

CALLING ALL GHOSTS—In the above picture, which was taken during a rehearsal, the cast of "Blithe Spirit" is engrossed in a scene, one of the highlights of Act I. From front left, clockwise around the table, are Louise Rogers, Bill Mellin, Patricia Snow, Ramona Putnam, Althea Boorman, Helen Firkus and Ray Minton.

Student Production Acclaimed Success

A large crowd enjoyed every minute of the two and one half hours of Noel Coward's "Blithe Spirit" which was presented in the college auditorium on Tuesday evening, and which will be given again tonight at 8 p. m.

Those who missed the presentation last night are urged to attend tonight's performance of this outstanding comedy. Student admission is by activity tickets, and faculty member and their wives were, and will be, admitted on their faculty tickets.

Directed by Leland M. Burroughs, and enacted by College Theater, the play was well received by the audience. The story involves Charles, a somewhat gay young man, who is dominated by Ruth, his second wife. Dr. Bradman, Ruth, and Edith, the maid, are among those in attendance when Madame Arcati, a spiritual medium, suddenly finds herself with the power to bring Elvira, Charles' first wife back to life. Elvira resents Charles' remarriage, especially to a woman of Ruth's type, and Elvira's boundless capacity for humor results in a very complicated, hilarious farce with a witty dialogue.

Fans of Noel Coward's will not be disappointed.

(See PRODUCTION, page 3)

Announce Schedule

The March schedule for the "Out of the Midwest" radio program which is presented by the Radio Workshop each Wednesday at 3:15 p. m. is as follows: March 6, the Immigrant; March 13, the Woods and Logger; March 20, the Prairie; March 27, the Lakes.

The program which gives special attention to the literature of Wisconsin, Michigan and Minnesota, is under the direction of Norman E. Knutzen.

Dormites' Party Is Great Fun

"Let Me Call You Sweetheart," rang through Nelson Hall's dining room Thursday evening as 40 odd "fellows" hilariously escorted their "girls" to a valentine dinner.

Although the dinner was an informal party, most of the "boys" presented their girl friends with corsages. Miss Rose Barber's was one of the loveliest. It was made of red and white starched asters and cost \$5.00. (It said so). The gentlemen's apparel varied from overalls and baseball caps to sport checks and derbies.

The tables were beautifully decorated with red candles, large red and white valentines as centerpieces, and white paper lace placemats over red.

(See PARTY, page 4)

Five Debate Teams Win In Contests

Debating teams of New London, LaCrosse Aquinas, Kaukauna, Keauwau and Neenah High schools won sectional contests at CSTC on Saturday, February 16. This makes them eligible to take part in a state contest at Madison on March 2.

A \$10 cash award went to New London as the school ranking highest in the sectional contest. The tourney was sponsored by the Wisconsin High School Forensic association and W. E. Donnelly, New London, was in charge. During the debate, the schools were identified by color rather than by towns.

Judges of the contest were Leland M. Burroughs, Dr. Warren G. Jenkins, Dr. Nels O. Reppen, Dr. Harold Tolo and Dr. Roland A. Trytten, of the college faculty, C. F. Watson, recently retired faculty member, Vernon Bechman of Two Rivers High school, William L. Miller of Wisconsin Rapids High school and Edwin W. Schoenberger of Lawrence college, Appleton.

POINTERS WALLOP OSHKOSH, 46 to 39

Sponsor Mardi Gras Squad Ends Season

With Two Victories

The Mardi Gras, an old CSTC tradition, will be revived this year when Benny Graham's orchestra provides the music for a dance to be held in the Training School gym on Tuesday evening, March 5. It will be under the auspices of the Student Council which so successfully put on the recent Valentine Ball.

Preceding the dance will be a program in the College auditorium. This will consist of a series of skits to be presented by various college organizations. A prize will be awarded for the best skit. The program is scheduled to begin at 7 o'clock.

The costume ball in the gym will be presided over by the king and queen of the Mardi Gras. Their identity will be announced during the dance, which will be from 9 until 11 o'clock. The president of each class has been asked to submit a candidate for king and for queen. With each ticket purchased students will be given one vote for these candidates.

Assembly To Feature Actor, Radio Drama

Louis Lytton, American actor, will present his powerful monodrama, "I Am An American", at an assembly program on Thursday morning. Mr. Lytton's presentation will follow a twenty-minute program to be given at 10 o'clock by the Radio Workshop.

