

'Women's' Spring Concert Thursday

PAN-HELLENIC DANCE SATURDAY THEATER TO STAGE COMEDIES

Doctor Pierson To Teach In Camp

Dr. E. F. Pierson will be instructor in field zoology, at the Eagle River Conservation Camp which is being operated by the Wisconsin Teachers Colleges this summer. It will be a fine opportunity to combine a real summer of camping experience with college work. The camp is being operated this summer at Eagle River in the heart of the lake district of Northeastern Wisconsin. The camp quar-

PIERSON

ters are leased from the U. S. Forest Service. The buildings are equipped with steam heat, electricity, toilet and bath facilities.

The courses offered will be:
 Field Botany 4 credits
 Mr. A. L. Thorne, Milwaukee
 Field Zoology 4 credits
 Dr. W. F. Pierson, Stevens Point
 Outdoor Sketching 4 credits
 Mr. Howard Thomas, Milwaukee
 Conservation 2 credits
 Mr. J. J. Chopp, Whitewater
 Nature Study 2 credits
 Mr. J. J. Chopp, Whitewater
 Physical Ed. 2 credits
 Miss Mary Davies, Superior
 Physical Ed. 2 credits
 Mr. Floyd Gautsch, La Crosse

Arrangements can also be made to do special research work for credit in any field. There will be some special lectures by members of the U. S. Forest Service and the State Conservation Department. Mr. E. G. Doudna, Secretary of the Board of Regents, will also give a course of lectures for one week on the history and literature of Wisconsin.

The camp opens June 23 and closes August 1st and 6 college credits may be earned. The cost is \$85.00 for the six weeks. This includes fees, text books, room and board. Students may also commute if they wish. The cost without room and board is \$24.00. Students interested in this camp should apply at the college office for a descriptive folder.

NOTICE

All freshmen who have not as yet paid their class dues are urged to do so Thursday morning. They will be collected at 11:00 in front of the library. Please remember that these 25c dues must be paid!!

Freshman Class Officers

Plays Directed By Students

College Theater will present three one-act plays Wednesday, April 9.

All of the plays are comedies. The first of the plays, "Life-Line", is a romantic comedy directed by Gerald Hiel and Lawrence Jozwiak. "The Gent," a comedy of characters is directed by Isla Wood and James Unger. The third of the plays, "The Return of Chow-Chow," a dog-gone good comedy, is directed by Janet Poggemiller.

The casts of the plays are as follows: "Life-Line"—John Frazer, Warren Soeteber; Emma, Marjorie Mae Nelson; Ida, La Rae Winch; Mary Eloise, Lillian Boe; Lydia Greenen, Evelyn Murgatroyd; Kathleen, Eileen Rose; Bill Anderson, William Fryer; Russell Wallace, Frank Friday.

"The Gent"—Blinky, Ray Minton; and The Gent, John Cowan.

"The Return of Chow-Chow"—Mrs. Standish, Neva Jane Burroughs; Mr. Standish, "Bud" Menzel; Mr. Russell, Don Krider.

Ralph Miller's Orchestra Booked For Prom, May 10

Junior High School Forensic Contest In Gym Friday Night

The eighth annual Junior High School forensic contest will be held at the Training School gym Friday, April 5, at 7:15 P.M.

Mrs. Cutnaw is in charge of the serious readings in the declamatory contests and Miss Loomer is in charge of the humorous readings. Miss Glennon will be the judge.

The question for debate will be: Resolved: Powers of the Federal government should be increased. The eighth grade affirmative team, coached by Margaret Becker and Roy Arndt, is composed of Esther Davidson, Gerry Boycks and James Davis. The ninth grade negative team, coached by Don Krider, is composed of Kathleen Hansen, Virginia Oldenburg and Donald Jersey. Mr. L. M. Burroughs will be the judge. Winner's names will be inscribed on a cup presented to the Junior High School by Sigma Tau Delta.

Band Concert Receives Praise

The concert band of C.S.T.C. presented its 10th annual concert in the college auditorium Thursday evening, March 27.

The program was well balanced with a variety of music from majestic symphonies and overtures to modern popular numbers. Soloists were Charlotte Reichel, contralto; Dorothy Jane Raddant, marimba; and Howard Holcombe of the Weyauwega High School, who played a baritone-horn solo, accompanied by the band.

