

NOTICE

The Faculty auditing committee requests the presence of advisers, presidents, and treasurers of student organizations at a meeting in Room 115 on Thursday, at 10:05 a.m., for the purpose of discussing the audit and administration of student organization accounts.

This meeting is important and roll call of officers will be taken. Questions and suggestions will be welcomed.

Radio Workshop Prepares Scripts

Every Monday at 3:15 p.m. sharp, you'll find the Radio Workshop gang hard at work down in Studio A.

Maybe you're wondering what goes on down there. At present a survey is being made of the favorite programs of school children throughout the state — Tom Mix holds the lead.

On the Workshop Staff are: Frank Kostuck, Max Kopchinski, Marjorie Hales, Lennert Abrahamson, Jane Miller, production and Miss Gertie L. Hanson, director.

Members of the Radio Workshop are: Vi Lindow, Esther Davidson, Margaret Guth, Betty Furstenberg, Edward Fenelon, Margaret Roberts, Yvonne Gabelson, Bess Jones, Naomi Barthels, Althea Boorman, Kathleen Berg, Barbara Lupient, Elizabeth Maki, Gladys Soetebeer, Jean Neale, Eunice Goeler, Dolores Jelinek, Alta Kromroy and Dolores Schulist.

Jane Miller is scheduled to read "Lest We Forget" on "Our College" today. Quincy Doudna, head of the Rural Department, will be the speaker on "Our College" on December 5.

Students Urged To Back Card Party

An all-school benefit card party, sponsored by the Student Council, will be held Thursday evening, November 29, in the Training school gym. The doors will open at 8 o'clock and the card games will start at 8:30 p.m. Bridge, "500" and other card games will be played. A lunch of cake, ice cream and coffee will be served later in the evening.

The purpose of the card party is to raise money for the social calendar, the activities of which will benefit the entire student body. The social fund alone, obtained from allocations, is not sufficient because the enrollment is still low.

Students are urged to turn in the money from the sale of the school card party tickets, which were distributed on Thursday, November 15, to Ed Lightbody, Betty Furstenberg or Ray Bartkowiak, on or before Thursday, November 29. For the convenience of the students, there will be some one in front of the library to collect ticket money from 8 a.m. until noon, Thursday, November 29. Betty Furstenberg may be reached at Nelson Hall.

Free Trade Discussed By Faculty Member

Charles F. Watson discussed the question of free trade at the first meeting of the Inter-Collegiate Debate team held last Monday. The next meeting is scheduled for Monday, December 3 at 4 o'clock.

The question being debated this year is: Resolved that the nations of the world should engage in free trade. Members of the faculty will lead discussions on the history and economics of the question.

If you're interested in debate and missed the first meeting, be sure to be there next Monday.

Party Is Successful

Horse shoes, ten-gallon hats, wagon wheels, cacti and a camp fire converted the Training school gym into a rollicking "Wheel-In Dude Ranch", Saturday evening, November 17.

The high light of the all-school party sponsored by the Tau Gamma Beta sorority was a western floor show. A skit, in which a group of cowhands were seated around the camp fire chatting over the prospects of a new cook, opened the show. "Adeline" Westenberger, the cook's daughter, soon claimed the attention of the cowhands. Out of the east in a cloud of mist came the hoof beats of the lone stranger with his familiar "Hi Ho Silver".

Other numbers on the program were given by the tap dancing cowhand and the ranch harmonizers. "Pistol Packin' Mama", "The Surrey with the Fringe" and the "Old Gray Mare" were introduced to the au-

(See PARTY, page 3)

COACH BERG

Ped Coaches Elect Berg As President

Coach George R. Berg was named president of the Wisconsin State Teachers College conference at a meeting of conference coaches and athletic directors held at Minneapolis on November 24. John Tierney of Milwaukee was elected vice-president and George K. Schlofenhauf of River Falls was elected secretary.

At the meeting a 1946 football schedule was adopted for the colleges. A recommendation was also made that all inter-collegiate sports be replaced on a conference basis. The final decision, however, rests with the presidents of the colleges who in 1943 disbanded conference sports for the duration of the war.