"I Am An American" is the life tale of millions of Americans. Joe comes from Europe to find work, a home, happiness in the U.S.A. In his simple manner, groping to learn the meaning of "Americanism", he puts a grimy, work-worn finger on the beating pulse of our nation which unites us all, regardless of race, color, or creed.

Mr. Lytton, a veteran player who started his dramatic career at 13, has supported such stars as Maurice Barrymore, Ethel Barrymore, E. A. Sothern and Julia Marlowe. He appears under the auspices of the National Conference of Christians and Jews and speaks in the interest of American Brotherhood.

During the program to be given by the Radio Workshop, Miss Gertie Hanson will give a view of Radio Workshop activities. Members of the Workshop will present a demonstration broadcast of "Dark World", an impressive radio fantasy by Arch Oboler.

The cast of "Dark World" includes: Margaret Roberts as Amy; Bonnie Gabelson, Marge; Jane Miller, Carol; Frank Friday, dictator; Frank Kostuck, male voice. Lennert Abrahamson is in charge of musical effects. The play is from Mr. Oboler's book, "This Freedom".

Playing before a good sized crowd, the Pointers ended their basketball season in a blaze of glory as they handed the formidable Oshkosh quintet a 46-39 drubbing in a game played in the P. J. Jacobs High school Monday night.

The Point men were out to avenge an earlier season 58-32 defeat at the hands of Oshkosh and couldn't be stopped once they started to click. The Pointers started their final winning streak by delivering a decisive 48-39 defeat to the Milwaukee Teachers at Milwaukee last Saturday night.

CSTC ends its season not with a very impressive average but with some very fine victories to its credit. The Point cagers played a total of 16 games, winning six. These six wins constitute victories over some of the best teams in the circuit, however, Oshkosh, Milwaukee, St. Norberts, Whitewater, Stout, and Platteville.

Main spring in the Pointers' offensive in the Oshkosh game was Bob Hartman who rang up six field goals and three free throws for a total of 15 points. Close behind was Flugaur with 11 points and Carnahan with 9 points.

Top scorer for the Titans was Eherenhart who chalked up 14 points. The lanky Eherenhart, who constituted a big scoring threat to the Pointers throughout the second half, was forced to leave the game on fouls shortly before the tilt ended. Flugaur also left the game on fouls.

Carnahan started the game off.

(See POINTERS, page 4)

Parties Given By Elementary Grades

Valentine parties highlighted the activities of the Primary department of the Training school last week. Mrs. Williams' second grade tied its unit of mail transportation in with the occasion. Valentines went through the postoffice, a realistic structure in the rear of the room, and properly stamped and canceled, were delivered by "mailmen".

The first graders built a store with their construction blocks. Valentines, made in class, were purchased at the store with play money. Cookies and milk were served at all the parties. The Primary supervisors sent correspondence to primary teachers in the field as valentine greetings.

The fourth grade boys are elated to have a full hour of gym this semester. The class, with Bill Carnahan as instructor, meets during the 3 o'clock hour on Tuesdays and Thursdays.

VOL. VII.

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.

EDITORIAL STAFF

Editor—Doris Ubbelohde, Nelson Hall, Phone 660; News Editor—Mary Juetten; Features—Marion Hemmrich, Esther Davidson, Katherine Hope, Carmen Vincent; Sports Editor—Edmund Przybyski; Reporters—Mary Lou Hutchins, Ruth Ruff, Betty Ruth Crawford, Elizabeth Stadler, Darlene Morren, Leone Hein, Helen Firkus, Jean Neale; Composition Editor—Lucille Vaughan; Assistant Composition Editor—Betty Dietz; 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 Macki; 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

This seems to be the week for outstanding events, from debuts to marriages to births. Let's start out with the births. Ex-editor of the Iris, 1943, Violet Joyce, now Mrs. Francis Cousineau, presented her husband an 8 lb. 12 oz. baby girl, Joyce Mary, January 27. Those of us who knew Vi can say smilingly that this is, no doubt, another of her successes.

As for debuts, maybe you don't know, but a little birdie (yes, that same lame canary) told us that very shortly the Men's Glee club will make an appearance. Didn't you hear them singing in the aud. the other noon?

Monday night, friends gathered at Dorothy Davidson Weller's home for a bridal shower honoring Alice Klake, now Mrs. Jack Davis. Guess there's nothing like the last hen party, gossip and all. Anyway, we extend official congratulations to Jack and Alice. (Where did they find that apartment?!)