Closing the program were the impressive "Cusaders Overture" by Buchtel, and "The Star Spangled Banner," which were sung by the Girls' Glee Club, directed by Leota Brandt.

Formal Initiation Ends Pledging

Pledging activities will end with the grand finale, Saturday night, April 5, when the Pan-Hellenic semi-formal dance to be held at the Hotel Whiting. Music will be furnished by the College Playboys.

Leonard Vig is the President of the Pan-Hellenic Council; Secretary, LaRae Winch.

Omega Mu Chi Sorority will hold its formal initiation and dinner, at Hotel Whiting in the club dining room. Margaret Murrish is chairman of the dinner committee.

Tau Gamma Beta also will hold its dinner and initiation at the Hotel Whiting with Betty Johnson, dinner chairman.

Bob Becker is chairman for the Phi Sigma Epsilon fraternity dinner to be held at the Belmont Hotel which will be preceded by the formal initiation at the Chapter house.

Chairman of the committee for the Chi Delta Rho Fraternity dinner is Bob Burkman. Their dinner will be held at Nelson Hall after the formal initiation of their pledges.

Committees Chosen By President Menzel

by Marcelle Martini

Ralph Miller's orchestra will provide the music for the Junior Prom to be held May 10, at the P. J. Jacob's auditorium. Announcement has been made by Bob Becker, chairman of the Prom committee. The band consists of eleven men and a girl vocalist and is well known around Milwaukee and surrounding districts. They played for the Carroll Prom, the Mount Mary Prom, and second band to Ted Weems for the Marquette University Prom a few weeks ago. One of their last engagements was at Carroll college, March 28, for their prom. Ralph Miller's light rhythm together with a girl vocalist will provide an evening of enjoyable synopation.

Numerous Special Arrangements
 The band has 440 special arrangements, including sweet, sentimental numbers, tangos, rumbas and congos.

Theme To Be Selected By Vote

This year, for the first time, the Prom committee will choose its theme by vote. Any college student may submit an idea for the theme, together with plans for decoration of the gym, to Harold Menzel or Bob Becker at the College Club before Monday, April 7. The student who furnishes the theme will receive a free ticket to the Prom. Announcement of the winner will be made in next week's Pointer.

MISS HANSON SPEAKS TO WAUPACA PUPILS

Miss Gertie L. Hanson of the faculty of C.S.T.C. was one of the speakers at a "career day" held at the Waupaca High School, Friday, March 28. Her subject consisted of radio acting, announcing, and script writing. More than 60 vocations were taken up during the day by different speakers from central Wisconsin.

MICHELSEN'S GIRLS' GLEE CLUB PRESENTS ANNUAL CONCERT IN AUDITORIUM

The annual spring concert of the Girls' Glee Club will be presented Thursday evening, April 3 in the college auditorium at 8:15 P.M. There is no admission charge. A silver offering will be taken.

Varied Program

A varied program will be presented. Special instrumental numbers will be given by members of the glee club. Millicent Blissett, our cheer leader and a freshman in the band, will render a baritone solo. A flute solo will be played by Betty Johnson a graduate of this spring. Marjorie Loberg, the accompanist of the glee club, will play a clarinet solo.

MICHELSEN

Dorothy Jane Raddant needs no introduction as a marimba soloist and will again favor the audience with a few selections. The trio composed of Gertrude Rondeau, Ruth Lindsay and Charlotte Reichel will make the first appearance of this year. Leota Brandt will accompany these special numbers.

The glee club is at present composed of seventy-five college women. It includes many freshmen who have already proved their worth to the organization. The well-balanced group will sing two groups of songs.

Concerts Already Presented

On Sunday, March 30, twenty-four members of the Glee Club, known as the Chaminade Singers, sang at the Frame Memorial Presbyterian Church. Religious songs comprised the program with incidental solos by Gertrude Rondeau and Charlotte Reichel. The Lord's Prayer by Mulotte, was also sung by Charlotte Reichel.

Concerts at Greenwood, Arpin, and Port Edwards have been presented this season, and plans are being made to sing at Marshfield and Mosinee.

Dr. McDonald To Speak At Primary Luncheon

Dr. Dorothy McDonald will be the guest speaker at the Primary Homecoming Luncheon, April 26. Dr. McDonald is the advisory physician in School Health Education, Bureau of Maternal and Child Health at Madison, Wisconsin.

