

Annual Band Concert Thursday

STUDENTS ARE DIVIDED ON BILL DELEGATES CHOSEN

Alpha Psi Omega Initiates Five

Five students were formally initiated into the Eta Delta Cast of Alpha Psi Omega, national honorary dramatic fraternity, on March 13 at the College Theater office. The new members are Evelyn Murgatroyd, Iris Precourt, Clarence Solberg, Jack Ackerman, and Gerald Hiehl. Don Krider acted as pledge master.

Mrs. H. M. Tolo, a former member of the Alpha Alpha Cast of Concordia College, Morehead, Minn., was a guest at the initiation services.

Students are chosen for excellence in dramatics — acting, directing, writing plays, and technical work. Alpha Psi does not produce plays; it is an organization which gives recognition to those who are active in college dramatics.

Five Former Students Fly For 'Uncle Sam'

Coveted "wings," emblem of commissioned officers in the Army Air Corps, are only one step away for five former Central State Teachers College Flying Cadets, members of the largest class ever to graduate from Randolph Field, Texas, the "West Point of the Air."

Four hundred ten student pilots have completed 10 weeks at the nation's largest basic training center. On Friday, March 14, they departed for their final 10 weeks of training at advanced flying bases.

These aviators-of-tomorrow are as follows:

Robert G. Baker, New Lisbon, Wisc., '36-'38, '39-'40, boxing team manager, Phi Sigma Epsilon;

Edward D. Durand, Stevens Point, Wisc., '40, B.S., Hockey Captain, Phi Sigma Epsilon;

Shirley A. Kolpin, Neshboro, Wisc., '35-'36;

Edwin A. Loberg, Tigerton, Wisc., '32-'34, football;

William E. Miller, Stevens Point, Wisc., basketball, tennis, Phi Sigma Epsilon, Sigma Tau Delta.

They are among 12,000 new Air Corps officers to be added to the national defense during the current year.

Every five weeks a new class of Flying Cadets—4,500 per year—enters Randolph Field. They already have had 10 weeks of primary school training on the \$25,000 course, the most comprehensive that skill of veteran flying officers can conceive.

In 30 weeks time Uncle Sam takes young men between 20 and 27 years of age—many of whom never have ridden in an airplane—and transforms them into full-fledged pilots.

Also during those 30 weeks of training, each pilot-to-be spends 205 hours aloft. He receives 70 hours, including much time at night flying and under the instrument hood, at Randolph Field where more than 350 planes spend 28,000 hours aloft each month.

For those students not specifically qualified for piloting planes, an innovation in the general Air Corps training program is available. Each calendar year, 3,600 aerial navigators and bombardiers are being turned out. During their training they will receive the same pay as Flying Cadets.

Sigma Zeta Sends Eight To Conclave

Delegates to the Sigma Zeta National Conclave to be held at Oberlin College, Westerville, Ohio, April 17-19 were selected last Wednesday at a regular meeting of the local chapter. Those selected were Helen Johnson, Marie Eisenhammer, Gerald Thusing, Roy Otto, Merville Mevenden, Grace Winarski, Robert Burkan, and Floyd Nixon. Mr. Faust and Mr. Rogers, who are national officers, also will make the trip.

Among other events scheduled at the conclave will be a scientific discussion led by the C.S.T.C. delegation.

Professor Morrison gave an interesting talk about snakes at the last meeting.

Y. W. C. A. Holds Silver Tea Today

The annual Y.W.C.A. tea is being held this afternoon from 3:30 to 5:30 in the Home Economic parlors of the college. Elva Daughette is the general chairman. Viola Gerick, president of the organization, will greet the guests assisted by Mrs. Finch, advisor, and the officers, Linda Born, Charlotte Reichel, Betty Cress and Glendy Chapin.

Mrs. O. F. Nixson, Mrs. Wm. C. Hansen, Mrs. O. Neale and Mrs. Elizabeth Pfiffner will pour.

All students, faculty, and the general public are cordially invited to attend.

Men's Glee Club To Sing At Chippewa, Colby, Merrill

MUSICIANS FEATURED AT MONDAY'S ASSEMBLY

There will be an assembly program Monday, March 31, at 2:10 in the college auditorium. Classes regularly scheduled for this period will meet Thursday, the 27th at 10:00.

A musical variety program will be sponsored by the Melodears, three talented people, who sing, and play the harp, violin, banjo, guitar, piano, and marimbaphone, presenting both classical and swing music in the form of solo and duets.

Students Manage College Hangout

The Gingham Tea Room has been turned over to student management. Managers are Bud Menzel, Dave Henrick, Jim Sullivan and Fred Goff. They have changed the name to the College Club.

As the Gingham Tea Room, the business catered principally to regular boarders. Serving of meals is continuing but the new operators said the business will now be conducted mostly as a club or student gathering place although still open to public patronage.

Mr. and Mrs. L. A. Waidelich will continue as owners.

Aid-to-Britain Issue Contested By Editors

According to a study made by Marie Daun, exchange editor of the Echo Weekly, Milwaukee State Teachers college newspaper, students throughout the nation are divided on the aid-to-Britain issue. By conducting a survey of editorials on H.H. 1776 in the college newspapers, Miss Daun was able to gather a few examples of opinion on each side of the question.

Favor Lend-Lease Measure

College newspapers supporting the President's foreign policy, particularly the Lend-Lease bill are The Teachers College Herald, Kalamazoo, Mich., The Crescent, Evansville College, Evansville, Ind., The Red and Black, University of Georgia, Athens, Ga., Whitworth Whistle, Whitworth College for Women, Brookhaven, Miss., and several others in the South and East.

