

Men's Glee Club To Present Concert

One of the more important of CSTC's wartime casualties will be restored to its former status when the Men's Glee club presents its first home concert in four years on Wednesday, May 15. The organization had its rebirth last fall under the direction of Norman E. Knutzen. At that time, it consisted of about 20 men. With the enrollment of a large number of veterans this semester, including several former members, the Glee club reached its present strength of 35 men.

Students now engaged in active participation with the Men's Glee club include: Tenors; James Cory, Max Kopchinski, Bill Mellin, Charles Bart, Bob Schunk, August Rademacher, and Wayne Salter; second tenors; Wallace Bartosz, Everett Gardner, Don Jorgensen, Edward Kowalski, Francis Mozuch, Frank Stange, Louis Poslusny and Ted Meyer; first bass, Don Abrahamson, Jim Davis, Ed Fenelon, Frank Kostuch, Bill Nikolai, Ed Przybylski, Grant Thayer, Clifford Worden and Jack Burt; second bass, Art Pejsa, James Buelow, Norman Dineen, Jack Jenkins, Jack Judd, Roy Olsen, Alvin Price, Everett Porter and Bill Golomski. Assisting will be John Mase and Gordon Cowles, alumni.

In addition to present members of the group, at least six former Glee Club men will be in attendance. Miss Ula Mae Knudtson, former accom-

(See MEN'S GLEE CLUB, page 3)

Coach Recuperating

Coach George Berg, who recently returned to his teaching position at CSTC following an illness was ordered by his physician to rest for the remainder of the school year to insure his complete recovery. The student body misses Mr. Berg and wishes him a speedy recovery. Larry Bishop, former CSTC athlete, has taken over Coach Berg's duties for the remainder of the school term.

Baseball Games Held At Schmeeckle Field

Schmeeckle Field presents a busy scene after school these days as intra-mural softball teams engage in playing a Round Robin series.

Monday evening the Chi Delts won the first game from the S.O.B.'s by way of a forfeit. In the second game The Big Wheels edged out the G.D.I.'s 8-7 in an overtime 9 inning game. Minton and Kadziolowski collaborated to pitch the Wheelworks boys to their victory; Johnson caught. The battery for the losers was Capacasa and Lane.

On the completion of the intramurals the Little Brown Jug series between the Chi Delts and Phi Sigs will be revived. This Little Brown Jug classic has become a tradition at CSTC.

Pointer Staff Has Banquet Tonight

The second annual Pointer banquet will be held in the club dining room of Hotel Whiting this evening at 6:30 o'clock. Approximately 35 members of the Pointer staff and guests are expected to be present.

The T-shaped table will be attractively decorated with a spring theme. White tapers and mixed bouquets of spring flowers will adorn the table. Tiny decorative place cards will designate the individual places and the programs are to be printed as miniature copies of the Pointer.

Esther Davidson, acting as toastmistress, will welcome the guests and introduce the guest speakers of the evening, President William C. Hansen, Miss Bertha Glennon, faculty adviser, the 1945-46 editor, Doris Ubbelohde, and the 1946-47 editor and the 1945-46 business manager, Nelda Dopp and the 1946-47 business manager.

Esther Davidson will sing "One Day When We Were Young" by Strauss and Mary Juetten will entertain with "The Desert Song" by Sigmund Romberg. Lucille Tanner will act as accompanist.

Special guests at the banquet will be: Mr. and Mrs. Hansen, Mr. and Mrs. Herbert R. Steiner, Mrs. Elizabeth Pfiffner, Miss Glennon and Jim Murat.

Committees working on the Pointer banquet are as follows: Decorations, Betty Ruth Crawford, chairman, Lorraine Meyer and Kathryn Peterson; program, Nelda Dopp and Lucille Vaughan; finance, Betty June Maki; invitations, Mary Juetten and Doris Ubbelohde.

Chorus To Sing Here

The Hardware Mutual Mixed Chorus, under the direction of Norman E. Knutzen, will present its second annual concert at 8:15 on Wednesday evening, May 8, in the college auditorium.

The chorus, which consists of 35 voices, will present a program of mixed chorus groups and solos. Miss Rita Okray of Stevens Point will sing a group of soprano solos.

Accompanists for the concert will be Alex Petersen and Bob Krembs.