NOTICE

Lieutenant Teasdale of the U. S. Army Air Corps recruiting service will speak in the college auditorium Tuesday evening at 8 o'clock, April 8. The lecture is open to the public.

Published Weekly except holidays and examination periods, at Stevens Point by students of the Central Wisconsin State Teachers College. Subscription Price \$2.00 per year.

Entered as second-class matter May 26, 1927, at the post office at Stevens Point, Wisconsin, under the Act of March 3, 1879.

REPRESENTED FOR NATIONAL ADVERTISING BY National Advertising Service, Inc. College Publishers Representative 420 MADISON AVE. NEW YORK, N. Y. CHICAGO • BOSTON • LOS ANGELES • SAN FRANCISCO

College Office Phone 224

Pointer Office Phone 2140-W

EDITORIAL STAFF

- Editor-in-chief Earle R. Siebert, 1206 Sims Ave., Phone 1711
News Editor Marcelle Martini
Composition Editor Lillian Boe
Features Glendy Chapin, Gerald Torkelson, Jim Bagnell, Sherman Sword
Sports James Kulidas, Florence Theisen, Jack Rasmussen
Art Editor Elizabeth Cress
Copy Editor John Kelley
Reporters Fay Wendorf, Wilma Anderson, Patricia Maguire, Robert Malecki, Vernon Smith, Robert Schrank, Gunvor Nelson

- Proof Readers Evelyn Murgatroyd, Jane Shier, Alva Thompson
Typists Margaret Murrish, Alice Wagner, Betty Hein, Viola Gericke

BUSINESS STAFF

- Business Manager Keith Nelson, 428 Madison St.
Assistant Business Manager Janet Poggenmiller
Circulation Manager Mary Rinehart
Circulation Staff Aloha Walters, Dorothy Wirkus, Lucille Weiber, Marjorie Reiten

PLATFORM FOR 1940-41

- 1. Complete and impartial news coverage.
2. Stimulate student interest in public affairs.
3. Promote cooperation among the various groups and organizations on the campus.

Sword's Points

by SHERMAN SWORD

All by myself, people, I figured out that 7 divided by 7 equals one plus 7 equals 8 time 7 equals 56! I should send that to my mother right away. She fired these definitions at me last week and I think they sound more than a little sarcastic:

- 1. A columnist is one who knows more and more about less and less until he knows practically everything about nothing.
2. A columnist is one who knows less and less about more and more until he knows practically nothing about everything....

Then and now... It just occurred to me that about 18 months ago our Governor Heil stated publicly in a speech at Chicago that he'd like to be governor of Michigan as well as of Wisconsin so that he could settle the strikes over there at the time... The only newspaper comment I can recall about aforesaid Governor Heil since the Allis-Chalmers strike began in West Allis, Wis. last Jan. 21st is how he traded in a Nash for a Cadillac... A strike probably is a slightly different matter when it's perched in your own back yard...

In a lighter vein... A guest at the Nicolet Hotel in Minneapolis telephoned down the other morning to ask if they had AC or DC current in the hotel. The elevator girl said, "Just a minute, and I'll see." In a few seconds she came back with, "I'm sorry, but neither one is registered."....!!

Another "drunk" story: Two drunks got a room in a hotel. After much trouble they succeeded in getting their clothes off and getting to bed. The first drunk said to the other, "There's some one in bed with me."

"There's some one in my bed, too," said the second.

"Let's kick 'em out," suggested the first.

"O.K." replied the second.

Then both drunks commenced to kick and scuffle, and the first drunk kicked the second one out of bed.

"Hooray," said the first, "I kicked him out."

The second one said in mournful tones, "I wasn't so lucky, I got kicked out."

"That's aw right," said the first drunk, "You can come and sleep with me"....

Prize for the correct answer to this one is the original copy of the manuscript for Doc Kulidas' column in the last homecoming issue: My watch is 10 minutes slow and I think it is 5 minutes fast. Your watch is five minutes fast and you think it is 10 minutes slow. We plan to catch a train that leaves at 4 o'clock. Who gets there first?

I'll have to cut this off in a hurry in order to catch the deadline. I thought this one sounded good when I read it: WPA executive: "If we don't figure out a way to spend one hundred and twenty million dollars, we lose our jobs." Secretary: "How about a bridge over the Mississippi—lengthwise?"....

See you next week....