Pointer Opposed

Miss Daun lists The Pointer, Central State Teachers college, Stevens Point, Wisc., with The Hamlin Oracle, Hamlin University, St. Paul, Minn., as two typical papers of the opposition. She quotes the Pointer's statement that "the day for shedding American blood for European freedom is over."

Some Students On The Fence

The survey showed also that many students refused to give their opinion on aid-to-Britain proposals by stating that the issue was not clear to them. A significant fact revealed itself however, and that was that many college editors realize the importance of an issue of national concern and were willing to write their opinions on it.

STEVENS POINT BUSINESS MEN SPONSOR COLLEGE BAND IN AUDITORIUM

The Tenth Annual Business Men's Concert will be held Thursday evening, March 27, at 8:00 p. m. in the college auditorium. Tickets may be obtained, without charge, from any of the downtown or south side business men, who are sponsoring the concert.

Howard Holcombe, a junior in the Weyauwega High School, will be the horn soloist. Howard is a student of William Theisen, who is a graduate of Central State and a former student of Mr. Peter J. Michelsen, director of the college band and girls' glee club. Dorothy Jane Raddant will be marimba soloist and Charlotte Reichel Contralto soloist.

The program is as follows:

Sol a Sevilla, Spanish march, by Jose Jordana

II Guarany Overture, by A. Carlos Gomez Going Home, from "New World Symphony," by Dvorak

Contralto solo, Charlotte Reichel Band accompaniment

Orange Blossoms, by Victor Herbert Ave Maria, Schubert, brass ensemble

Vibraharp accompaniment, Dorothy Jane Raddant

Carnival of Venice, by Herbert L. Clarke Baritone horn solo, Howard Holcombe

Band accompaniment The World is Waiting for the Sunrise, by Harry L. Alfred

From Africa to Harlem, by David Bennett

(Continued on page 6 col. 2)

Alpha Kappa Rho Holds Initiation Services Monday

On Monday evening, March 24, Alpha Kappa Rho fraternity held their formal initiation ceremony and banquet in honor of their new pledges, Doris Soderberg, LaRae Winch, Eileen Rose, Jack Perry and Jean Meydam. The banquet was given in the Colonial Room at the Point Cafe. Guests present, other than pledges, were Mr. and Mrs. Michelsen, Mr. and Mrs. Steiner, Mr. Faust, Mr. Plank, and Evelyn Schwingel, an alumna. The after dinner speeches were a combination of the serious and humorous sides of music, and they certainly were appreciated by everyone present.

Central Staters See Home Show

Early Friday morning, March 21, Miss Carlsten, Miss Wilson, Mrs. Hansen, and two of the Interior Decorating classes made up a group of forty-two who traveled south on an art tour. They visited the Model Home at Wauwatosa and continued on to Milwaukee. At noon the group ate lunch in the Milwaukee Room of the Boston Store with Miss Greenwood of the Interior Decorating Department. After the lunch she conducted them through the different departments—drapery, rug, and furniture—and explained what was new.

In the auditorium they attended the Home Show. One of the most attractive features was the floral show.

Before leaving, they ate lunch at the Piccadilly, across from the Schroeder Hotel.

Miss Carlsten went to Chicago from there to attend the Western Art Convention in the Stevens Hotel and to see the exhibits at the Art Institute.

Gear Named State DeMolay Councilor

Jack Gear, a sophomore here at C.S.T.C. and a past master councilor of the Stevens Point Chapter of the Order of De Molay, has been named Junior Councilor of the state. This is the first time a state officer has been chosen from Stevens Point.

VOL. II

THE POINTER

No. 20

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.

College Office
Phone
224

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

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 Gerick

BUSINESS STAFF

Business Manager Keith Nelson, 428 Madison St.
Assistant Business Manager Janet Poggemiller
Circulation Manager Mary Rinehart
Circulation Staff Aloha Walters, Dorothy Wirkus, Lucille Weiher
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.

"LET'S STOP TO ANALYSE"

The passage of the Lend-Lease bill has placed the United States definitely in the war. Our "all aid short of war" policy has brought us to the brink of the very thing we have tried to avoid. The nation has taken upon itself to destroy Hitlerism and everything it stands for. It has pledged itself to provide a bread basket for the allied countries at the sacrifice of its citizens. Following are excerpts from recent newspaper articles written by nationally known men. They lend caution to the course our country is taking in world developments, and present the problem in the light of harsh realism.

SENATOR ROBERT M. LAFOLLETTE SAYS:

"Social and economic reformers who see in our defense program a chance to solve the domestic problems which eight years of the New Deal failed to achieve will have a bitter awakening when the crisis is passed and post-war adjustment comes—perhaps even before that time if the pinch of priorities and ration in industry strikes closer than aluminum pots and pans, the production of which has already been terminated by government decree.

"It is true that much of the defense program is supplementing regular industrial activity and taking up some of the slack that existed before. But it is a sad commentary on democracy at work in America that only during exigencies of war activity do we approach the maximum utilization of our plant capacities. Idle plant and human capacity in the last decade wasted wealth equivalent to a \$5,000 house and \$1,000 automobile for every family in the United States.

"Some people speak glibly of their willingness to spend any dollar amount to buy defense. These people have neither a concept of the magnitude of billions of dollars nor an understanding of the fact that appropriations mean taxes and more taxes!"