Schedule Assemblies

The motion picture, "Romeo and Juliet", will be presented as an assembly program in the college auditorium on Thursday morning at 10 a.m. Leslie Howard and Norma Shearer will play the leading roles. This picture is interesting as well as educational.

The assembly on May 9 will be given by the Forum. The annual award assembly will be held on May 16 and an all-school talent show will be presented on May 23.

These programs have been planned under the auspices of the Student Council Assembly committee, with Ray Bartkowiak as chairman.

MARY JUETTEN TO EDIT 1946-47 POINTER

Representatives Will Attend Workshop Betty Maki Named As Business Manager

Miss Gertie Hanson, director of the Radio Workshop, and Jane Miller, staff program producer, will attend a three day national meeting of the 16th Institute for Education by Radio at Columbus, Ohio, starting May 3.

The local representatives are scheduled to participate in a panel discussion on Sunday morning, May 5, the topic being "An Experiment in Radio Music in a Teacher Training Institute".

Every phase of radio will be represented at this conference, including radar and television developments. Among the personnel present will be representatives of B.B.C., N.B.C. and R.C.A., who will take part in various demonstrations.

SYMPATHY

CSTC's students and faculty extend sympathy to Dr. Harold M. Tolo in the recent death of his mother.

Dormites To Honor Mothers at Dinner

Mothers of Dormites will be honored at the annual Mother-Daughter Banquet, one of the more prominent festivities on the Dorm's spring social calendar, to be held on Saturday, May 4.

Tall yellow tapers and yellow and green May baskets, brimming with colorful spring flowers, will center the tables for the 5:30 o'clock dinner. Small corsages, tokens of appreciation, are to be at each mother's place.

Dean Elizabeth Pfiffner and her daughter, Mary, and Mrs. William C. Hansen and Helen are to be guests at the affair.

Immediately after the banquet a short, informal program is to be held. Talks are to be given by Mrs. Pfiffner and Miss Rose Barber. Doris Ubbelohde, vice president of Nelson Hall, will give a toast to the mothers, and her mother, Mrs. Carl Ubbelohde, will respond with a toast to the daughters. The talks will be interspersed with musical numbers. The toastmistress will be Doris Ockerlander.

Doris Ubbelohde is general chairman of the dinner. Collaborating with her are Beatrice Abraham, with her committee on decorations, consisting of Myrtle Hansen, Ellen Whittingham, Barbara Lupient, Lorraine Levra, Dolores Jelinek; program, committee, Evelyn Markwardt, chairman, Dorothy Loberg, Darlene Morren; invitations, Marion Hemmrich, chairman, Frances Kutcheniter.

Mary Juetten will edit the 1946-47 Pointer, according to an announcement made today by Miss Bertha Glennon, Pointer adviser. Betty June Maki will be the business manager.

Mary, whose home is in Clintonville, is a sophomore in the secondary division. Her major is chemistry.

Active in publication work, Mary was on the staff of her high school newspaper. She has served on the Pointer staff the last two years as typist, publicity editor and news editor.

During her two years as a student here, she has been active in extra-curricular work. She is vice-president of Newman Club and a member of the Nelson Hall Council. A member of Tau Gamma Beta, she has served as press representative for the sorority this year. Mary is also a member of Forum.

When asked for a statement for the Pointer, Mary said, "Every year the Pointer takes greater strides ahead. We shall strive to see that next year is no exception."

Betty June Maki, the new business manager, is a sophomore in the secondary division, with a major in home economics.

Betty June attended high school in Owen, where she was editor of the yearbook and the newspaper during her senior year. During the past two years, she has worked on the Pointer staff as a member of the circulation staff and as circulation manager. She has also worked on the business staff of the Iris.

In addition to her work on publication,

(See MARY JUETTEN, page 4)

Phi Sigs To Sponsor Formal Dinner Dance

The Alumni association of Phi Sigma Epsilon fraternity, which has recently reorganized, will sponsor a formal dinner-dance on Saturday, May 25, at Hotel Whiting. The dinner-dance will be held by popular request of the many Phi Sig alumni who are back from the services, plus those out in the teaching and business fields.

The Alumni association of Phi Sigma Epsilon extends an invitation to members at CSTC to attend its Alumni meeting and dinner-dance. The student body is invited to attend its formal dance beginning at 9 o'clock at Hotel Whiting.