We saw the play last night, how about you? An especially eerie part, according to us, came in the last act, when the last ghost wife entered on a weird wind and the lights faded. (Bet you felt the wind too.)

Maybe this criticism seems out of place, BUT, we ask why was the red and white false ceiling, used at the Valentine Ball destroyed? Previously, such pieces of work were kept for use again. Yes, we hear you protesting that no one will want the same scheme for some time, but just the same, the decision to destroy that ceiling seems to have been an error in judgment. All groups who sponsor dances don't have the time to create such elaborate decorations and

NOTICE FROM THE POINTER STAFF

If you are not getting a Pointer, let us know. Each student is entitled to one copy, and we'll order more copies if there aren't enough to go around.

Please don't ask us to use the Pointer typewriters. We're sorry we can't accommodate you, but they are for the use of the Pointer staff only.

Your Date

Wednesday, February 20
"Blithe Spirit", College Auditorium, 8 p.m.

Thursday, February 21
Assembly, Louis Lytton, actor, and Radio Workshop program, College Auditorium, 10 p.m.

Faculty meeting, Room 207, 4 p.m.

Friday, February 22
Classes suspended

Monday, February 25
Pointer, 6:30 p.m.

Tuesday, February 26
Sororities and fraternities, 7:30 p.m.

having some on hand would be a big help. How about a little more cooperation among organizations, hmmm? Or are we in error?

What do you think about a pep assembly by the band? In the first place, it's about time, and in the second place, we might as well be getting the benefit of these get-togethers that are always taking place in the band room. Yup, it sounds like a good idea. Now, who'll arrange it?

Incidentally, it sure looked nice to see Pointers playing on the high school floor. Nothing like space for producing effects.

Hope we impressed some of the high school debaters who gathered here last Saturday. We heard some nice remarks made as they wandered about.

President Hansen is going to attend a meeting of the American Association of Teachers Colleges in Cleveland, Ohio, next Friday and Saturday. Hope you have a nice time, Mr. Hansen. Thanks for giving us the day off on Friday.

Adios

Give Program

With Bill Greation as chairman, the eighth grade students of the Mary D. Bradford Junior High school will give a program on Thursday morning in observance of Washington's birthday.

Last Friday, the students presented a program in celebration of Lincoln's birthday. A radio play depicting the school life of Abraham Lincoln and his sister was given by the group.

Eighth graders participating in the play were John Swanson, Dale Summers, Victor De Moe, Alfred Wegner, Tom Beach, Anne Gilfry, Marilyn Krubsack, Evetta Worden, Grace Simpson, Janice Martens, Sally Benson, and Gretchen Viertel.

Following the radio play, Rod Cowan read Lincoln's "Gettysburg Address". The poem, "O Why Should the Spirit of Mortal Be Proud", was given by Allan Summers, and Greta Wisiol read "O Captain, My Captain". Bonnie Andrews told about her visit to Lincoln's home at Springfield, Illinois.

The social studies classes also participated in the program. Sally Scribner told about Lincoln as an orator and Carl Podeweltz presented a parody on the "Gettysburg Address". Jean Jackson concluded the program with a reading "Abraham Lincoln Walks at Midnight".

Intramural Games Are Continued

The fast moving Snafu Flyers defeated the Boys Study club by a score of 33 to 19 Monday afternoon in the first intra-mural basketball fray of the week. During the first half, both squads battled evenly with the Flyers holding a 14 to 13 lead at the end of the second quarter.

The importance of the contest of these two previously unbeaten teams was emphasized by the tight, rough playing demonstrated by both quintets. Porter was the mainstay for the Flyers, leading his squad with 12 points in the basket totals while Hinek played an all-around floor game. Dineen, Emmons, and Burt each flicked the net twice for the Study club.

Due to a full school social calendar every evening this week games were played at four o'clock instead of on Monday evening as scheduled. Teams are advised to watch the bulletin board for definite schedules hereafter.

T'was Not My "Lost Weekend," Says Coed

(Doris Ockerlander, who wrote the following story, went to Concordia College, on February 6, to give her oration at a forensic tournament held there.)

