

"Our Town" Tonight And Thursday

HOME ECONOMICS REINSTATED

Omega Spring Formal Sat.

Miss Colman To Milwaukee For National Meeting

The national convention of the Association for Childhood Education will be held in Milwaukee during the week of April 29 to May 4. This is the largest national meeting of nursery, kindergarten, and primary teachers in the United States. About three thousand representatives from the United States, Canada, and Hawaii will be present at the convention.

Miss Susan E. Colman, Director of the Primary Division at C.S.T.C., is the state president of the Wisconsin state branch. She has been invited to be a guest of honor on the platform at the formal opening of the convention in the Milwaukee auditorium Monday night. On Sunday afternoon she will attend a tea given by the Executive

(Continued on page 3, col. 2)

40 Bands, 3500 Visitors Attend Band Festival

Forty musical organizations attended the Band Festival last Friday. The visitors who came to Stevens Point for the event were estimated at approximately 3500. The parade was broadcast from the Fox theater building. The evening concert in the College auditorium was presented by four bands and one orchestra after which awards were presented. A large crowd attended both the concert, and the dance which was held in the Training School gym.

Delos Kobs, Marathon; Norman Hinkley, Whitehall; Dorothy Richards, Auburndale, and Tom Ringness were alum band directors who participated in the festival.

The flag-throwing and baton twirling exhibitions were for constructive criticism, and were managed by Norbert Gonsiorowski. He gave a flag throwing exhibition and won high honors in baton twirling at the national contest.

There were three awards given in each group:

Class A and B—First—Neenah Senior Band, Second—Green Bay Band, Third—Stevens Point Senior Band.

Class C—First—Neenah Junior Band, Second—Nekoosa Band, Third—Port Edwards.

Class D—First—Westfield, Second—Pittsville, Third—Whitehall.

Music By Wally Beau's Band

The Omega Mu Chi Sorority will hold its Spring Formal at Hotel Whiting Saturday, April 27. Wally Beau's well known orchestra will furnish the music for the dance.

Upon appointment by Margie Edwards, president of the sorority, Miss Cora Mae Anderson will preside as toastmistress of the dinner which will be served to members and their guests at 6:30 P.M. Many "alums" are expected to return for the annual formal.

Marjorie Jacobs, general chairman, has selected the following committees to assist her:

Invitations: Cora Mae Anderson, Chairman, Katherine Mozuch, and Jane Rogers.

Arrangements: Barbara Gerdes, Chairman, Lorraine Johnson, Godelind Rademacher, Katherine Piehl, Lillian Boe, and Madelyn Davel.

Nancy Steiner is chairman of the advertising committee, other members being Rita Novitski, Margaret Murrish, Grace Melchoir and Eileen De Horn.

Evelyn Hillert, Chairman of the Speakers Committee is assisted by Dorothy Larson.

Tickets may be gotten from any "Omega."

Men's Glee Club Resumes Touring

A pleasant afternoon was spent by several members of the Men's Glee Club last Tuesday at St. Joseph's Academy in this city. Mr. Knutzen, accompanist Ula Mae Knutson, and a group of glee club men presented a concert for the sisters and students of the Catholic school, after which a tour of the building was made. Interesting exhibits in the museum and art room provided the fellows with a couple of hours of pleasing entertainment after which a delicious lunch was served by Sister Humilia's Home Economics class. Credit for the work in the art exhibit goes to Sisters Adelicia and Luciana.

(Continued on page 3, col. 4)

Batons were awarded to drum majors from Mauston, Pittsville, and Whitehall.

Mr. Victor Grable of Chicago, Mr. Paul Schenk, Green Bay, Mr. Harold Dyer, Ripon, and Captain Hirzy, Stevens Point judged the parade.

Present Minors May Change To Majors

The Home Economics major which was discontinued in September, 1939, has been reinstated. At a meeting of the Board of Normal Regents on April 18, 1940, the resolution was passed which gave Central State the same status in this field as it previously had. Mr. Wilson Dellzell, Regent from Stevens Point, assisted Pres. E. T. Smith in doing everything possible to accomplish this change.