VETTER MFG. CO.

Lumber & Millwork

SPRING IS HERE!

one of

FISHER'S

Large Malted Milks

will sure hit the SPOT!

FISHER'S DAIRY

Mention "THE POINTER"

Fur Coat Storage

TRUESDELL FUR COAT CO.

REMODELING REPAIRING CLEANING GLAZING

Prices Are Lowest At

TRUESDELL'S

Hotel Whiting

NORMINGTON'S

Dry Cleaning and Laundry

Phone 380

CITY FRUIT EXCHANGE

Fruits, Vegetables and Groceries

457 Main St.

Phone 51

THE MODERN TOGGERY

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

Krembs Hardware

Phone 21

Price 49c

BIG SHOE STORE

419 Main Street

Our Students Speak!

In answer to the question, "What do you, as a future draftee, think of the one year's military training?" these statements were given by some of the college students:

"I feel that it can be considered a part of the social debt which every youth owes society."

Anthony Schwartz

"I am opposed to it on these counts; qualified—

- 1. It smacks of Hitlerism.
2. It is a forerunner to active service in foreign wars. If it were based on age groups I might favor it for high school graduates."

E. R. Lightbody

"I think that a year of military training would do me or any other young, red-blooded American a lot of good. Frankly speaking, I am looking forward to a year in camp. I am very much in favor of it."

Joe Kalina

"I think it is the best thing that ever happened in this country."

Jack Vincent

"One year of military training is desirable if it is given before the young man settles down to a permanent job. I would support one year of service between the ages of 18 and 21."

Phil Anderson

"I do not believe in the year long military program set forth by the administration because of the fact that it is enforced. In other words, it is only conscription, which is one of the first steps toward a dictatorship."

Dan Young

"I think that one year's service in the army is completely undesirable. In the first place it creates a great deal of disruption in the daily life of too many people. Furthermore, I don't think that any peace time army need be conscripted because if the army has anything to offer they will receive enough volunteers to fill the quota. It is a war policy leading to Dictatorship and therefore is not desirable."

Dan Kordus

"In my opinion, one year's military training spoils the plans of young fellows and should not be compulsory. If there is a need and young fellows see it, they will volunteer."

Roy Arndt

"I am a conscientious objector."

D. Leton

"I do not believe in conscription because it is against all the principles upon which our democracy was founded."

"John Doe" Sanborn

"I believe that conscription is the best answer to our present world conditions."

John Kelley

Jerry's and Glendy's
COLLABORATION CORNER

Hello, folks... this is Jerry talking. Due to the illness of Glendy I shall attempt to carry on for the sake of dear old "Collaboration".

Since this is no column for advice to the lovelorn all that can be done is to tell you about Jim Unger instead of giving him advice. He didn't say that he had advice for the lovelorn but that he was looking for advice for the lovelorn. Can it mean, Jim, that you are frustrated?

Someone reported that Professors Faust and Winsor left the College Club Saturday night with J. Larson and G. Rademacher, entered Faust's car and headed for town in a burst of speed... Does it arouse any curiosity?

For some of those fellows leaving for army camps in July, it'll be pledging all over again—yes, Sir, no, Sir!—etc., but for a year this time—no short five or six weeks.

Predictions are that this draftee period before us college fellows, especially the seniors, will throw a monkey-wrench in the job placements. Other school papers have stated the same sentiment. Seems too bad after spending four years of study in anticipation of a job.

Here are a few daffynitions gleaned from the Carroll Echo... A recession is a period in which you tighten your belt; a depression is a time in which you have no belt to tighten. When you have no pants to hold up, it is a panic.

Here's a last minute flash on the Omeg style show (it took place Monday). Orian Madsen was especially attractive in a white formal which she modeled... heard some very complimentary remarks about her poise etc... The line forms to the right, fellows.

Attention students—don't forget to attend the Girl's Glee Club Concert tomorrow night. It promises to be a splendid program.

Harold Jawart has finally run out of telephone numbers—it seems that the girls have conference notebooks etc. to do. Remember, girls, they say that one shouldn't let studies interfere with one's education.

What do you girls think of this little ditty taken from the Royal Purple?
"If I were a kangaroo despite it's funny stances,
I would have a place to put the junk my girl hands me at dances."