The following schedule was adopted for CSTC's 1946 football season: Oct. 12, Milwaukee at Stevens Point; Oct. 19, Whitewater at Stevens Point; Oct. 26, Stevens Point at Platteville; Nov. 9, Stevens Point at Oshkosh.

Glee Club Receives Bonds as Memorial

The members of the Men's Glee club are the grateful recipients of two 100-dollar bonds, which are the gift of Mrs. William M. Scribner, Sr. The bonds are given in memory of Seaman 1/c James M. Scribner, who gave his life in the service of his country. James attended CSTC during 1939-40, when he was a member of the Glee club.

Following is the letter which Norman E. Knutzen, director of the Men's Glee club, received from Mrs. Scribner:

"These bonds are for the Men's Glee club of the State Teachers college of Stevens Point, Wisconsin, donated by Mrs. William M. Scribner, in memory of James M. Scribner, a former member of the Glee club 'who gave his life that others might live'.

"The bonds and interest are to be used in any way the Glee club wishes."

The boys of the Glee club are deeply appreciative of Mrs. Scribner's gift. They feel that it is a very fitting memorial to one of their number who paid the price that they might continue to give pleasure to others through their music.

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.

EDITORIAL STAFF

Editor—Doris Ubbelohde, Nelson Hall, Phone 660; News Editor—Elvira Lindow; Features—Marion Hemmrich, Esther Davidson, Katherine Hope; Sports Editor—Edmund Przybylski; Reporters—Mary Lou Hutchins, Ruth Ruff, Elizabeth McLaughlin, Betty Ruth Crawford, Elizabeth Stadler, Janice Milton, Helen Firkus, Jean Neale; Composition Editor—Lucille Vaughan; Publicity Editor—Mary Juetten; Proof Readers—Naomi Barthels, Ellen Gordon; Typists—Kathryn Peterson, Dorothy Severson, Lucille Tanner.

BUSINESS STAFF

Business Manager—Nelda Dopp, Nelson Hall, Phone 660; Assistant Business Manager—Evelyn Markwardt; Advertising Manager—Billy Mellin; Circulation Manager—Betty June Maki; Circulation Staff—Kathleen Berg, Eunice Goeler, Barbara Lupient, Dorothy Campbell, Lorraine Meyer, Dorothy Radtke. Faculty Advisers—Miss Bertha Glennon, Mr. Raymond M. Rightsell

Under The Rug

with Dave

Well, that lovely Thanksgiving vacation is gone for another year. Arriving back at school last Monday, we found winter was truly here, with the campus under a layer of snow and ice. Except for a few students popping "Tums" into their mouths, most of us have already dismissed that short pause and are looking ahead to Christmas vacation.

From Mr. Burroughs comes word that the play "Othello" by Shakespeare, complete on record, will be played in the Radio Studios some night soon for his classes and for all who would like to hear it. This is an excellent piece of recording, — with Paul Robeson and cast— and will be well worth hearing; so, if you're interested, keep your ears pricked for the time and place.

Those be-ribboned and be-speckled characters creeping through the halls can now be identified as pledges, in the final stages before Omega Mu Chi pledges, in the final stages before formal initiation, — better known as "Hell Week". You'll agree with us that there's nothing quite like fresh, scrubbed, unadorned beauty. (??!!)

As for real art,—this is the time of year when Miss Carlsten's department really blooms. We see evidence at the Christmas concert and other occasions then, but there are many more notable creations around that corner on second floor. If you've got a moment, why don't you drop in and acquaint yourself with the art and the artist? Well, why not?

One of the nicest dances of the season,—and one of the most successful, was the one given by the Red Arrow Club last Saturday night. Many college couples were noted, among them Bill Ritchay and Ellen Gordon.

At the recent Fireman's Ball we saw Jim Dehlinger with Bernice Burch; Jim seems to be enjoying himself, what with sipping Eat Shop cokes with Deedee Hein on the side. A victory for Marge Hull who's now walking the halls around here with athlete, Jack Judd.

