

COLLEGE THEATER HOST TONIGHT

PHI SIG FORMAL DANCE SATURDAY

TED WAYNE ORCHESTRA BOOKED BY FRATERNITY FOR THE ANNUAL EVENT

Hey gang, let's go!!! Drop that "Oh, my goodness" (censored) game—put your books away. Phi Sig dance Saturday night, you know. Ted Wayne and company, fresh from Milwaukee's Eagles Ballroom, will be here to "jive" it for your dancing pleasure. Music starts at nine o'clock and you needn't leave for lack of song until one. Then too, the usual \$1.50 donation includes tax, so let's not have any excuses for not showing up.

Preceding this evening of dancing and fun, the Phi Sigs will hold their annual banquet in the main dining room of the Whiting Hotel, with Mayor and Mrs. Lesecke, Coach and Mrs. Kotal, Profs. Schmeckle and Burroughs and wives as guests. Bill "Short Speech" Carnahan, president of the fraternity, is toastmaster for the affair. Bob Becker is general chairman of the dance with the promise of a good time to all heading his plans. Buy your ticket from any active; WE'LL SEE YOU THERE!

Showcase Mystery Still Unsolved— Can You Help?

The STORY led us to the college vault late one rainy afternoon in March, when we thought we had explored all other avenues of information. It seemed, after an hour of fruitless search, that delving into the back issues of the "Pointer" was getting us "no where fast". Was this to be the disappointing culmination of several weeks of research and inquiry?

After explaining our mission to Mr. Steiner, Mr. Watson and the Misses Roach and Carlsten, we received encouragement when each said he would "look into IT" in the immediate future. Then suddenly the object of our research disappeared, when the wall case outside Mr. Jenkins classroom was replaced with a list of Iris advertisers. Now the wall case contained a collection of pictures supposedly some twenty years old. Who purchased them? when? and why? were the "questions" in question.

Apparently it was the opinion that the case could serve a better use elsewhere, for the pictures have since been removed and the case transferred to a class room on first floor. Now who says a reporter's usefulness is confined to nosey news gathering?

SRO Sign Hung At Annual Concert Of CSTC Band

The Central State Teachers College band presented their annual concert last Thursday evening in the College auditorium with a large crowd of students and towns people attending.

The concert did not include many heavy numbers as in years before but based on light overtures, descriptive numbers, popular songs, and marches.

Guest soloist of the evening was Tyler Wood playing a paritone solo "King Carnival". Tyler is a junior in the Waupaca High School. Steve Spiedel presented a solo, "Carnival of Venice," and later he joined Jack Perry in a duet, "The Swiss Boy".

The concert was sponsored by several of the business men of the city.

Little Philharmonic Well Received By Large Audience

Dr. Erich Sorantin and the Chicago Little Philharmonic Orchestra were very well received by the audience that filled the college auditorium on Monday night.

Their excellent performance included familiar numbers and others less known. Dr. Sorantin's own composition, "Cortege," received much applause. The "Polka" from the Ballet "Golden age" was so well liked by the audience that the orchestra had to play it over again. Fernand Demange, oboe, was featured in the selections from "Carmen". The "Blue Danube Waltz", always a favorite, was played with marked precision. "The Bat" and "Perpetuum Mobile", a Strauss composition, were also enjoyed. "The Music Box" was played as a second encore.

The piano soloist, Cara Verson, played several numbers and received much applause. The Girls Glee Club is to be commended for its part in bringing this fine entertainment to C.S.T.C.

SUMMER WORK

Anyone who wishes to work this summer and has not yet secured a job may see Mr. Harris and find the solution to his problem. Mr. Harris revealed Tuesday that summer jobs will be open in the canning industry. Further information can be secured from him in his office on the third floor.

Esther Moreau Chosen First CSTC "Sweetheart"

Miss Esther Moreau, popular sophomore co-ed, was chosen as CSTC's "Campus Sweetheart" at the Chi Delta's first annual "Sweetheart Swing" on Friday evening in the Training School gym. She was presented with a heart-shaped locket as a memento of the occasion. Jimmy Kulidas made the presentation to the honored co-ed in behalf of Chi Delta Rho fraternity.

Miss Moreau was chosen for the honor by several judges among the large crowd attending the dance. Benny Graham and his orchestra furnished the music for the evening of dancing.