"Consider for a moment a few comparisons to illustrate the magnitude of sums of money necessary for defense. The Congress is now considering the appropriation bill for the so-called lend-lease program. The President requested \$7,000,000,000 for this purpose—and it is probably just the first installment. If that amount were converted into \$10 bills and laid end-to-end, the bills would extend twice around the earth at the equator with enough \$10 bills left over for five additional rows from New York to Los Angeles."

STUART CHASE, AUTHOR AND LECTURER, STATES:

"Do we live in a world of Christian decency? Alas, we do not, and never have. Most of the world's peoples are not Christians to begin with. Can we shoot the words and life of Jesus into benighted aggressors? Alas, we cannot—and it would be a wicked hypocrisy to attempt it. Can we make the world safe for the gold standard, free trade, Sir Montagu Norman, political democracy and International Rotary? Not unless we lick the tar out of 500 million exceedingly well armed patriots who are very difficult to get at in the military sense.

"Eighty-five per cent of us do not want to lick the tar out of anyone unless he should attack the New World. Here is a grave problem of morale which needs more realistic consideration than the interventionists have ever given it. Can we defend the Western Hemisphere and save our own democratic way of life? We have a good fighting chance to do so if we concentrate on it. We have no chance at all if we scatter our forces on wild goose chases all over Europe, Africa and Asia."

ROBERT M. HUTCHINS, PRESIDENT OF THE UNIVERSITY OF CHICAGO, SAYS:

"We cannot suppose, because civil liberties were restricted in the last war and expanded after it, that we can rely on their revival after the next one. We Americans have only the faintest glimmering of what war is like. This war, if we enter it, will make the last one look like a stroll in the park. If we go into this one, we go in against powers dominating Europe and most of Asia to aid and ally who, we are told, is already in mortal danger. When we remember what a short war did to the four freedoms, we must recognize that they face extermination in total war to come.

"We Americans have hardly begun to understand and practice the ideals we urged to force on others. What we have, in this country, is hope. We and we alone have the hope that we can actually achieve these ideals. The framework of our government was designed to help us achieve them. We have a tremendous continent, with vast resources, in a relatively impregnable position. We have energy, imagination, and brains. We have made some notable advances in the long march toward justice, freedom, and democracy.

"If we go to war, we cast away our opportunity and cancel our gains. For a generation, perhaps for a hundred years, we shall not be able to struggle back to where we were. In fact, the changes that total war will bring may mean that we shall never be able to struggle back. Education will cease. Its place will be taken by vocational and military training. The effort to develop a democratic community will stop. We shall think no more of justice, the moral order, and the supremacy of human rights. We shall have hope no longer."

Sword's Points

by

SHERMAN SWORD

The worm has turned! I've been passing along puzzles and sticklers for the past few weeks and getting quite a kick out of the way some folks tried to work 'em out, but now.... last week my own mother dropped this noodle annoyner right in my lap and didn't forward any answer for the same... If you hear a shout in the library one of these days, think nothing of it, for I'll have the answer for this one: You have four sevens. Do anything you like but subtract and get a total of 55. For instance, 7×7 equals 49, plus 7 equals 56, but you have one seven left over, so that's no solution.... Please, Mom, the answer: I'm losing sleep every night....

If your draft number comes up in a week or two, boys, just think nothing of it; you always have a good chance to flunk the physical exams. For instance, one fellow in Minneapolis was exempted the other day because of a loose cartilage in his knee. This was the explanation the examining doc gave the draftee: "That knee of yours is very apt to go out of joint and break the other leg.... Now, I ask you....!"

They tell us that teachers must put up with a lot, including things like this.... The teacher sent the lad home with a note asking that his mother give him a bath. The next day Buster brought an answer: "Dear Miss Smith: When I send Buster to school, I send him to be learnt and not to be smelt—he ain't no rose."

Of course we pity the plight of the poor gal who moaned the other day that "everything I want to do is illegal, immoral or fattening...."

Appropos with the week-end activities in Washington concerning the lease-lend bill is this quotation of Winston Churchill to Wm. Griffin of the New York Inquirer in 1936—"Legally we owe this debt to the United States, but logically we don't and this because America should have minded her own business and stayed out of the World War. If she had done so, the Allies would have made peace with Germany in the spring of 1917, thus saving over a million British, French, American, and other lives and preventing the subsequent rise of Fascism and Nazism.... Will you please repeat that Please, Mr. Churchill?"

Thinking of suckers brings us to the Minneapolis druggist who has his display window full of nursing bottles with the sign reading: "Give the Little Suckers a Chance...."

Seeing some of the goofy tasks set up for the current crop of Greek pledges brings to mind the one about the pledge who was sent out by the actives to lift a sugar bowl from the local beanery for use in the house. Said pledge was doing fine as he sidled past waiters and manager toward doorway and the freedom of the great outdoors. His luck was not the best, however, for just as he reached the doorway the booty dropped from under his coat to the floor with a loud crash. Equal to the occasion, the pledge immediately whirled around and demanded, "Who threw that?"...

See you next week....

KNOW YOUR ORGANIZATIONS

About three years ago six fellows went to Mr. Reppen for some advice on organizing a discussion club. Questioning them as to what they had in mind, he found that they wanted to inform themselves about current economic and social problems. They drew up a tentative draft constitution and presented it to Mr. Reppen, Dean Steiner, and President Hyer.

The charter members were Edwin Lietz, Ben Kordus, Elroy Florence, Bernard Johnson, Earle Siebert, and Daniel Laszewski.