Two songs that I've been singing for several weeks took on new meaning when I left Central State for Concordia college — "Waiting for the Train To Come In" and "Let It Snow". Yes, I waited for the train to come in, from 8 o'clock in the morning until 10:30 at night, when finally that train pulled out and I was on my way to Fargo, North Dakota. Might I say I was "on my way" from Minneapolis to Fargo for the next 13 hours, jogging along, stopping at every little town and patiently waiting when things were frozen and had to be thawed.

The announcement—"Next Stop, Fargo" — was what I'd long been waiting to hear, but little did I know what was to follow. I was helped up off the train; yes, up over a snow bank and down.

Vague directions were given me as to how I'd reach the Gardner Hotel, so I was off. But where was the street?? All I could see was snow, snow — and more snow. Tall signs read—"Danger, a Car Under Here," and so they were, completely covered in the middle of what used to be the street.

Up one hill, over and down, and up another I trudged lugging my heavy suitcase, until a woman walked behind me saying, "Little girl you look like you're having a hard time." Yes, I played "little girl" for three blocks while she carried my suitcase; then Gardner Hotel was in sight and it meant rest.

At the desk I was told — "You can wait in line — we've had people on cots in the lobby for the past two days because there's been no means of travel in, out, or about the city." Did I say rest at the hotel?

After calling the college I was informed that there was room for contestants to stay at the new girls' dorm, but there was a big "If" we could get there. Don't ask me how, but I got there. After a forty-hour

Round 'n About

The Pointer office receives each week school publications from other colleges. Of interest to students of CSTC are the following articles:

Eau Claire State: "Kind Lady", a production to be presented by the College Players February 25, is scheduled to be given at Central State at a later date. The play has been popular with college theaters since production on Broadway during the 1934-35 season.

Plans are being discussed by the Administration of Eau Claire State to convert the three Army barracks on the campus into men's dormitories and apartments for married veterans attending the college.

Platteville State: The Board of Regents voted to purchase the Andrew hospital building for use as a dormitory.

A midwinter homecoming was held at Platteville State Teachers College February 8 when the Pioneers met the Stevens Point squad. The homecoming was one of the biggest events of the college year.

Superior State: "Blithe Spirit", Noel Coward's satirical comedy, is the second presentation of the Superior College Players for this year. The cast is made up of both active and alumni members.

LaCrosse State: Temporary living quarters for veterans have been set up in what was once the girls locker room in the main college building. Cots have been added but bedding must be furnished by those that live there.

Students are voluntarily contributing to a Memorial Fund to immortalize 45 former students who gave their lives in this war.

Whitewater State: Veterans are thinking of organizing a campus Legion post to help with the many problems which confront newly returned vets.

River Falls State: The Y.M.C.A. rivaled the YWCA's Puff Pant Prom with a Bean Soup Stag Party. The girls came to their party dressed in dad's old suit or brother's uniform, while the fellows brought bowls and spoons to get their share of bean soup.

stretch I had rest — eleven o'clock the lights went out at Fjelstad Hall.

The second night I stayed in Fjelstad Hall, I noted that familiar odor we so frequently sniff up on third at Nelson Hall—popcorn. In one room shared by three girls the gang congregated for popcorn and believe it or not — creamy rich fudge. "Click" went the lock on the door and out came a deck of cards. If the dean knew they played cards!

As for dorm rules — oh! You CSTC freshmen don't realize how fortunate you are. Fjelstad freshmen girls get two 11:30 nights per semester, and at 11 a master switch is pulled every night, so it's lights out and no question.

Fjelstad is a beautiful dorm with all the modern equipment and conveniences one could desire. The pattern of the dorm is to be used in all new buildings constructed on Concordia's campus. But, let me say, Nelson Hall appeared to me as a "haven of rest" Sunday morning when I walked up those stairs, tired and weary and glad to be home.

Student Organizations

Miss Meston Speaks

Miss Helen Meston demonstrated and discussed formal tea service and etiquette at a joint meeting of Tau Gamma Beta and Omega Mu Chi sororities held in the Home Ec parlors on Tuesday, February 12. During the demonstration, Miss Meston was assisted by Home Ec girls from both sororities.

After the meeting, the girls first discussed various problems which arise during teas, and then broke up into their respective groups for individual meetings.

Have Election

Election of officers for the second semester took place at a meeting of the Newman club held in the Rural assembly, Wednesday, February 13.

Those selected to lead the group are: President, Monica Gill; vice-president, Mary Juetten; secretary, Helen Nigbor; treasurer, Ed Kowalski; and press representative, Jeanette Sec.