In September, 1940 the major will go into effect and the department will be organized to offer a major as well as the minor which is now available. Anyone enrolling in the Home Economics Department can earn a major and a Bachelor of Science degree having the same status as that of any other school offering Home Ec.

Seniors Have Major Status

The Sophomores and Freshmen who enrolled as Home Ec minors will be able to switch to a major without losing any credit. Present Seniors and Juniors will have full majors in this field, due to a ruling made by President Falk. It was to the effect that all students enrolled as Home Ec majors in September, 1939 would be allowed to graduate with major status.

Miss Allen Director

Miss Bessie May Allen, Director of the Home Ec Department, has been on the C.S.T.C. faculty for the past twenty-seven years. With the exception of President E. T. Smith she is one of the oldest members in point of service. Since coming here Miss Allen said that Nelson Hall, Sims Cottages, and the east wing of the College have been built. She has had a part in planning all of these buildings.

The east wing was built to house the Home Economics Department and the Auditorium. The rooms now occupied by the radio studios were to have been a cafeteria in the original plans.

First Degree Awarded to Home Ec's

When Miss Allen came to C.S.T.C., only a two-year course was offered. Later it was built to a three year and then a four-year course, with a Bachelor of Science degree. The first two people to receive B. E. degrees from this college were Home Ec's. They were Genevieve and Mayme Cartmill of Plover, sisters of George Cartmill, who graduated two years ago.

Prize Three Act Something 'New'

College Theater completes its activity for the year with tonight's and Thursday's presentation of Thornton Wilder's "Our Town." The play is directed by L. M. Burroughs of the Speech Department. The cast is comprised of College and the cast is comprised of College Theater members and participants and members of the Mixed Chorus. Ula Mae Knutson is the organist for the choir. Sound effects have been made in cooperation with Mr. Colby of the college studio staff and the Wisconsin Union Theater of Madison.

"Different" Play

"Our Town" is decidedly a distinctly different play. Done on a bare stage with only the barest of stage "props", "Our Town" creates an unusually effective setting. Depicting life in a small New Hampshire town, the play becomes a real, living atmosphere. It presents laughter, love, and sadness as it unfolds the bringing up, marrying, and dying. As the writer himself says, "Emily's revisiting her home and her farewell to the world is under strong emotion, but the emotion is that of wonder rather than of sadness. Even the 'I love you all, everything' is realization and discovery as much as it is poignancy."

Assembly Speakers April 25 And 29

"Tuberculosis and the College Student" is the topic Doctor T. L. Harrington from River Pines Sanatorium will present in assembly at 10:00 A. M. Thursday, April 25. Doctor Harrington is an expert in his line so he will be able to give his listeners valuable and accurate information and advice on this much dreaded disease. In his talk he will point out the underlying causes and effects of tuberculosis.

"Doc" Marrs and Miss Mary Neuberger are very anxious for C.S.T.C. students to hear this report so that they will realize the importance of the tuberculin tests which are being made available to every student who desires them.

Dr. Leland Cooper

Relics and antiques are of special interest to Dr. Leland Cooper who will speak at the Assembly program Monday April 29, at 10:00 A.M. Dr. Cooper is now the caretaker of a unique museum in Prairie Du Chein. Many of the relics in this collection are associated with early history of Wisconsin, which would prove to make a very interesting program.

Monday 10 o'clock classes will meet at 10:00 A.M. on Thursday May 2.

On Monday afternoon of next week, he will address the Women's Club at Stevens Point.