All active members of Phi Sigma Epsilon should mail their reservations to secretary Bob Becker, 422 Clark St., Stevens Point, before Saturday, May 18.

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 Przybylski; 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 Maki; Circulation Staff—Kathleen Berg, Eunice Goeler, Barbara Lupinet, Dorothy Campbell, Lorraine Meyer, Frances Kostka.

Faculty Advisers—Miss Bertha Glennon, Mr. Raymond M. Rightsell.

Under The Rug

with Dave

Well, the exam schedules are out! One nice thing about them is that they always appear early enough to give us a head start. Just about a month left this time.

We've heard that Mr. Michelsen's house was filled to overflowing with band alums last weekend. Anyway all the girls drifted over there in search of ties to wear with their uniforms, and we're sure the Prof didn't have that many himself!

Of course you've seen all the lounges on the campus these last few days. They certainly look care-free and blissful and happy. Have you seen the Millie Ross-Steve Speidel two-some strolling arm in arm? If you're behind recent developments you'll be interested to know that they have become engaged, by gum!

All the lovely weather may be outside, but Rene LaMaide seems to bring a lot in with her; it's her glowing expression, have you noticed? We caught Miss Barber digging in the Dorm lawn the other day. Her reason? Transplanting the shrubbery.

If you read bulletin boards you'll have noticed that very shortly the Men's Glee club will give a concert in the auditorium here. On the side we've been told that the boys could use any stray tuxedos any male might have around school; the tall fellows (40, long) have been having quite a time getting something to fit, so if anyone can accommodate them by all means see Mr. Knutzen.

Attend Convention

Bess Jones, Betty June Maki, Kathryn Peterson, Betty Haberkorn and Frances Kutchenruter, accompanied by Miss Bessie May Allen, were CSTC representatives at a convention of the Wisconsin Home Economics College clubs in Madison last Saturday.

The convention opened at 8:30 o'clock on Saturday morning with a group of panel discussions on the following topics: "Making Your Home Ec Club Outstanding", "Keeping Your Membership and Raising Finance" and "Planning Interesting Meetings". A 12:30 luncheon was served in the Madison Room at the Memorial Union.

The afternoon meeting consisted of a series of talks on various careers in the field of Home Economics. This was followed by a tea at the Home Management House and a tour of the University campus.

One night last week, a bright flare suddenly appeared behind the Dorm. After the flurry of excitement, Marie Eisenhammer ran bravely out and tramped out the fire. Fooey, said the gals on third, who relish all sorts of excitement.

Perhaps some of you knew Eileen Kobs, an alum of CSTC, who died two weeks ago. We were sorry to hear of her death, for we remember her as a bright spot in college life.

From The Editor's Mail Box

Dear Ed.

I shan't make 'superf' talk. Just want you to know I've heard terrific things about your school. You see I'm a talent scout and it's only natch' that I should be interested in doing a show at CSTC. The "prexy" has given me a date that's def', May 23.

The kids at Central must have hep ideas. If you urge the brains who have scrumsh' ideas about their talented friends to put the word on paper, it would be great. All they need do is address the envo' to: Talent Scout at CSTC and drop it in the Student Mail Basket and I'll be able to give you a great show. All I need is the info', so would you see that I get the names of these sharp Pointers?

Many thanks to you for your trouble, Ed. I'll be hitting Point on May 6 and I expect to find lots of mail. Natch'!!

Yours,

Joe Mafroe, Talent Scout

Class Tree Planting Project Is Enjoyed

Students enrolled in conservation and forestry courses have been engaged in planting trees this spring as a reforestation project. The Forestry and Conservation Departments have combined their efforts and have set their goal at 25,000 trees. At the rate the trees are being planted, this goal should be reached by the end of the week.

The Boston forest, covering 20 acres, has been finished and a new one, situated four miles west of Plover, has been started. This one covers 120 acres.

Students who are doing this work are getting experience in both hand and machine planting.

3rd Graders Construct Pioneer Kitchen Unit To Ex G. I. Students

The third graders of the Training school have constructed a pioneer kitchen and a covered-wagon in connection with the pioneer unit they are studying. The traditional fireplace and spinning wheel are to be found in their kitchen.