Membership is limited to twelve male students. They must have a minimum of six hours of social science and a grade point of 2.1. Meetings are held twice a

EXCHANGE BITS

Ain't Nature Queer
Queer, isn't it?
What's queer?
Why the night falls—
Yes?
But it doesn't break.
No.
And the day breaks—
Yes?
But it never falls.

—Stoutonia

You try to dress in pants
Converse in slangy talk
But though you act like men,
You wiggle when you walk.

—Octopus

Counsel (to police witness): "But if a man is on his hands and knees in the middle of the road, that does not prove he is drunk?"
Policeman: "No, Sir, it does not. But this one was trying to roll up the white line!"

—Stoutonia

Kiddie: "I hope you'll dance with me tonight."
Brown: "Sure I will. Don't think I came just for pleasure."

—Oshkosh

The War Begins
The officer of the day stopped a mess orderly, as he was carrying a soup kettle out of the kitchen.
"Here you," he snapped, "give me a taste of that!"
Obviously he was handed a ladle, and he tasted. "Great Scott, do you call that soup!" he roared.
"No, sir," responded the orderly meekly. "That's dishwasher."

—Dunwoody

"There are heels that even time cannot wound."

She—And that scar, Colonel, did you get it during an engagement?
Colonel—"No, the first week of the honeymoon."

Psych: "You say you have two daughters—do they live at home with you?"
Pat: "Naw, they're not married yet."

The cavalry recruit was instructed to bridle and saddle a horse. Ten minutes later; the colonel came along for his mount and found the recruit holding the bit close to the horse's head.
"What are you waiting for?" he roared.
"For this whatchamacallit to yawn," answered the recruit.

The students get the paper
The school gets the fame
The printer gets the money
The editor gets the blame.
—Royal Purple

The students and faculty of C.S.T.C. wish to express their sincerest sympathy to friends and relatives of Agatha Barber, a junior at C.S.T.C. last year from Tigerton, Wisconsin, who passed away at her home on Monday, March 10, after a short illness.

month at which time reports are given on topics selected by the group. They differ from other discussion clubs on the campus in that they do not call in lecturers but rather conduct the discussions by themselves. The members present opposing phases of topics. Questions are raised any time during the discussion. After the topics have been given, there is a verbal free-for-all. Meetings must adjourn at 9:30 because of the necessity of limiting the length of the arguments.

This year the subjects for discussion are based upon our foreign policy and relations.

The officers are:
President Olney Holt
Vice-President Charles Miller
Secretary and Treasurer Norman Fronck

ORGANIZATIONS

NEWMAN CLUB

Newman Club and Catholic students of the college will receive communion at the eight o'clock mass at St. Stephen's Church on Palm Sunday, April 6, it was decided at the meeting Thursday evening, March 13. A breakfast in the St. Stephen's School will follow.

"Matrimony" proved to be an interesting topic for discussion at the meeting last week if the size of the club's attendance was any criterion. President Anthony Schwartz appointed committees to take charge of initiation and the communion-breakfast. Marie Van Slett is in charge of the club's bulletin board, and Marie Eisenhammer in charge of publicity.

* * *

SOCIAL SCIENCE CLUB

The Social Science Club met in a special meeting Wednesday, March 19. The discussion was concerned with the current Lend-Lease Bill. Philip Anderson presented the affirmative side of the question and Norman Fronck presented the negative. A group discussion followed which brought out the position of the U.S. in the war, and the trends making way in different parts of the world. Dr. Reppen read an article from The Foreign Affairs Bulletin, which pointed out that the present war is one out of two conflicting philosophies, and it well summarized the change and prospective results we may expect when it ends. Dean Steiner was a guest of the club and his contributions at different points in the discussion were enlightening. The business meeting followed and it was decided that prospective new members be invited to the next meeting.

RURAL LIFE

The Rural Life Club commemorated St. Patrick's Day at their meeting Monday, the 17th. Leota Brandt directed several Irish songs, accompanied by Muriel Waid. Mary Barrett played an old Irish tune on her violin.

Each of the Irishmen in the rural department made a contribution. Miss Roach told the story of St. Patrick's life. Mr. Neale enumerated the contributions the Irish have made to this country. Miss La Vigne supplied a bit of Irish wit. Kathryn Metcalf read a very appropriate poem that Miss Glennon had written for the occasion.

Hubert Guth played two cornet solos, "Believing in the Stars," and "Beautiful Blue Moon," accompanied by Betty Grover.

Miss Lucy Doyle, a C.S.T.C. alumna sang "Mother Macree," "When Irish Eyes Are Smiling," and "Rose of Tralee."

GAMMA DELTA-L.S.A.

The Gamma Delta and L.S.A. members went on a treasure hunt last Saturday night. Their hunt took them through St. Stephen's cemetery and they ended up at the Iverson Lodge. They found their treasure in a woodpile outside the lodge—a chest of candy kisses.

Weiners and buns, coffee, and marshmallows were served.

TAU GAMMA BETA

Tau Gamma Beta actives and pledges are to be the guests of alumnae members of the sorority at a 6:30 buffet supper Wednesday at the home of Miss Helen Weber, president of the alumnae association.