Band Festival Here Saturday

Saturday April 18th, marks the day of the annual Band Festival put on by the College music dept. Up to this date fifteen bands, two vocal groups, and one orchestra have been entered.

The festival will start at 9:00 A.M. and continue on through to 10:00 o'clock at night. The spectacular parade which is a sight that every one wishes to see will start at 3:00 P.M. The bands will proceed from the College down Clark street to the square and back up Main street.

So far these groups have expressed their desire to attend. Alma Center, Auburndale, Bowler, Nekoosa, Port Edwards, Manitowoc, Menasha, Endeavor, Edgar, Pittsville, Green Bay, Green Lake, Marshfield, New London, Manitowoc chorus, Endeavor chorus, and Menasha orchestra.

A dance will be held at the Training School gym to wind up the events of the day.

Chi Delts Sponsor Baseball Movie In Assembly Thursday

Chi Delta Rho fraternity will sponsor a student assembly program on Thursday morning at 10 a. m. The official American League baseball movie, "The Ninth Inning," dedicated to the memory of the late Lou Gehrig, will be shown.

Included in the film, a sound picture, will be the exciting plays of the 1941 Yankee-Dodger World series, comedy shots, and a sequence of decision plays for the fans to decide.

There will be no admission charge and the program should prove interesting for all.

WELL BALANCED CAST TO GIVE MYSTIC PLAY "OUTWARD BOUND"

Steamship tickets are available and reservations may be made for the Wednesday or Thursday night cruise. We warn you, the voyage will be a strange one. The destination is unknown. All we are reasonably certain of is that the gangplank will be drawn up at 8:15 and we'll be OUTWARD BOUND.

The play that took London by storm and created a sensation in New York will have its opening performance here tonight. The College Theater production, under the direction of Mr. Burroughs, was enthusiastically received by the faculty members who were in the audience on Sunday last. Following are some of the comments:

"The presentation was admirable, and the story was as exciting as the 'roles of the dead' possibly could be. Seems to me the author (Sutton Vane) must have read D.E. Rolvaag's *Laengselsens Boat* (The Boat of Longing), which is the story of a boat that came out of a fog and ended by losing itself in another; yet both boat rides must have been exciting. The College Theater is to be complimented for producing the play and for the success which was attained in its presentation." — Dr. H. M. Tolo.

"College Theater's cast for *Outward Bound* is exceptionally well-balanced. The characters handle their parts with great ease, and in an almost professional manner. Anyone who misses the play will miss one of the outstanding events of the year." — Mr. N. E. Knutzen.

"The CSTC Play production group and its advisers are to be congratulated on an exceptionally fine production of *Outward Bound*. The play was expertly cast for a sympathetic interpretation, and in dress rehearsal the actors and stage technicians did full justice to an ambitious project." — Mr. N. R. Kam-penga.

EAU CLAIRE CHOIR SINGS HERE MONDAY

Next Monday, April 20, all classes (including Tr. School conferences) will be dismissed at three in the p.m. so that all students may attend an "exchange program" presented by the A Cappella Choir of Eau Claire State Teachers College. The program is under the direction of Miss Clara Mae Ward. This is another of the "exchange programs" inaugurated this year with other colleges in the state. Next week, on April 22, the college band will present a program at Eau Claire in return.—Let's give Eau Claire a good audience!

VOL. III

THE POINTER

No. 24

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

EDITORIAL STAFF

Editor-in-chief Sherman J. Sword, 921 Main St. Phone 595-J
 News Editor Lillian Boe
 Features Hannah Kaufman, Gladys Pils, Glendy Chapman, John Edwards, Leone Kulas
 Sports James Kulidas, Jack Rassmussen
 Art Editors Rayfield Skatrude
 Copy Editor Marjorie Prey
 Reporters Alva Thompson, Jacqueline Stauber, Jeanne Peters
 Patty Markee, Violet Joyce, Carol Smith, Carol Ockerlander
 Composition Editor Bob Malecki
 Proof Readers Fay Wendorf, Alice Wagner

BUSINESS STAFF

Business Manager Janet Poggemiller, 940 Normal Ave., Phone 479-W
 Ass't. Business Managers Don Becker, Bob Handeyside
 Circulation Manager Marjorie Reiten
 Circulation Staff Janet Hlava, Rose Marie Howes, Francis Kelly, Maxine McGuire, Madeline La Brot
 Bookkeeper Sylvia Daul

College Office Information, Phone 224
 Pointer Office Phone 2140-W

L.S.A.