Hey, Faculty, we suggest that the bulletin be read as early in the morning as possible. It's not very helpful to discover the 10 o'clock activities at 1 o'clock.

Well, well, it's still Marg Roberts

Freshmen!

If you are on the Pointer staff for December 5, get your stories in by Friday of this week. (Your assignments are in the file box on the Pointer editor's desk.)

and Jack Whitney, battling it out on the stairs. Another stair treading couple seems to be Alice Hetzer and Fuzzy Emmerich, noted for his shoulders, by the way.

That beaming brunette you may have seen is none other than Bonnie Gabelson, who is anticipating a special visitor very soon. George Flugaur, brother of last year's Pointer Editor, is now enjoying Point scenes with Lenore Arnette.

One last item in this vein, — and that's the mentioning of Lorraine Bishop, whom we see rushing up and down the stairs, usually to meet Jack Burt.

Cheers for the "Weekly Reminder" that reared its head this week. Now that it's finally out in the sun and trying its wings, we should see some worth while developments and use of it soon. Incidentally, why don't some of you other students with ideas air them too? This "mum" business gets no dividends, — so out with them!

Here's a bee in your bonnet, students,—what are your opinions on having a two day spring vacation about the end of February or something? Some of us feel that this year is running at top speed—in fact Thanksgiving saved many a case of nerves,—and a short pause in the middle of the long, long second semester would probably benefit us more than we realize. Some of you no doubt will scoff, but many students feel the added pressure of resuming many old activities on top of changes in curricula. Anyway, it's an idea.

Adios

Your Date

Wednesday, November 14

Mixed Chorus, 7 p.m., Auditorium
WAA, 8 p.m., College gym

Thursday, November 29

Faculty auditing meeting,
10:05 a.m., Room 115
Card party all school benefit,
8 p.m., Training school gym
Y-Dub, 7:15 p.m., Student Lounge
Wesley Foundation, 7:30 p.m.,
Dorm Rec room

Saturday, December 1

Pan-Hellenic dinners, 6 p.m.,
Hotel Whiting

Monday, December 3

POINTER, 6:30 p.m.
Grammar Round Table, 7:30 p.m.,
Studio A

Tuesday, December 4

Sororities, 7:30 p.m.

Important Positions Held By Two Alums

In a recent issue, the **POINTER** had a story about local alumni who held important positions in colleges in the United States. Since then the Pointer has learned of two recent graduates who might be added to the list.

Glendell W. Gilman, who received his B. S. degree here in July, 1941, is now assistant to the dean of the division of graduate studies at the Georgia School of Technology in Atlanta. Mr. Gilman was in the Marine Corps for two years as a radar officer, and for the past two months, since his honorable discharge, has been making a survey of graduate work in engineering, covering all recognized schools in the United States.

Gordon Haferbecker, who received his B. E. degree here in 1939, is now at LaCrosse Teachers college filling the history position left vacant by Dr. Wilbur Glover. Dr. Glover, a former faculty member at CSTC, is on leave of absence from LaCrosse and is doing research work in agricultural history at the University of Wisconsin. Mr. Haferbecker has a master's degree from Northwestern university.

STUDENT OPINION

To the Editor:

I would like to speak a word of praise in behalf of the national honor fraternities which CSTC is privileged to have on its campus. Perhaps some of the beginning students do not realize the importance of these organizations. Membership in one of them is often one of the criteria mentioned by school boards in selecting teachers. (A word to the wise: A high grade point is one of the requirements for membership!) Let's give these organizations the appreciation they deserve for the work they are doing in maintaining a high scholastic standard at Central State.

A Senior

* * *

To the Editor:

Why are there a "certain few" students who think they are better than the rest of the fellows?????

I think that there hasn't been an assembly that I've gone to that these fellows haven't held a gossip session. Please grow up—or stay home!

A Junior

Miss Mason Reviews Books for Students

As a part of the observance of National Education and Book Week, Miss Syble Mason spoke to the Junior High school students on Friday, November 16, about several groups of new books in the Training school library.