Published Weekly except holidays and examination periods, at Stevens Point by the 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 Florence Smith, Nelson Hall, Phone 652
 Assistant Editor Bob Unger
 News Editor Kathleen Stone
 News Reporters Earle Siebert, Marcelle Martini, Elizabeth Hotvedt
 Composition Editor Norman Werner
 Sports Editors Jim Duecker, Mason Atwood
 Society Editor Madeline Lee
 Features Betty Smith, Florian Sybeldien
 Art Editor Evelyn Sonnenberg
 Typists Evelyn Schwingle, Grace Okray, Angeline Sniegoski
 Copy Editor Jim Bagnell
 Proof Readers Fay Wendorf, Alice Wagner

BUSINESS STAFF

Business Manager Joe Bloom, 823 Main Street, Phone 1080-W
 Advertising Manager Franz Arvold
 Circulation Manager Betty Gustin
 Circulation Staff Carmelita Wirkus, Doris Soderberg, Janet Poggemiller, Waldo Nelson

Pointer Office Phone, 1584
 College Office Information, Phone 224

TO OUR CRITICS

"It takes all kinds of people to make a world"—and C.S.T.C. seems to be well represented in most types. We do have a few types, however, that we could well do without.

The most useless person in the world, in my opinion, is that person who is continually finding fault with others, but who never offers anything in the way of constructive criticism. It seems to me that a person who takes time to tear down the things around him should also take a little time to suggest ways of rebuilding. An incident of the last week brings into the limelight, (so deeply longed for by this type) a rather shallow-brained sort of individual.

Thursday morning, our paper was tacked on the bulletin board—derogatory remarks were written on and about it in a distinctly juvenile manner. Now the Pointer has lots of room for improvement; every paper has; and the editor and staff will be the first to admit this. It is the editorial policy of this publication to request and take advantage of constructive criticism.

We find some openly critical readers however, who seem to be at a loss for words when asked for suggestions. They don't like the paper—but neither do they know why they don't like it—nor do they make any suggestions for improvements. For instance—the mentally delinquent child, who, on Thursday last, in rather poor handwriting, marked up the Pointer and bulletin board, failed to mention what he disliked about the paper. . . . He had not the courage to back up his convictions.

The average college student would be able to air his grievance in an intelligible manner—would not have to resort to silly scribbles and inane remarks.

A thinking person—upon discovering a dislike for something—will analyze his feeling—find the cause of his dislike—and, if sufficiently irked will offer the benefits of his ability and thought to the causers of his discomfort.

I feel sure that the latter type is by far in the majority in our school. Prove it by writing up your suggestions and putting them in the Pointer Mailbox, or by giving them to some member of the staff.

And meanwhile—I imagine that the vain, shallowbrained and incompetent individual who has caused this epistle to be written, will read this—and rush to a mirror to preen and admire his egotistical self—This is the high point of his moronic career—He is, for a very, very brief moment, in the limelight he craves.

In spite of the old adage—"Ignorance is bliss,"—I can't help feeling a bit of pity for this LITTLE individual.

A Member of the Pointer Staff

CLUB AND SOCIETY

Sigma Zetans Attend Conclave

Six A.M. Thursday, April 18, eleven Sigma Zetans left the cold, snow covered city of Stevens Point for the warmer (?) vicinity of Muncie, Indiana. Mr. T. A. Rogers and Dr. A. S. Lyness, provided transportation for Mr. G. Faust (who is doing graduate work at the University of Wisconsin), Elida Torkelson, Ethel Hill, Gotelind Rademacher, Florence Smith, Ray Wiersig, Rube Belongia, Bob Burkman, and Harry Slabsheski.

"Doc" Lyness woke his riders out of their lethargy when his car spun around on Hancock corner. After that there was nothing particular to prevent sleeping except the frequent triumphant remarks of Bob and Harry as they patiently counted Horses. (Interesting conversation) In the other car 'tis said that Mr. Faust kept the group well entertained. Before stopping for dinner several interesting places were passed. Among them were the Woodstock Typewriter Company, of Woodstock, Illinois, the home of the Jewell Tea Company at Barrington, Illinois, and the Arlington Race Track Park. A stop for lunch was made at Des Plaines, Illinois. (The cost per person was boosted the sum of one cent as state tax except for the fellows who conveniently had no change.)

Indiana proved to be quite desolate—maybe it was the time of the year. Deep ravines, widespread erosion, and sluggish dirty streams (including the Wabash) were common. The Lincoln Highway, however, is very attractive.