Father Frank Disher gave a very interesting description of Theresa Neumann of Konnersreuth, Bavaria. Father Disher, an army chaplain, had the opportunity of seeing Theresa and the agony she goes through during her visions of the Passion of our Lord.

A lively discussion was carried on by the group following the speech, during which time Father Disher told about his audience with the Pope and described places of religious interest he had seen in Europe.

Plan Evening Service

Quincy V. Doudna will be the speaker at an evening service on Sunday, February 24, at St. Paul's Methodist church. The service is being given by the Wesley Foundation in the Crusade for Christ program.

Wayne Salter will present a vocal solo during the service. Ushers will include George Sappenfield, Clinton Prust, Jim Davis and Everett Porter. Dick Noble, Wesley counselor, will give the call to worship which will set the theme for the service: "The Day of Dawning Brotherhood."

Chairman of the service is Marjorie Beaver. She is assisted by Dorothy Below, Gladys Soetebeer, Margaret Roberts, and Doris Ubelohde.

* * *

Pan-Hell Elects Officers

Pan-Hellenic Council officers were elected at a meeting held last Wednesday, February 13. Lucille Vaughan is president and Louis Poslusny, secretary.

The Council decided to have the required grade point average remain the same as before, 1.5. The pledging dates were set. Rushing starts March 1, and ends March 6, the pledge dinners will be on March 10, and formal initiation is scheduled for March 30.

Plans were also made for a Pan-Hell formal dance to be held March 30 at the Hotel Whiting. Benny Graham's orchestra will furnish music for the dance.

To Sponsor Program

The Rural Life club will sponsor a program for the Men's Brotherhood at St. Paul's Methodist church at eight o'clock this evening.

Doris Ockerlander will give a musical reading, "In The Usual Way", and a humorous reading, "Mrs. Pretty Pan Speaks". A vocal solo, "When You Look in the Heart of a Rose", will be presented by Mary Juetten.

A skit, entitled "Some Words in Edgewise", will be enacted by Marie Eisenhammer and Frances Glaza. Ramona Rozek will read the poem, "Mia Carlotta". Beethoven's "Moonlight Sonata" will be presented as a piano solo by Lucille Tanner.

The program is under the direction of Dorothy Below, Rural Life club president.

PRODUCTION

(Continued from page 1)

disappointed in this play, and those who are unacquainted with his writing will certainly become Coward fans after seeing "Blithe Spirit".

Members of the all-student cast include Bill Mellin as Charles, Althea Boorman as Edith, Helen Firkus as Ruth, Ray Minton as Dr. Bradman, Louise Rogers as Mrs. Bradman, Ramona Putnam as Madame Arcati, and Pat Snow as the enchanting Elvira.

A group of 50 students worked in all capacities of College Theater to make this production a success. Dick Olk is production manager, and Robert S. Lewis is in charge of make-up.

GOODMAN'S

Jewelers

418 Main St.

Phone 173

City Fruit Exchange

Fruits, Vegetables and Groceries

457 Main St.

Phone 51

VISIT

KLINK'S

Short Orders Dinners

Plate Lunches

Sundaes and Malted

FRANK'S HARDWARE

117 N. Second St.

GENERAL HARDWARE

Men's Furnishings - Shoes

SOUTH SIDE MARKET

FREE DELIVERY

Phones: 518 - 519

814 Church Street

Stevens Point Daily Journal

"Phone Your WANT AD To Miss Adtaker, 2000"

CONTINENTAL Clothing Store

CLOTHES FOR STUDENTS

OTTO'S STEAK HOUSE

Serving

Steaks - Chicken - Turkey
Lobster Tails - Frog Legs
Plate Lunches
Sandwiches

OPEN BOWLING

Every Night and Sunday Afternoon

HOTEL WHITING

DROP IN AT THE

SPORT SHOP

442 Main Street

FOR

TOYS

"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.

MAIN STREET FRUIT MARKET

Generally Better - Always The Best

114 North Second Street

POINT BAKERY

Once A Customer, Always A Customer

STEVENS POINT BEVERAGE CO.

THE BEST OF ALL BEVERAGES

PURE WATER USED

Phone 61

It Wont Be Long!

We can't even show you what it looks like now, but soon we will have the new sensational

BALLERINAS

In Stock

Yes -- that smart new low-heeled casual shoe in black, red, brown and blue. Save a spot in your wardrobe for all colors of this new classic.