Miss Mason presented several books from each of the following groups: Travel, World War II and representative fiction. Under travel, "The Land of the Russian People", by Alexander Nazzaroff, was briefly reviewed. Along with it was "Mediterranean Spotlight", by Attilio Galli, a book emphasizing the spirit of the Mediterranean people.

Among the outstanding World

C. C. Squirrel

Now that the first excitement of being back in school is over and you can actually find your way from class to class in the few minutes allotted, it's time to settle down seriously to this business of book larnin'. At first you could use the feeble excuses of not being used to new teachers and strange subjects, but you've had long enough to get pretty well adjusted. It's really time to hit the books.

You may have started off the year with firm resolutions about getting assignments in on time, and you even planned a special project for biology and promised yourself to read an extra book a week. But, somehow, amidst the confusion of cokes at the Eat Shop, that football practice, and the new movie that hit town in midweek, you slipped up on them. You're already two days behind in your math, and haven't even started your book for this week. Come now, is this the way valedictorians are made?

Pick yourself a quiet spot. Set aside a special time for homework and stick to the schedule. Have all your equipment at hand when you begin so there'll be no need for a hop, skip and jump for paper or pencil between every page you read.

And if you'll do the harder subjects first, when you're fresh and sharp, you'll find things much simpler. Instead of burning the midnight oils and propping your eyelids up with toothpicks on the occasional evenings when you are overloaded with work, save some till morning, when you can get up early and get a new start. It's much simpler to do your homework if you don't have to stop periodically to wipe the sleep from your eyes.

So get on the home work wagon and start rolling. Where do you think Albert Einstein would be today if he skipped his math assignment every Tuesday?

Sigma Zeta Meets

Sigma Zeta held a social meeting in the Student Lounge on November 14, at 7:30 p.m. A game of charades was played and refreshments were served.

A movie is being planned for the next meeting which is to be held on December 19, at 7:30 p.m.

War II books were "Beyond the Call of Duty", by Franklin Reck, and "Extra, U. S. War Correspondents", by John McNamara. Both of these books tell of courageous young Americans who fought at the front and behind the lines that we might keep our freedom.

There were many interesting books in the representative fiction group. Those reviewed were "The Singing Cave", by Margaret Leighton, "Mystery Schooner", by Terence Roberts and "Up at City High", by Joseph Gallont.

Training School Faculty Entertain

The Training school faculty played host to about 175 parents at a tea given Friday afternoon, November 16. Dr. and Mrs. Raymond Gibson, Mr. and Mrs. Burton Pierce, Miss Syble Mason, Miss Marie Swallow, Mrs. Mildred Williams, Miss Hester Feller and student teachers, Marjorie Stimm, Lucille Lemsky, Katherine Hope and Grace Lepak received the guests in the library. Students of the Junior High school department acted as escorts throughout the building, explaining the various classroom exhibits to the visiting parents.

During the afternoon, refreshments were served in the library and the following program was presented: "Minuet in G", Beethoven, piano solo by Edward Plank; "Around the Autumn Fires" and "A Dream Song" by Gwen Fischer; "It's Been a Long, Long Time", Jules Styme, and "The Wizard of Oz", Harold Arlen, solos by Carl Podeweltz; "Claire de Lune", Debussy, piano solo by Shirley Brown; and "My Heart at Thy Sweet Voice", Saint-Saens, "My Hero", Oscar Strauss, and "Humoresque", Dvorak, vocal selections by Eulah Walter, accompanied by Shirley Brown.

PUBLICATIONS

(Continued from page 1)

its content is:

"'Twas half-past eleven on Sunday night In front of the college dorm. Nobody answered the door-bell And the freshman stood there forlorn. She spent the night on a porch rug And futilely tried to doze. Moral: Take note, all ye freshmen At ten-thirty sharp dorms close."

"Our Town", a three-act comedy by Thornton Wilder, has been selected as a first semester play by the Pioneer Players of Platteville State Teachers. Thornton Wilder, the dramatist who won a Pulitzer prize for this play, is a native of Madison.

Ripon College's homecoming parade took the form of an evening torchlight assembly.

Whitewater State Teachers college's Royal Purple has received a Second Class Honor Rating awarded by the Associated Collegiate Press. This award was based on the issues published during the school year of 1944-45.