Well, this wave of news (?) has finally spent itself and the previously disturbed and turbulent mind has returned to it's cranial bed. Hence, what would be more appropriate than the **THOUGHT FOR THE WEEK**: The only thing worse than being talked about is not being talked about.—Oscar Wilde.

MAIN STREET FOOD MARKET

Generally Better
Always the Best

Phone 1526

Free Delivery

PATRONIZE "POINTER" ADVERTISERS

For Good Foods at
Reasonable Prices,
Patronize

BARTIG Grocery Stores

218 N. Public Square
106 S. E. Public Square
748 Church St. South Side

CASH and CARRY

Delivery Service **FREE**
with \$2. Orders

Watch for weekly specials in every
Wednesday's Journal

J.L. HANAWAY, O.D.

STEVENS POINT, WISCONSIN
CONVENIENT TERMS

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

Compliments Of
DELZELL OIL CO.
Phillip 66. Gas

Any fool can spend
money. It takes a
man to save it.

FIRST NATIONAL BANK
Capital & Surplus \$271,000.00
Largest in Portage County

ROLLER SKATES
Ball Bearing

\$1.00 \$1.69 \$1.95

THE SPORT SHOP

Tel. 1159

422 Main St.

ORGANIZATIONS

TAU GAMMA BETA

Tau Gamma Beta pledges entertained active members of the sorority at an Easter tea given at Nelson Hall, Sunday afternoon, March 30. Dorothy Wirkus poured. Guests were greeted by Kay Laumer, Brigetta Fleischman, Betty Fitzke and Jeanette Rich.

OMEGA MU CHI

Monday evening March 31, the Omega Mu Chi Sorority held its annual Fashion Show and Card Party in the Training School-Gym. To the background of soft strains of music the girls modeled the lovely spring fashions for the interested spectators.

Helen Fierek's hats added charm to the dresses and suits furnished by the Moll-Glennon Co.

Models for the show were Joyce Larsen, Neva Jane Burroughs, Evelyn Hillert, Orian Madsen, Marguerite Crumey and Virginia Ann Clark.

When the fashion show was concluded, the guests played cards. Prizes were awarded and a lunch was served.

BAND TRIP

The C.S.T.C. Band will play for a band clinic to be held at Green Lake this afternoon. They will present a concert at Green Lake in the evening.

Welsby's DRY CLEANING

PROMPT SERVICE
Phone 688

GUARANTEE HARDWARE

STEVENS POINT

HOME FURNISHING CO.

FLOOR COVERINGS

121 N. Sec. St. Phone 228

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

501 1/2 Third Street
WAUSAU, WIS.

NEWMAN CLUB

Twelve new members were initiated at the meeting in Sim's Library, Thursday night.

Newman club wished to again extend an invitation to all Catholic students to join them in mass communion at St. Stephen's church this Sunday, April 6, at the 8 o'clock mass. If you wish to attend the breakfast, please add your name to the list on the bulletin board by Thursday noon.

Y.W.C.A.

The annual YWCA silver tea was held Wednesday, March 26, from 3:30 to 5:30 in the Home Ec. Parlors.

The color scheme was green and yellow, and the table centerpiece was a large bouquet of jonquils and four tall yellow tapers in green glass holders.

Viola Gericke, president of the Young Women's Christian Association with Linda Born, Betty Cress, Charlotte Reichel, Glendy Chapin and Mrs. Josephine Finch, the adviser, acted as hostesses.

'WE SERVE TO SERVE AGAIN'

Lippner's
POINT CAFE
and Colonial Room

OPEN 24 HOURS

- Sizzling Steaks — Our Specialty
 - Special Sunday Dinners
 - Attention given to Reservations for Group Dinners
- Phone 397 Across from Post Office

A MESSAGE TO SENIORS

— who intend to enter a graduate school or professional school, attention is called to the facilities at Marquette University. Graduate courses leading to master degrees and the degree of Doctor of Philosophy.

Professional curricula in medicine, law, dentistry, dental hygiene, nursing, engineering, journalism, business administration, platform art, dramatic art. Marquette University is on the approved list of the Association of American Universities and is an accredited member of the North Central Association of Colleges. Each college and school is approved by the national bodies organized to set up educational standards.

Address
The Student Adviser,
Marquette University,
for complete information.

MARQUETTE UNIVERSITY

Milwaukee

STEVENS POINT BEVERAGE CO.

The Best of All Beverages—Point Pure Water Used

PHONE 61