Campbell's
STEVENS POINT WIS

PARTY

(Continued from page 1)

Nut cups, trimmed with heart shaped frills of red, served as place cards. Delicate scrollwork of hearts and vines was painted on the buffet mirrors, in the center of which was a large red cupid.

The dinner also followed the valentine theme with red jello fruit salads in the shape of hearts decorated with such sentiments as "Be mine," and "I love you," written in salad dressing. The main course of the meal consisted of hot rolls, mashed potatoes, brown gravy, pork chops, and green beans. Dessert was cherry pie a la mode.

The Dormites entertained themselves between the main course and dessert with informal singing. Jane Miller and Tonie Tushinski warbled "You Are My Sunshine," Miss Barber and LaVerne Haskins sang "I Love You Truly," and Marne Guth gave several "operatic" solos. All of the Dormites sang "Let Me Call You Sweetheart" and "The Purple and the Gold."

After the dinner the "fellows" entertained their girls in the living room where several pictures were taken around the fireplace. As the first Dorm party of the semester, the valentine dinner was definitely a success.

POINTERS

(Continued from page 1)

with a quick shot. The Titans then took over and ran up a 5 point lead before the Pointers recovered and balanced up the score. From there on it was Point's game and the half ended with Point leading 21-18.

The second half saw Eherenhart turn in a very fine performance scoring 6 field goals and 2 free throws for the Titans but his play didn't stand a chance against the all around fine performance of the Pointers. Hartman and Eherenhart were definitely the two most outstanding players of the night with Hartman holding a slight lead.

Point outscored Oshkosh from the field, 18 goals to 14, but the Titans held a slight lead in free throws, 11 to 10. Point committed 19 fouls as against 13 fouls for the visitors.

Box Score			
Central State (46)	F.G.	F.T.	F.
Crowns f.	0	0	0
Lila f.	2	1	2
Pejsa c.	1	0	2

Flugaur g.	4	3	5
Carnahan g.	3	3	3
Hartman f.	6	3	2
Capacasa f.	1	0	1
Emmerich c.	1	0	4
Totals	18	10	19
Oshkosh (39)	F.G.	F.T.	F.
Moore	3	1	4
Jungworth	1	2	0
Erban	1	2	0
Leaman	1	2	0
Zarling	1	1	2
Eherenhart	6	2	5
Rothembach	1	0	1
Fuller	0	0	0
Van Camp	0	1	1
Totals	14	11	13

Score at half: Central State 21
Oshkosh 18

Referee, Berborski Umpire, Michelson
Scorer, Johnson

Luxury Lotion

A Scientific Skin Tonic helps keep hands, face, neck and arms soft and white

Meyer Drug Co. PRESCRIPTION DRUGGISTS
STEVENS POINT, WIS.

CHURCH'S PLUMBING**"BETTER PLUMBING and HEATING"**

Water systems Pumps and Repairs Keys
Oil Burning Furnaces Water Heaters & Stokers
311 Clark Street

A. L. SHAFTON & CO.

DISTRIBUTORS

"Finest Canned Goods, Fruits
and Vegetables"

GAMBLES**"The Friendly Store"**

408 Main Street

BELKE

LUMBER & MFG. CO.

BUILDING MATERIALS

247 N. Second St. Telephone 1304

The Modern Toggery**"The Men's Store"**

On Main Street

Good Things To Eat

AMEIGH'S STORE

Phone 188

The First National Bank
and Stevens Point

Partners in Progress for
61 years

First National Bank

Capital and Surplus
\$340,000.00

Visit Our Store—Try Our Fountain Specialties

SODAS
UNDAES.....
ANDWICHES

**HANNON-BACH
PHARMACY**

BETWEEN THE BANKS

YOUR
HEADQUARTERS

COLLEGE EAT SHOP**BUILDING MATERIALS—**

Feed, Seed, Coal and Coke

BREITENSTEIN CO.

Phone 57 217 Clark St.

HOME FURNISHING CO.

121 North 2nd Street

Carpeting Linoleums
Window Shades Venetian Blinds

"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

Deerwood**COFFEE WILL DO IT**

**FLAVOR BONUS
IN EVERY CUP**

Always
welcome

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
COCA-COLA BOTTLING COMPANY
Stevens Point, Wisconsin

DRINK
Coca-Cola