After two years minus a football team, LaCrosse State Teachers had a real homecoming. Festivities began with Stunt night, October 19. Following stunt night activities, the students formed a snake dance and proceeded to the Rivoli theater to see "God is My Co-Pilot". The game was played on Saturday afternoon, LaCrosse Indians vs. Augsburg.

PARTY

(Continued from page 1)

dience. The program ended with all singing "Home on the Range".

A special guest of the "Wheel-In Ranch" was Miss Bessie May Allen, who displayed her Mexican serape.

Refreshments were served from the chuck wagon, and dancing completed the evening's entertainment.

President and Mrs. W. C. Hansen and Mr. and Mrs. Roland A. Trytten acted as chaperones.

General foreman was Doris Ock-

erlander. The committees were: Decoration and publicity, Jeanne Cone, Lucille Tosch and Clara Winter; entertainment, Kay Prey, Mary Juett and Dorothy Loberg; food, Betty Haberkorn, Pat Thorpe and Helen Nigbor.

The Modern Toggery
"The Men's Store"
On Main Street

GOODMAN'S
Jewelers
418 Main St. Phone 173

MEALS - LUNCHES
Drop in at
918 Normal Ave.
for
Top Quality Home Cooking

SOUTH SIDE MARKET
FREE DELIVERY
Phones: 518 - 519
814 Church Street

CHURCH'S PLUMBING
"BETTER PLUMBING and HEATING"
Water systems Pumps and Repairs Keys
Oil Burning Furnaces Water Heaters & Stokers
311 Clark Street

CONTINENTAL
Clothing Store
CLOTHES FOR STUDENTS

PEICKERT MEAT MARKET

114 North Second Street

POINT BAKERY
Once A Customer, Always A Customer

The First National Bank
and Stevens Point

Partners in Progress for
61 years

First National Bank

Capital and Surplus
\$340,000.00

DROP IN AT THE

SPORT SHOP

442 Main Street

FOR

TOYS

Plan For Good Eating
At The

Pal

Noted for Excellence in
PIES

Compliments
of

ALTENBURG'S
DAIRY

FAIRMONT'S
ICE CREAM

The Peak of Quality

HOTEL
WHITING

Stevens Point
Daily Journal

"Phone Your WANT AD To
Miss Adtaker, 2000"

STOP
AT
THE
College
Eat
Shop

Luxury Lotion
A Scientific Skin Tonic helps keep hands,
face, neck and arms soft and white
Meyer Drug Co. PRESCRIPTION
DRUGGISTS
STEVENS POINT, WIS.

BELKE
LUMBER & MFG. CO.
BUILDING MATERIALS
247 N. Second St. Telephone 1304

City Fruit Exchange
Fruits, Vegetables and Groceries
457 Main St. Phone 51

BOSTON
FURNITURE
STORE

Deerwood
COFFEE WILL DO IT

FLAVOR BONUS
IN EVERY CUP

Basketball History of CSTC Reviewed

With sports news scarce as nylons on the campus, your reporter became ambitious and attempted to dig into the musty files of CSTC, hoping to unearth sufficient information for a story on our Alma Mater's basketball history.

The task was scarcely begun, however, when it became apparent that someone had undertaken more than he had counted on. The files that do exist have gaps large enough to drive a jeep through.

Perhaps at a later date a more comprehensive story can be presented. For the present, however, here are a few notes about CSTC basketball history.

Stevens Point has always been known for turning out fine basketball teams. With the coming of Coach Eddie Kotal to CSTC, a new era of athletics were ushered in, with the CSTC basketball teams taking their place among the top conference championships in 1932-33, 1935-36, 1936-37, and 1941-42.

One of "Point's" greatest teams played in 1933. Gaining state wide attention, the Pointers took all their games in stride, even going so far as to defeat the University of Wisconsin basketball team, 28-24. The outstanding players that year were lanky Art Thompson, and Edward "Moon" Baker.

The season of 1942-43 saw Coach George R. Berg taking over as

athletic director at a time when most of the male students were leaving for the military service. Sports dropped to nil and finally were discontinued in 1943.