BOWL FOR HEALTH

on 16 ABC-certified LANES
Under Air Conditioned Environment.
6 Alleys at 15¢ per Line

Bregger Bowling Arcade

South Side Phone 1830

The CONTINENTAL

Students
Clothing

TYPEWRITERS

NEW
REBUILT
USED

Carbons Ribbons

F. M. PHELAN

112 Spruce St. Phone 1445

YOUR PLACEMENT PROBLEM

solved without unnecessary expense. Test this agency—Be Convinced.
Teachers' Application Handbook with enrollment. Write

SCHUMMERS SCHOOL SERVICE

910 Lumber Ex. Bldg. Minneapolis, Minn.

"Your Friendly Teachers' Agency"

FOUNTAIN TREATS

Bring the children when you shop and stop at Hannon-Bach's to refresh yourselves. You'll like our fountain treats, too, and we serve light lunches for shoppers!

HANNON-BACH

PHARMACY

Between The Banks

Jerry's and Glendy's COLLABORATION CORNER

Since this is the first issue in the spring season it seems ethical and yet trite to inform you that spring is officially here—and since to mention the fact would be trite we'll forget it!

When the Men's Glee Club travels they do other things than sing. At Gillett some of the boys spent a few hours at an eat shop where they danced with the high school gals who just happened to be there! Bob Schunk really fell off the deep end for one of the bonnie lassies! The next morning while the rest of the Glee Club was singing for the high school assembly in Gillett four late risers straggled in to receive the cheers and jeers from the fellows. Mr. Knutzen announced that the fellows made up a quartette which had been practicing their songs all night. Coincidentally, the four were a quartette—one each—first tenor, second tenor, first bass, and second bass. Wonder how they would have sounded as a quartette!

One thing which the fellows won't forget from last week's trip to Wausau and Medford was the tasty lunch which Merle Jenks' mother had prepared for an appreciative bunch of fellows who stopped at the Jenks residence in Abbotsford. . . . Another item of note. . . the Wausau high school gals caught the male eye—ask any Glee Clubber and then settle down to hear him rave! The Madrigal singers of Wausau High, performers at the Glee Club's home concert last year, presented the fellows for a second time with two boxes packed with home-made fudge and sea-foam. Good candy? The bottom of the boxes were exposed in no time.

A famous scientist says, "The only way to save civilization is to make men over."—Looks like the women will have to work a little harder.

A basketball team, made up mostly of Phi Sigs, invaded Scandinavia Saturday, backed up by a bus load of fraternity brothers and their girls. Some of the couples we heard about were: Dorothy Larson-Don Aucutt; Esther Moreau-Bob Fisher; Pinky Clark-Sport Anderson; Doris Soderberg-Bud Menzel; Betty Menzel (Hardware)-Ken Parr. . . . Some statistics: Score-Scandinavia 51 Phi Sigs 53 in an overtime; Fisher high point man with 26 points; ref. Bud Menzel; Mike Sharkey led cheers for the home boys, in a pair of white shorts he had borrowed from Nelson Hall; chaperones—Dorsha and Ole. . . .

Delores Del Rio when asked if she played tennis: "I play a decorative game. That's all any woman should do." . . .

Cynthia Krohn searched and searched for a picture of a horse to use in art. She finally drew one from the oilcloth in the kitchen at Nelson Hall. . . . Bob Malecki won a diamond ring several years ago in a radio contest. He says it's worth about \$35.00, but he never wanted to sell it. Wonder whom he's saving it for. . . .

Chet Caskey waited all noon hour outside the building the other day to snap a picture of Isla Mae Wood and then she refused him. Now, Isla, was that nice with poor Chet going into the army in July? It is a woman's duty, we've been told, to send a soldier off with tender memories.

Five girls are lodged temporarily in the infirmary at Nelson Hall. . . their rooming house was quarantined for Scarlet Fever.

When a boy breaks a date he usually has to. . . When a girl breaks a date she usually has two.—Oshkosh Advance.

The King of England has a listed telephone number even as you and I though we doubt whether he could be reached by just anybody. Anyway, according to a New York columnist, the number is Whitehall 4832.

Here's our thought for the week: For every woman who makes a fool out of a man, there is another woman who makes a man out of a fool.

Mention "THE POINTER"

MOLL-GLENNON CO.

"Because you love nice things"

OMEGA MU CHI STYLE SHOW

Monday Evening March 31

Clothes Donated By

MOLL-GLENNON CO.

A CAREER in Search of Men

Dentistry offers an opportunity in the field of health service for men of ability. Government statistics show that in recent years, for each dental school graduate, there have been two physicians and four lawyers.

The Marquette University Dental School is one of the 18 dental schools of the United States whose diplomas are recognized in all of the states.

The close relationship of the Dental and Medical Schools at Marquette University is an advantage to students.

Entrance requirements: Two years in a recognized College of Liberal Arts with satisfactory credits in biology, chemistry, and physics.

For complete information concerning opportunities in dentistry, write to the Secretary, Marquette University Dental School, Milwaukee, Wisconsin.

MARQUETTE UNIVERSITY

Milwaukee

Rock Gardens Cinch C.S.T.C. Bowling Title

The Schlice's Rock Gardens cinched the championship last Thursday night by taking a pair of games from the last place Faculty No. II team on the South Side Alleys. The champions won the opener 873 to 811, lost the middle game 807 to 822, and won the final 964 to 910. Frankie Koehn punched off 224 pins to lead the winners to an all-time high game of 964 in the C.S.T.C. Bowling League. Supporting Koehn's mark were Posluszny's 186, Olson's 194, L. Kalkofen's 189 and Van Dyke's 171. For the winners Koehn posted a 597 which was high for the evening. Posluszny bowled 517, Olson 516, Van Dyke 496 and L. Kalkofen 518. Mr. Colby's was high for the losers with a 420.