Ball State Teachers College at Muncie proved to be a small university instead of a college as named. Due to an endowment from the Ball family, this college has the most modern equipment. All the buildings are very ornate—evidences of progressive education are numerous. A separate building, devoted to Science, houses Chemistry, Biology, Botany, Pigology (quite unique to us), Labs, and a Weather Bureau. The Arts building stresses integration of all phases of art—drawing, domestic science, crafts, and industrial arts. Besides boasting a large basketball floor and much athletic equipment, the gymnasium houses a swimming pool that would take anyone's eye. Other buildings on the campus are the administration building, library, Ball Memorial Hospital, and an annex, and the training school. Last but not least are the two main dorms, one for the boys and one for the girls (connected by an underground tunnel—this bothered Mr. Faust).

MONDAY, APRIL 29, 1940

10:00 A. M. Assembly. Speech by Dr. Leland Cooper on Relics Connected with Wisconsin History.

TUESDAY, APRIL 30, 1940

Girls' Glee Club Trip to Wittenberg, Wisconsin.

L.S.A. ENTERTAINS

Lutheran students of Oshkosh State Teachers College were entertained at a buffet supper and program by the local L.S.A. on Sunday evening. The reception was held in the parlors of the First English Lutheran Church. Panel discussions and musical numbers preceded a supper which was attended by over fifty people.

Following this Rev. James Saunders of the C.S.T.C. student body presented a most interesting speech. He pointed out some comparisons and differences in the school systems of England and those of the United States. Rev. Saunders inaugurated some English games during an enjoyable social hour.

Dr. and Mrs. N. O. Reppen, Mr. Norman E. Knutzen, and Dr. and H. M. Tolo were present at this joint meeting of the Lutheran students Association.

* * *

PRIMARY HOMECOMING

About eighty girls attended the Primary Homecoming luncheon. About fifteen were alums.

Miss Charlotte Reichel acted as toastmistress. Each alum gave a short talk. Mr. and Mrs. A. J. Herrick, Miss Susan E. Colman, Miss Adda Tobias, Miss Gladys Van Arsdale, and Miss Frances Dearborn were among those at the luncheon.

* * *

ATTENTION EPISCOPALIANS!

Episcopalian college students and friends interested are invited to an informal party at the parish rectory at 230 Ellis St. Sunday, April 28, at 6:30 o'clock. Plans for the formation of an Episcopalian student group next fall will be discussed. Miss Lulu M. Mansur and Miss Susan E. Colman of the college faculty will act as sponsors for the group. Refreshments will be served.

* * *

THE "BEACON"

Frances Gallagher, graduate of C.S.T.C. has sent the April edition of the "Beacon" to the C.S.T.C. library. The "Beacon" which is the bi-monthly publication of the state sanatorium, will be kept at the circulation desk in the library so that students who are interested in reading the magazine may call for it there.

Incidentally, the fellows were residents in the girls' dorm during their stay. Comfort, beauty, and hospitality impressed all the visitors during their stay here.

Friday afternoon the group was addressed by Mr. Albert E. Wiggam, L.L.D., D. S., author, and lecturer, on the subject of "Educating Ourselves for the New World." Later a field trip was taken to the Ball Brothers Glass Jar Factory. Each visitor received a souvenir when leaving.

Stevens Point copped the honors at the banquet. It was recognized as having the largest delegation present, excepting, of course, Ball State. Besides this fact each one of our in-

(Continued on page 3, col. 3)

THIS WEEK AND NEXT

WEDNESDAY, APRIL 24, 1940

8:15 P. M. College Theater presents "Our Town". College Auditorium.

THURSDAY, APRIL 25, 1940

10:00 A. M. Assembly. Dr. T. L. Harrington of River Pines Sanitarium will be the speaker.

8:00 P. M. Boxing Matches—Central State vs. Whitewater. Training School Gym.

8:15 P. M. "Our Town" will be given by College Theater in the College Auditorium for the last time.

FRIDAY, APRIL 26, 1940

Faculty dinner postponed.

SATURDAY, APRIL 27, 1940

Omega Mu Chi formal will be held at the Hotel Whiting.