Coach Berg, attempting to revive inter-collegiate basketball, organized an all freshman basketball team last year. Though there was no official conference, the team played five games with other colleges and lost only one game. The team was short lived, however, and had to be disbanded in mid-season when six of the 10 members went into the service.

This brings us back to the resumption of peace time basketball. While no great prospects are in sight for this season, CSTC sports are definitely returning to normal.

Good Things To Eat

AMEIGH'S STORE

Phone 188

HOME FURNISHING CO.

121 North 2nd Street

Carpeting Linoleums
Window Shades Venetian Blinds

A. L. SHAFTON & CO.

DISTRIBUTORS

"Finest Canned Goods, Fruits and Vegetables"

Have You Tried Our LUNCHES?

◆ Sodas and Malted ◆ Lunches
◆ Rexall Drugs ◆ Cosmetics

ALL MODERATELY PRICED

WESTENBERGER'S

Across from Post Office

FISHER'S HOMOGENIZED and ENRICHED WITH VITAMIN D MILK --

The new homogenization process breaks up butterfat particles so that every drop is uniform in creamy richness

FISHER'S DAIRY

122 N. Second Street

"THE HOUSE THAT SERVICE BUILT"

Our reputation for Quality and Service is the foundation for the wonderful increase in our business.

Worzalla Publishing Company

PRINTERS — PUBLISHERS
BOOKBINDERS

Phone 267 200-210 N. 2nd St.

Library Indexes Are Helpful to Students

College students are continually searching for material to be used in term papers, reports, and other assignments. In looking for such material the proper use of the library indexes is a valuable aid.

Students are acquainted with some of the indexes which are in the library: the Reader's Guide, Education Index, International Index, and the antecedent of these indexes, Poole's Index, which covers nineteenth century periodical literature. The library also has two new indexes to periodical literature which list all periodicals in existence. These were purchased by the library during the past year and are destined to become great indexes.

The H. W. Wilson Company, which publishes all our periodical indexes, has begun a revised work of the Poole's Index. Working back from 1900, two volumes have now been completed with the title, Reader's Guide to 19th Century Periodi-

icals. These volumes give both the subject and the author tracings. Both volumes are in our library.

In 1943 a new index, called the Union List of Serials, was placed in the library. This index lists all periodicals in existence, tells in what libraries they can be found, and also includes the date range of each library's holdings. This Union List of Serials is a very extensive and complete index to periodicals, the use of which can be fully appreciated only when hunting for some hard to find material.

To better aid the student in the use of periodicals in the college, the libraries have recently compiled a location list of all materials received by the library periodically in series. The list, which gives the range as well as the location, is posted on the north wall near the magazine cases.

STOP-IN-AT-THE POINT SUGAR BOWL

Complete Fountain Service
Sandwiches — Hot Chili
OPEN EVENINGS
OPPOSITE HIGH SCHOOL

MAIN STREET FRUIT MARKET

Generally Better - Always The Best

STEVENS POINT BEVERAGE CO.

THE BEST OF ALL BEVERAGES PURE WATER USED

Phone 61

ECONOMY SUPER-MARKET

1000 S. Division St. —Delivery Service— Phone 1880

Visit Our Store—Try Our Fountain Specialties

SODAS
UNDAES.....
ANDWICHES

HANNON-BACH PHARMACY

BETWEEN THE BANKS

NORMINGTON'S

Dry Cleaning and Laundry

TELEPHONE 380

FRANK'S HARDWARE

117 N. Second St.

GENERAL HARDWARE

BUILDING MATERIALS—

Feed, Seed, Coal and Coke

BREITENSTEIN CO.

Phone 57 217 Clark St.

Men's Furnishings - Shoes

Polly Frocks

Headquarters for

Dresses and Sweaters

E. A. ARENBERG

Fashionable Jewelers
Since 1889

"Known For Good Food"

POINT CAFE and Colonial Room

Buy a \$5.50 Meal Book for \$5.00
Save \$.50

Attention given to Reservations for Group Dinners

Phone 397 Across from Post Office