Dorothy Radtke, Aletha Westfahl and Clara Huebscher, seniors who will graduate in the Primary division, recently visited the Wausau schools in which they will be teaching next fall.

How to recognize the wild flowers, which ones are not to be picked, and the correct way to pick flowers are topics on which the fourth graders are working. They have planted tomato seeds and flax and are anxiously watching their growth.

"Books We Like, and Poems We Wrote" is an interesting publication of the fourth grade. It contains short book reports, and original poems inspired by the season. Every youngster has contributed something to the project.

Dr. Trytten to Speak

A meeting of the Parish Forum of the Church of the Intercession will be held Monday evening, May 6, at 7:30 o'clock in the Parish House.

Dr. Roland Trytten of the college chemistry department will lecture and lead a discussion on the nuclear physics of the atom bomb. The Very Reverend Edward C. Lewis, rector of the church, will speak on the Nuclear Fission and Moral Fissures involving the moral and political issues of the atom bomb.

The general public is welcome to attend.

Junior High School to Hold Forensic Meet

The thirteenth annual forensic contest of the Mary D. Bradford Junior High school will be held on Friday, May 3, at 7:15 p.m., in the College auditorium.

The program, of which John Swanson is chairman, will open with the pledge of allegiance to the flag. Following this, the following question will be debated: "Resolved that one year of full time military training be required of every able-bodied male citizen of the U.S. before attaining the age of 25 years".

On the seventh grade affirmative team are Barbara DeHart, Rhody Marquard, Joan Neale and Rod Cowan, alternate. The eighth grade negative team includes Tom Beach, Donald Taylor, Bill Groaton and Dale Sommers, alternate. Dr. Nels O. Reppen will judge the debate.

Edward Plank Jr. and Gwendolyn Fisher will present two piano duets, "Giants" by Rogers and "Cavalry Ride" from "Light Cavalry Overture" by Von Suppe.

The following will give humorous declamations: Rod Cowan, "Dedication of the Crutville Gas Station"; Anne Gilfrey, "The Cat Came Back"; Greta Wisiol, "Entertaining for Mamma"; and Joe Strong, "Jimmy Jones Studies Geography".

Serious readings to be presented are: Sally Scribner, "The Lie";

By fall educators expect at least 750,000 ex-G.I.'s to be enrolled in colleges and universities throughout the United States. Some of the state universities are already overcrowded. So far 41% of all back-to-school G.I.'s have packed into 38 schools, largely ignoring 712 other fully accredited colleges.

Last month the University of Michigan reported an enrollment of 13,714, the largest in its 109 year history. Ohio State and Purdue have already begun to turn down out-of-state applicants. The American Council on Education estimates that September over-all registration will be 25 per cent above the peak figure of 1,400,000 reached in 1939-40.

If that computation will apply to enrollment at CSTC, we may expect 1490 students next fall, for our total enrollment in 1939-40 was 1192, including a college enrollment of 826 and 366 night school, special and post graduate students.

Ex-G.I. students are welcome on our campus because they are generally a serious lot, more mature, more seasoned, and better stimulated by a greater ambition to excel in their work than the average student. To quote the New York Times, "The thirst for higher education among our veterans, unexpectedly widespread, is a healthy symptom that should be encouraged."

Arthur S. Lyness, Registrar

NOTICE

The Wasserman Test is being offered at the Student Health Service between 10 and 11 o'clock every school day the remainder of the session. This test will be done as regular health work and without charge to the student.

M. Neuberger, College Nurse

Your Date

Wednesday, May 1

Pointer banquet, Hotel Whiting, 6:30 p.m.

Sigma Zeta, Room 103, 7:30 p.m.

Thursday, May 2

LSA-Wesley Foundation 'picnic, meet at Nelson Hall, 6 p.m.

Gamma Delta, St. Paul's Lutheran church, 7:30 p.m.

Saturday, May 3

Nelson Hall Mother-Daughter Banquet, 5:30 p.m.

Sunday, May 4

Wesley Foundation supper, St. Paul's Methodist church, 6 p.m.

Monday, May 5

Pointer, 6:30 p.m.

Primary Council, Room 113, 7 p.m.

Rural Life, Rural Assembly, 7:30 p.m.

Jean Jackson, "Bill's Little Girl"; Marilyn Krubsack, "The Dog Wolf" and Joan Neale, "Secret For Two". Leland M. Burroughs will judge the declamations.