With CSTC's Flyers by "Downwind"

Well, the fine weather over the weekend gave the boys plenty of flying hours—with sunny days like that, flying is sort of the next thing to paradise. Yep, most of the fellas have completed their fifteenth hour in the air now, which means just about four hours of solo work. Some have done part of the advanced acrobatics via solo—that is, "spins", "wing overs", "stalls", etc., and as yet they've rung no doorbells at the "Pearly gates." From now on there will be plenty of flying. Archie purchased a new Taylorcraft trainer last week for use in solo work, and so with two planes in the air all the time the fellas are really getting their hours in in a hurry. The '65" is the more powerful and a faster plane than the new '50", but most of the pilots think they handle about the same. "Red", "Mortimer", "Lennie", the "Professor", "Abie", "Mac" and the rest of the class invites you to stop in at the airport on Saturday or Sunday and watch them perform. For those of you who haven't visited the Alexander Airport this writer urges you to go over there sometime and take a look at the ships in the hangar. Its a swell place to go to just "browse" around, and the boys get a kick out of meeting old friends up there. Then, too, a surprising number of visiting planes come in throughout the day. Sunday we had two U.S. Army observers up from Chicago. The ships were monoplanes weighing 8000 lbs. and having 1000 horse whirlwind motors. It was really a thrill to see them "barrel in"—they made the trip of about 250 miles in 1 hour and 20 minutes, averaging approximately 180 m. p. hr. (if my math hasn't been neglected too much). Yes, sir, they sure were a swell sight! Well, I'll be back next week with some more dope on the "hell divers". So long.

GUARANTEE HARDWARE

Stevens Point

CITY FRUIT EXCHANGE

Fruits and Vegetables
457 Main St. Phone 51

Compliments Of

Delzell Oil Co.
Phillip 66. Gas

STEVENS POINT BEVERAGE CO.

The Best Of All Beverages—Point Pure Water Used

Phone 61

Miss Colman To National Meet

(Continued from page 1, col. 1)

Board of the National A. C. E. at the Milwaukee-Downer Memorial Library, and Tuesday noon a luncheon at the Fern Room of the Pfister Hotel a National Board Executive luncheon for Publications. Thursday and Friday afternoons she will act as one of the discussion leaders in the group study student guidance under the direction of Miss Ethel Kavin, of the University of Chicago and the Glencoe, Illinois school system. Miss Frances Dearborn, second grade supervising teacher in the Training School, will be in a discussion group dealing with "Opportunities for Teachers in Service."

THE MUSIC PARADE

Last Saturday fifty-five bandmasters from all parts of the state attended an adjudication clinic at the College which was sponsored by the Wisconsin Music Association. The sessions were conducted by Captain Charles O'Neill of Potsdam, N. Y., who made a special trip to Wisconsin to conduct the clinic here and one held at Waupun on Friday. K. R. N. Grill of Wausau was general chairman of the clinic here. He is president of the state music association. H. R. Rehfeldt, from the P. J. Jacobs High School, was program chairman.

Organizations and others playing for the clinic were the Stevens Point High School senior and junior bands, the Mosinee orchestra and ensembles, and soloists of Wisconsin Rapids and Stevens Point.

The day's program included an examination given the bandmasters in order to select those with the best ratings as judges for future music events in Wisconsin.

Those taking part in the clinic attended a dinner at the Belmont hotel at noon.

The Girls Glee Club will travel to Wittenberg April 30th to present a concert at the Methodist Church. On May 7th the same group goes to White Lake to give a concert sponsored by the P.T.A.

Normington's

Dry Cleaning
and Laundry

Phone 380

ROOMS WANTED

Anyone that knows of rooms available May 3 and 4 for the Rural Youth Conference, please notify Alice Linehan or Miss Roach of the Rural Division.

On Friday night there will be an annual dinner at which about fifteen hundred people will attend. All of C.S.T.C.'s representatives will be present.

Melchoir, Neuman, Student Representatives

Miss Gladys Van Arsdale and Miss Adda Tobias will also attend the convention. Students from the Primary Council, local student branch of A. C. E. will be Miss Grace Melchoir, president of Primary Council, and Miss Lucille Neuman.