Gerry Holms tapered off with a 200 game to round out a 564 series as the Independents won two out of three from the Phi Sigs. Bob Becker pounded out a 514 series for the losers getting a 216 in the final contest, Bob's top mark helped the fraternity boys roll 808 in the third game and win it by one pin.

The Faculty Team No. I chalked up 2,312 with Dr. Pierson rolling 502 and won three from the United Cigars. Jack Turecek had 487 pins for the losers.

STANDINGS

	W.	L.	Average
Rock Gardens	18	14	846
Independents	24	18	753
Phi Sigs	22	20	767
Faculty No. I	20	22	696
United Cigars	19	23	745
Faculty No. II	13	29	603

Games Tomorrow Night

Rock Gardens vs Faculty I	105
Phi Sigs vs. Faculty II	114
Independents vs. United Cigars	5

High Ten

	Games	Average
Turecek	31	181
Koehn	42	178
Posluszny	42	174
Kalkofen	42	170
Pierson	40	165
Becker	39	163
Van Dyke	42	162
Olson	42	159
Schwierski	36	159
Bagnell	39	157

Theisen's

Gym Antics

The W.A.A. "stickers" are here and we'll soon be selling them. Show your school spirit and help the girls to put on a better Play Day than ever.

The results of the badminton season—in the doubles tournament Virginia Strobe and Florence Theisen grabbed the final honors and Kay Laumer and Jeanette Halvorsen were runners up. Consolation honors went to "Mike" Blissett and Elaine Johnson. The singles was taken by Florence Theisen with Kay Laumer runner-up. Consolation honors went to Mary Louise Butter. It seemed to be a pretty lively match throughout the whole tournament with a lot of close competition all around.

There's going to be creative dancing, girls, and it's to be held on Tuesdays and Thursdays at 5:00 starting April 1st. It's a swell opportunity to show your musical interpretations and as a side line it's keen exercise—so come out for it. You'll love it.

Girls, play your ping pong matches as soon as possible because we would like to finish the tournament and honor the champion. Maybe it will be you,—who knows.

BERENS BARBER SHOP
YOUR HAIRCUT MUST BE PERFECT.
THREE - CHAIRS
Sport Shop Building

Compliments Of
DELZELL OIL CO.
Phillip 66. Gas

Central State Wins 16, Loses 3 Games

—Daily Journal Photo

Eddie Kotal's Central State Teachers college cagers have hung up their basketball togs after a successful season in which they won 16 games and lost only three while finishing second in final State Teachers conference standings. Left to right are: First row—Ted Fritsch, Dennis Helixon, Pete Terzynski, LaVerne Van Dyke, and Louis Posluszny; second row—James Kulidas manager, Jim Bagnell, Bob Fisher, Ray Warren, Bob Oik, Ray Terzynski and Chester Caskey, manager; third row—Chester Johnson, Charles Jusits, Garth Lake and Henry Pospychalla, Oik and Van Dyke are seniors.

COLLEGE TABLE TENNIS STARS DEFEATED

The Central State Teachers College table tennis team, playing its first match of the season, was defeated by the Waupaca Table Tennis Club 75 to 34 last Wednesday night at Waupaca.

The team was composed of players who gave a good account of themselves in the recent tournament and who were available last Wednesday night. This was the first venture in the school history of a table tennis team engaging outside competition and it proved successful.

A round robin set-up was used to run off the matches whereby each member of both squads engaged each other in two games. The members of the Pointer squad and the amount of games won by each is: Francis Stertz 4, Hubert Guth, 4, Emert Lange 5, Bob Schrank 4, Len Ropella 5, Mike Kufel 4, John Cowan 4, and Jimmy Kulidas 4.

Most of the matches were close and a very fine exhibition was given. The C.S.T.C. boys won the admiration of the crowd by giving their superior and more experienced opponents a run for their money.

Being defeated by Waupaca by a lop sided score wasn't a disgrace because they have a very fine team composed of experts in the game who have been playing over a long period of time and who play every night. The Pointers will journey to Waupaca next Wednesday night for a return match.

C.S.T.C. Cagers Get The Nod On 'Southern Five'

Coach Eddie Kotal's thrice defeated basketball squad had three of it's members nominated to the Southern Teachers' conference all-star team by coaches of the league in a meeting at Madison a week ago last Friday.

Captain Pete Terzynski, Ray Terzynski and Ray Warren were named to the mythical quintet. This was the second year in succession that Pete has been honored by the coaches. He led the Pointers in scoring during the last two seasons and finished second and third in the conference scoring column respectively. Ray Warren and Ray Terzynski who played outstanding ball during the campaign were the only freshmen to be picked on the team.

Kenny Beuhler of Milwaukee, the conference scoring champion and Bud Spear, the Oshkosh scoring ace, were elected to forward positions while Krososka of Milwaukee was chosen for the other guard. Below are the final selection for the Southern Conference.

Forwards—P. Terzynski, Central State; Buehler, Milwaukee; Spear, Oshkosh. Honorable mention, Johannes, Platteville.

Centers—Warren, Central State. Honorable mention, Jablonski, Milwaukee; Brostrom, Platteville.

Guards—R. Terzynski, Central State; Shattuck, Whitewater; Krososka, Milwaukee. Honorable mention, Richlen, Oshkosh.