College students coaching debate and forensics are: Marjorie Beaver, Melvin Booth, Rene La Maide, Betty Richardson, Patricia Jones, Ellen Gordon, Ed Przybylski, Gladys Soetebeer, Rosemary Nelson, Barbara Ozner, Ellen Whittingham, Doris Ockerlander, Rosemary Ramsey and Isabelle Stelmahoske.

Student Organizations

Election Held

Members of Grammar Round Table recently elected Evelyn Markwardt their president for the coming year. Jean Smith was chosen vice-president and Dorothy Severson, secretary-treasurer.

The group is planning to climax their year's activities with a theater party to be held soon.

* * *

Newman Club Meets

At a meeting held in the Nelson Hall Rec room last Thursday evening, Monica Gill, president of Newman club, was chosen to represent the organization at a convention of the National Federation of Newman clubs to be held at the Stevens Hotel in Chicago on July 13, 14 and 15.

During the business meeting plans were made for the annual spring picnic to be held at Iverson Park and committees were assigned to plan the food, entertainment and make general arrangements for the occasion.

After the meeting Marie Eisenhower led the group in several games and the social evening was closed with the singing of songs around the piano.

Choose Officers

Jean Neale was chosen to lead Wesley Foundation as its president during the coming year at a meeting held on April 11 at St. Paul's Methodist church. Other officers elected at the meeting are: Program chairmen, Marjorie Beawer and Jean Smith, and secretary-treasurer, Clinton Prust.

Wesleyans will be guests of LSA at a picnic this Thursday evening. Members are to meet at Nelson Hall at 6 o'clock.

On Sunday evening, the Wesley group will enjoy a 6 o'clock supper at St. Paul's Methodist church. The supper will be followed by a service in which the new officers will be installed. Dorothy Below is in charge of the program. Chairman of the supper is Catherine Daniels. She will be assisted by Gladys Soetebeere, Marjorie Beawer, Jean Neale and Clinton Prust.

L.S.A.'ers Hear Choir

The L.S.A.'ers returned from their trip to Wausau last Thursday evening enthusiastically praising the concert presented there by the St. Olaf Choir of Northfield, Minnesota.

Thursday evening, L.S.A. is entertaining Wesley at a picnic at Iverson Lodge. The group will meet at Nelson Hall at 6 o'clock and proceed from there. The Wesleyans and Lutheran students are all invited to be present.

* * *

Leads Discussion

N. E. Moore, Marathon County Superintendent, gave an interesting talk at a Rural Life club meeting held on Monday, April 15, in the Rural Assembly. Mr. Moore talked about the part the county superintendent's office plays in helping the teacher and about the teacher's responsibility in the school.

During the business meeting Anita Lang gave a report on the Campus Cooperative meeting she attended in Minneapolis a few weeks ago.

MEN'S GLEE CLUB

(Continued from page 1)

panist, now teaching at Marshfield high school, will be guest accompanist. Bob Westenberger, the Glee club's regular accompanist, will take his usual part in the performance.

The feature of the evening will be the out-of-town high school guest performances. The Wausau high school madrigal singers will perform under the direction of Miss Josephine Darrin, and Lincoln high school of Wisconsin Rapids will present a boys' quartet, directed by James Miracle. Miss Dorothy Vetter, director of music at the P. J. Jacobs High school, will present a group of soprano solos.

Wallace Bartosz, tenor soloist, will sing the feature solo of the concert, and incidental solos will be given by Charles Bart, tenor, and Frank Kostuch, baritone.

Good Things To Eat

AMEIGH'S STORE

Phone 188

JACOBS & RAABE

JEWELRY - MUSIC - RADIO

Expert Watch Repairing

111 Water St. Telephone 182

A. L. SHAFTON & CO.

DISTRIBUTORS

"Finest Canned Goods, Fruits and Vegetables"

114 North Second Street

POINT BAKERY

Once A Customer, Always A Customer

MAIN STREET FRUIT MARKET

Generally Better - Always The Best

STEVENS POINT BEVERAGE CO.