Sigma Zetans Attend Conclave

(Continued from page 2, col. 4)

structors were individually recognized—Mr. Rogers and Mr. Faust as National Officers, and Dr. Lyness because he has assumed Mr. Faust's duties during the latter's absence this year.

The evening was spent in listening to a lecture, "The Relation of the Laboratories to the Hospital", by Dr. L. G. Montgomery, and a tour of the hospital laboratories.

On Saturday Mr. Wiggam lectured again on "Who Shall Inherit America, the Strong or the Weak, the Intelligent or the Stupid." A student group discussion centered around "The Relation of Honorary Societies to a College." The business meeting climaxed the conclave—both Mr. Rogers and Mr. Faust were reelected to their offices as National Recorder-Treasurer and National Editor respectively.

The trip home proved interesting but the group was glad to be back and all agreed that they had a "plenty good time."

Men's Glee Club Resumes Touring

(Continued from page 1, col. 2)

On Thursday of last week the club sang for an assembly of high school students at Mosinee, and at 8:15 P. M. presented a concert at Gleason. The concert was sponsored by the Gleason School Band, directed by Kenneth Bartels, a former C.S.T.C. student. Mr. Knutzen and several of the fellows stated that the trip was successful in more ways than one. Dancing and soft ball provided pre-concert entertainment as well as a 6:00 o'clock supper.

On Friday, a double quartette consisting of Herb Upright, Roger Hoffman, Gerald O'Doherty, Alex Mancheski, Arthur Stapel, Russ Fredericks, Harold Torkelson, Gerald Torkelson, and Tony Klein sang at Elcho and Mattoon. Ula Mae Knutson and Director Knutzen accompanied the group.

FORD V-8

Cars and Trucks Complete
One Stop Service Station
FISK TIRES

STEVENS POINT MOTOR CO.

Phone 82

TYPEWRITERS and ADDING MACHINES

NEW AND USED

RENTED, REPAIRED and
EXCHANGED

Special rates to teachers and students
on rentals.

Special discounts to teachers on
portables.

When your typewriter or adding machine gives trouble, get an estimate for repairs

P. D. SNOW

501½ Third Street
WAUSAU, WIS.

Mention "THE POINTER"

COMPLETE PRINTING SERVICE

Phone 267

WORZALLA
PUBLISHING
COMPANY

Pointers To Box Whitewater Thurs.

School Champs Will Box Here

Final Match Of Boxing Season

Point's boxing season shall end Thursday nite when they meet Whitewater's intramural Champs. Coach Louie Drobnick announced today that his team is in good shape, excepting Jim Hanig who will not be able to fight, because of a broken thumb received in the La Crosse matches. Though the Whitewater team has not had much experience, they have a bunch of good boys. Romy Baker, former Point boxer will accompany the team but will not fight. He probably will be working in the Whitewater corner as a second.

The bouts will start at 8:00 sharp, and the officiating will again be in the capable hands of Charlie Broehm. Hatch Berard will handle the announcing again in his own inimitable fashion. A large crowd will be on hand. Come early if you want seats.

Whitewater	Weight	Point
Phil Frieders	130	Ken Brenner
Jesse Miller	133	Clarence Tohm
Chet Kropidlowski	140	Len Ropella
Jack Delaney	148	Joe Negard
John Anick	150	Howie Stimm
Harold Fuchs	155	Rollie Rades
Mike Anick	162	Louie Drobnick
Al Kulinski	165	Dan Young
Elmer Mathison	170	Louie Lang
Carl Chesnick	Heavy	Norm Halla

A.L. SHAFTON & CO.

Distributors
Finest Canned Foods and
Fresh Produce

Use
Camfo-Pine Oil
Rub for Colds, Aching
Joints and Rheumatism
MEYER DRUG CO.
On The Square

The CONTINENTAL

Students Clothing

Chevrolet Cadillac La Salle

Lubrication and Body
Work

G.A. GULLICKSON CO.
Phone 100

Mention "THE POINTER"

Krembs Hardware Co.