Independents Take 'American League'

The Independents defeated the N.Y.A.'s 48-29, Wednesday, March 12, in the play-off game held to decide the championship of Central State Teachers College's American basketball league.

In this game, which was classed as an upset, it was a case of the Independents not being able to miss and the N.Y.A.'s off on their shooting. The N.Y.A.'s missed the services of their fiery star guard, Bill Carnahan.

Chet Johnson led the Independents with 16 points. Roy Otto and Bob Fries followed with 11 points. Ken Parr paced the N.Y.A.'s with 10 points.

The game in the first half was close throughout, but in the second half the game was turned into a rout with some "hot" shooting by the non-fraternity boys.

Trowbridge Is 'Tennis Champ'

Robert Trowbridge was crowned table tennis champion of C.S.T.C. by virtue of his four victories out of seven games over Hubert Guth in the boys recreation room last Tuesday afternoon. Robert lost the first two matches but rallied to win the next four games in succession to win the championship. Both players were in top form and put on a very good performance for the capacity crowd. Guth exhibited a very powerful back hand and a cut shot while the champ illustrated a terrific forehand and a clever court game. The results were: 16-21, 12-21, 21-19, 21-18, 22-20 and 22-20.

On his march to the title Trowbridge defeated Len Ropella, Jack Rasmussen, Mike Kufel and Melvin Booth. Gordy Lewison, Gregory Lodzynski, Jimmy Kulidas and Emert Lange were beaten by Guth. The tourney was very successful.

SCRIBNER'S DAIRY

The bottle with the cellophane hood

Park Ridge

Phone 1934

A. L. SHAFTON & CO.

Distributors

Finest Canned Foods and Fresh Produce

Hotel Whiting

MAIN STREET FOOD MARKET

Generally Better
Always the Best

Phone 1526

Free Delivery

"THE HOME OF QUALITY FUELS"

CARLEY COAL CO.

FIRST IN CAPITAL
FIRST IN SURPLUS
FIRST IN DEPOSITS

FIRST NATIONAL BANK

Capital & Surplus \$271,000.00

Largest in Portage County

Readin', Writin' and 'Rithmetic— and Blackboard Lectures in Aviation

All flying instruction given our future military pilots at Randolph Field, Texas, home of the Army Air Corps Primary Flying School, is not carried on in the air. Here a group of Flying Cadets at the "West Point of the Air" give rapt attention to a flying instructor who is illustrating, by blackboard diagram, various phases of the "360-degree approach."

Following a series of blackboard lectures and practical ground work in the hangars and along the flying line, individual Flying Cadets take to the air with veteran flyers and gain actual aviation experience.

America First Committee Formed At Central State

Favor Aid To Those Peoples Needing Food

A Portage County division of the American First Committee has been organized and the Teachers College is well represented on the charter committee of the organization. The charter members of the group are as follows: T. A. Rogers, a member of the faculty; Edward R. Lightbody, a member of the student body; Clarence E. Rouse, a local barber; Mrs. Peter Konopacky, representing the women; and Maurice A. Hannon, a member of the local high school faculty.

The principles of the America First Committee as revised under the present charter are as follows:

1. The United States must build an impregnable defense for America. With such a defense no foreign power, or group of powers, can successfully attack us.
2. Americans should and do cherish the ideals of democracy and abhor dictatorship, but the welfare of one hun-

dred thirty million Americans and the preservation of democracy on this continent demand that the United States keep out of foreign wars.

3. The cash and carry provisions of the existing Neutrality Act are essential to American peace and security. Within the limits of that Act Americans may properly aid Great Britain. Aid to her beyond the limitations of the present Neutrality Act would weaken our defense at home, and might well involve us in conflict. We oppose any change in the law which would permit American vessels to enter the combat zone or which would permit the American navy to convoy merchant ships that zone, as any such course would inevitably plunge this country into Europe's war.
4. With proper safeguards for the distribution of supplies and the maintenance of our neutrality, Americans should, to the limit of their ability, give humanitarian aid to the suffering and needy people of England and the occupied countries.

ZENG'S GROCERY

Complete Line of
Groceries, Ice Cream, School
Supplies
Also The Famous
RAWLEIGH PRODUCTS

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

Welsby's DRY CLEANING

PROMPT SERVICE
Phone 688

VETTER MFG. CO.

Lumber & Millwork

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.

CITY FRUIT EXCHANGE

Fruits, Vegetables
and Groceries

457 Main St.

Phone 51

Mention "THE POINTER"

GENIUS....

is perfection in technique
plus something else.

GOOD PRINTING....

is the product that fine
craftsmen produce in a
well equipped plant.

Our experience in
printing and helping
you plan your school
annuals and other
publications is
at your service.

WORZALLA PUBLISHING
PRINTING
BOOKBINDING

PHONE 267

PATRONIZE
"POINTER" ADVERTISERS

STEVENS POINT BEVERAGE CO.

The Best of All Beverages—Point Pure Water Used

PHONE 61

Beautiful
**MONOGRAMMED
STATIONERY**

EMMONS Stationery and Office Supply Co.

Phone 1820

114 Strongs Ave.

JANET POGGEMILLER, School Representative

FILM SLIDES SHOW DEVELOPMENT OF SCHOOL READING MATERIAL

Study By Miss Tobias Reveals Early Methods

Forty-nine film slides showing the history of the development of reading instruction material in schools of the United States have just been completed by Miss Adda Tobias, first grade critic teacher at the Training School. Changes in the context of reading material, in the illustrations used, and the progress in methods of reading instruction are shown.