THE BEST OF ALL BEVERAGES

PURE WATER USED

Phone 61

NORMINGTON'S

Dry Cleaning and Laundry

TELEPHONE 380

YOUR HEADQUARTERS

COLLEGE EAT SHOP

HOTEL WHITING

GOODMAN'S

Jewelers

418 Main St.

Phone 173

Luxury Lotion

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

Meyer Drug Co. PRESCRIPTION DRUGGISTS
STEVENS POINT, WIS.

SOUTH SIDE MARKET

FREE DELIVERY

Phones: 518 - 519

814 Church Street

Stevens Point Daily Journal

"Phone Your WANT AD To Miss Adtaker, 2000"

Have You Tried Our LUNCHES?

- ◆ Sodas and Malted
- ◆ Lunches
- ◆ Rexall Drugs
- ◆ Cosmetics

ALL MODERATELY PRICED

WESTENBERGER'S

Across from Post Office

DROP IN AT THE

SPORT SHOP

442 Main Street

FOR

TOYS

GAMBLES

"The Friendly Store"

408 Main Street

Men's Furnishings - Shoes

City Fruit Exchange

Fruits, Vegetables and Groceries

457 Main St.

Phone 51

"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

The First National Bank and Stevens Point

Partners in Progress for 61 years

First National Bank

Capital and Surplus
\$340,000.00

Faculty and Chi Delts Share Lead

The Chi Delts took three in a row from the Gutterballs last week to move into a tie with the Faculty for first place in the bowling league. The Faculty held on to their share of first in spite of losing two out of three to the Sad Sacks. The Phi Sigs won two out of three from the Lobbers, and Bemke's beat Seagrams by the same margin.

The games to be rolled tonight will mark the end of the current bowling season. At this writing there is a strong possibility that the final standings may show a tie for first place. The two first place teams bowl against the two second place teams, and anything is likely to happen.

The schedule for tonight (with the handicaps listed in parentheses) is as follows:

Chi Delts vs. Sad Sacks (2); Phi Sigs vs. Faculty (13); Seagrams vs. Gutterballs (43); Lobbers vs. Bemke's (6).

Sports Interests Increased Here

Interest in sports is running high again at CSTC. Students no longer are willing to remain dormant but are anxious to have the college participating in all the sports it took part in before.

Track has started off with a bang. Twenty-five to thirty men are trying out for the various events and already some of the men are turning in mighty fine records. From all indications a pretty fair track team is in prospect.

A practice track meet will be held at the High school today at 3:30. An official meet with the High school will be held at a later date. The college track team will participate in the Oshkosh meet to be held on May 11, and if it comes through in fine shape, it will also take part in the Milwaukee event on May 18.

On the tennis front this week it's drives, slices, and net balls as the

men battle it out in a Round Robin to determine the better seeded players. There is no way of knowing at present just how many men will be on the tennis team. Acting coach Larry Bishop is very anxious, however, to have a team ready for the Oshkosh meet. Men out for tennis are Leath Alexander, Art Swenson, Pete Johnson, Conway Maas, Chuck Larsen, Grant Thayer, Louis Posluszny, Charles Bart and Morton Shafston.

CSTC golf, which is being organized by Gene Harrington, is progressing very well. Not all the men are turning in their scores, however, and Gene urges them to do so, regardless of the score. A school golf tournament is being planned and handicaps will be assigned on the basis of score cards turned in.

MARY JUETTEN

(Continued from page 1)

cations, Betty June is president of L.S.A., treasurer of YWCA, a member of the Home Ec Club and Forum and an associate member of Sigma Zeta, national honorary science fraternity.

BOSTON FURNITURE STORE

FRANK'S HARDWARE

117 N. Second St.
GENERAL HARDWARE

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

Visit Our Store—Try Our Fountain Specialties

SODAS
SUNDAES.....
ANDWICHES

HANNON-BACH PHARMACY

BETWEEN THE BANKS

VISIT

KLINK'S

Short Orders Dinners
Plate Lunches
Sundaes and Malted

HOME FURNISHING CO.

121 North 2nd Street

Carpeting Linoleums
Window Shades Venetian Blinds

Compliments
of

ALTENBURG'S DAIRY

Plan For Good Eating
At The

Pal

Noted for Excellence in
PIES

Deerwood

COFFEE WILL DO IT

FLAVOR BONUS
IN EVERY CUP

BELKE

LUMBER & MFG. CO.

BUILDING MATERIALS

247 N. Second St. Telephone 1304

"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.

Same to you

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