Since 1863

By
Jim Duecker

"ON THE BALL"

And
Mason Atwood

Frank Koehn broke into the lime-light last Thursday night because of his witty remark. Just as Mr. Steiner was about to dish out another scoop of ice cream, Frank yelled, "Shoot the sherbert to me, Herbert." Frank was a bit embarrassed at first but when Mr. Steiner started to laugh the bowlers raised the roof.

* * *

Ted Fritsch left this week for Wausau, where he will try out with the Wausau Lumberjacks. Ted plays a lot of ball around first base, but is not too strong with a bat. We know that Ted is a natural athlete and more power to him if he makes the grade. We wish him lots of luck.

A much needed improvement in our athletic department is at present nearing completion. Coach's office is being made into a place where efficiency in handling equipment will be possible. Up to this time there was not enough room to take care of many things in an efficient manner.

* * *

The fraternity softball series is scheduled to begin the first week in May. By the indications from last week's game in which the Phi Sig Rookies took the Old Timers, it looks as if the Chi Delt's will have very tough time keeping up their winning streak.

the spring sports. Beginners, especially, are urged to come out and learn how. Here's opportunity!!!

Play Day is now only a few weeks away. Fifteen high schools from surrounding towns are already planning to send representatives. So far, W.A.A. members expect to entertain more than 200 girls.

Yes, committees have been working long and faithfully. What's more they will keep on until the final day, May 11. Then, satisfaction will take over.

SPORTS - IN - SHORTS

Beginning next Monday, April 29, the Spring Sports Schedule will be as follows: Monday and Wednesday, 4 p. m. Archery, 5 p. m. Tennis; Tuesday and Thursday, 4 p. m. Tennis, 5 p. m. Archery. The Softball games will be announced next week.

Many girls have signed up for

THE BEST
FOR LESS

Fisher's Quality
Ice Cream

Phone 1902

122 No. 2nd St.

As it is harder to climb
a hill than it is to slide
down it, so it is harder
to build up a bank ac-
count than it is to
squander it.

FIRST NATIONAL BANK

Capital and Surplus \$268,500
Largest in Portage County

THE MODERN TOGGERY

10% Reduction
On Clothing For Students
and Faculty
450 MAIN STREET

Welsby DRY CLEANERS

PROMPT SERVICE
Phone 688

Hotel Whiting

BELKE
LBR. & MFG. CO.

Building Materials

247 N. 2nd St.

Phone 1304

Vetter Mfg. Co.

Lumber & Millwork

The PAL

Fri. Sat. Sunday

Double Dip

Frozen Fudge Nut Sundae

12c

Taylor's Drug

Downtown Stores South Side

Faculty Bowling Team Entertains

Last Thursday night the faculty bowling team, winners of the College bowling league, treated the bowlers to ice cream and cake in Mr. Steiner's office. It was a very informal and sociable get-together. The boys sat back in their chairs and relaxed while they were served enormous amounts of delicious food by such capable waiters as Mr. Evans, Dr. Tolo, Mr. Steiner, Dr. Pierson, and Mr. Morrison.

After food Dr. Pierson gave a short but enjoyable speech on the success of the past bowling season. Then Joe Bloom handed out the much welcomed prize money, which was followed by election of officers for the coming season. Dr. Pierson was unanimously chosen President, Lee Kalkofen, Secretary, and LaVerne Van Dyke, Treasurer. Plans for the coming year were discussed and the party was closed with a song by the faculty.

In our estimation the bowling league was one of the most successful enterprises of the school year. It gave the faculty an opportunity to know the students better, and it gave the students an opportunity to appreciate their faculty. The bowling season also showed many of the students why C.S.T.C. is such an enjoyable place to get an education. We have a faculty made up of human beings who understand young people. Here's to a faculty we all can be proud of and may the student body of this college appreciate it.

See Our
Pre-season Specials
on Tennis Rackets
at The

Sport Shop

422 Main St.

QUALITY
MERCHANDISE

At

POPULAR PRICES
Plus

COURTEOUS AND
EFFICIENT SERVICE
EQUALS SATISFACTION

MAIN STREET FOOD MARKET

Free Delivery

Phone 1526