The first implement used in the teaching of reading was the Horn-book adopted for use in the U.S. in about 1678, having been imported from England at that time. It was a short of wooden tablet with the alphabet hand-carved on one side. It had a long handle at the bottom and a protective covering of horn, so that children would not soil it. The book derived its name from this covering. At the bottom it also had a loop or hook with which to fasten it to each child's belt or girdle. Frequently just one Horn-book was available for an entire class. The college library has a facsimile of the original Hornbook in its possession. (Miss Mansur will gladly show it to anyone interested in seeing it.)

Other early books that were used are the New National Readers, the New England Primer, McGuffey Readers. Miss Tobias' research begins with slides of the Handbook, showing the method of teaching the alphabet. For six months no reading was done at all until the alphabet was thoroughly learned. Then came the idea of teaching by syllables—"ab, ib, eb", etc. along with the alphabet. When the syllables were mastered, such religious matter as the Lord's Prayer was taught. The words at this time were taught entirely by phonics, which must have been a very difficult job because of the fact that English words are often unphonetic. Then later, words were taught as a unit of several combined letters, and finally as is done today, in sentences or stories.

Illustrations, if there were any in the

early books, were very crude and done only in black and white print. Compared to the beautifully colored, lively pictures of the primary books of today, there has been a great improvement along these lines. The print has also changed from the ornate, flowery old English type, often on glossy paper that is hard on the eyes, to the neat, dark, larger print on soft paper in our modern books. Early reading material was usually in very small books about three or four inches wide, a half inch thick, and about five inches long.

Miss Tobias has gathered all of this material from old books that have been saved in the Training School from sets of readers that have been discarded; some are her own collections, and some have been borrowed from friends. The first step was gathering the material together that would accurately show steps in improvement of books. Then Miss Tobias had to write to the publishing companies to get permission to use the topics for educational purposes. As many of the original publishing houses no longer exist, this part of the organization of material extended over many months. Then the books were sent to the Visual Aid Dept. of the Wisconsin State Museum at Milwaukee to be made into slides. Miss Tobias said, "The primary purpose of the research is to be used in the primary education division to show more clearly the development of reading material in the schools of U.S. from the earliest times to the present."

Annual Band Concert Thursday

(Continued from page 1 col. 4)

In the Clock Store, by Charles J. Orth
Star Dust, by Hoagy Carmichael
Sparks, by Kenneth J. Alford

Marimba solo, Dorothy Jane Radant

Rhythm Moods, a medley
Spirit of America, by Zamecnik

The Crusaders Overture, by Forrest L. Buchtel

Band and Girls' Glee Club
Star Spangled Banner

Krembs Hardware

Phone 21

J.L. HANAWAY, O.D.

STEVENS POINT, WISCONSIN

CONVENIENT TERMS

Have You Tried Our Feature Lunches?

- Sodas and malts
- Rexall Drugs
- Cosmetics
- Lunches

All moderately priced at.....
WESTENBERGER'S
Across From Postoffice

THE SMARTEST GIRLS IN TOWN ARE WEARING

JOLENE shoes
STYLED IN HOLLYWOOD

Sport OXFORDS

\$3.50

Gay, daring, and definitely smart... Jolene, noted Hollywood stylist gives you the perfect answer with these "just right" movieland favorites. Priced to fit right into your budget... See them today!

Campbell's
STEVENS POINT, WIS.

Janet Bowker First College Woman To Make Solo Flight

Janet Bowker, Tigerton, Wisconsin, the first woman student at C.S.T.C. to enroll in the flight course, made her first solo flight Sunday, March 23. Janet is a Junior enrolled in the High School division. She attended Oshkosh State Teachers' college for her first two years.

James Cottrill, a former C.S.T.C. student, Lionel LeGault, who graduated from here in January, Everett Schiller, a former student now teaching at Junction City, and Howard Stimm, Stevens Point, have also made their first solo flights. Mr. R. M. Rightsell is the director of CAA here.

BELKE LUMBER & MFG. CO.

Lumber, Millwork & Building Material

247 N. 2nd St.

Phone 1304

H.W. Moeschler
DRY GOODS

Men's Furnishings
Shoes

Income Tax Returns Hit All Time High

Milwaukee, March 24. Federal income taxes paid here before the first quarterly deadline on March 15 set an all-time record this year.

George Reiser, acting collector of internal revenue for Wisconsin, said first quarter collections amounted to \$21,438,584, compared with \$11,951,984 for the first quarter last year.

On the basis of first quarter payments, Reiser predicted an all-time high collection for the year of between \$70,000,000 and \$75,000,000. Peak collections for a full year was \$69,522,627 in 1920.

All types of federal taxes are expected to swell to about \$100,000,000 this year, Reiser said. Peak year here for all federal taxes was \$97,000,000 in 1937.

President Arthur's sobriquets during his term of administration were "America's first gentlemen," and "Our Chet."

'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

Between classes...
pause and

Turn to
Refreshment

YOU TASTE ITS QUALITY

A good way to get the most out of anything is to pause now and then and refresh yourself...with ice-cold Coca-Cola. Its taste is delicious. Its after-sense of refreshment is delightful. A short pause for ice-cold Coca-Cola is the refreshing thing to do. So when you pause throughout the day, make it the pause that refreshes with ice-cold Coca-Cola.

Bottled under authority of The Coca-Cola Company by

COCA-COLA BOTTLING COMPANY
420 Monroe St.

Stevens Point, Wis.