Last Sunday evening the L.S.A. met to elect officers for the coming year. The following were elected: Robert Torkelson, President; Melba Waag, Vice-president; Gertrude Pils, Secretary; Stanley Langum, Treasurer; Effie Nerlien, Press Reporter; Mr. Faust, Mr. Knutzen, Dr. Pierson, and Dr. Tolo, Faculty Advisors, and Rev. Romstad, Spiritual Advisor.

The old and new officers are expected to attend the Mankato L. S. A. A. Regional Conference on April 25th.

This year is the twentieth anniversary of the formation of the L. S. A. A. In celebration of the event each Chapter will obtain an appointment with its nearby Lutheran Congregations at which its students will present an L.S.A. program. The local Chapter will present its program at the New Hope Lutheran Church soon. If any member wishes a copy of the Twentieth Anniversary Bulletin contact Melba Waag, Press Reporter.

The next regular meeting will be held Tuesday, April 21, at 7:30 P.M.

SIGMA ZETA

An important meeting of Sigma Zeta will be held this evening (Wednesday) at 7:30 in Mr. Rogers' room. Plans for a picnic and the rules for the awarding of the Sigma Zeta plaque will be discussed. The possibility of sending delegates to the National Conclave at Turkey Run State Park at Marshall, Indiana on May 15 and 16 will also be taken up.

Principal speaker for the evening will be Mr. Roland Cady, a former student at C.S.T.C. He will speak on the subject of "Plastics."

CHEMISTRY DEPT.

The Chemistry department invites everyone to come and see the exhibits in the new display case in the laboratory. The exhibits will be changed from time to time. The present display includes synthetic rubber, plastics, the manufacture of glass, aluminum products, carborundum and paper.

PRIMARY COUNCIL

The Primary Council held its fourth annual Homecoming luncheon on Sunday, April 12 at Hotel Whiting with eighty primary students and guests present. Miss Gertrude McGuire, Elementary Supervisor of Schools at Wausau, was the principal speaker, using as her subject "Qualifications of a Primary Teacher". President Hansen gave an interesting talk on the New England Primer, the first printed book used in America, and pointed out the differences in the teaching of reading then and now. He also expressed the desire that the Primary Council remember the Fiftieth Anniversary of C.S.T.C. to be celebrated in 1944. Miss Susan Colman, director of the Primary division, welcomed the alumnae and also gave a short talk. Miss Lucille Neuman, general chairman, introduced the speakers. Also on the program were three solos by Charlotte Reichel, president of Primary Council, and the string quartet composed of Jean Meydam, Gladys Berrend, Kathryn Bentz and Jacqueline Stauber.

Patriotism was the motif of the luncheon with paper likeness of Uncle Sam decking the guest table. Small red, white and blue "V" for Victory" lapel-pins graced each place as favors.

Juniors — Notice

Gertrude Rondeau, treasurer of the Junior Class, announces that all Juniors must pay their class dues immediately. The dues amounts to \$1.65, which includes a ticket to the Junior Prom on May 2. These tickets are not transferable and must be paid for regardless of whether or not they are used.

Sad, Sad Story

She took my hand in sheltered nooks,
 She took my candy and my books,
 She took that lustrous wrap of fur,
 She took those gloves I bought for her.
 She took my words of love and care,
 She took my flowers rich and rare,
 She took my time for quite a while,
 She took my kisses, maid so shy—
 She took, I must confess, my eye;
 She took whatever I could buy,
 And then she took another guy.

DEFENSE STAMP SALES
ACCELERATED BY RACE
BETWEEN TWO CLASSES

The Senior Class is the present leading purchaser of Defense Stamps. They have bought 55% of all stamps sold so far in the college. However, the Junior Class, which is now in second place threatens to overtake the seniors. Louis Poluszny, president of the class, has announced that instead of using regular printed programs for the Junior Prom May 2, Defense books will be used.

The Freshman and Sophomore classes are in third and fourth places. Once they get started though, they should give the Seniors and Juniors a good race for both of these classes are much larger than the upper ones.

Students who haven't purchased any stamps yet, are urged to do so. They may be obtained from the main office opposite the library on the second floor. Be sure to tell which class you are in so that it will receive proper credit.

Should any organization care to purchase stamps, it will receive credit for the purchase. However, to receive any credit, purchases must be made from the college office where records are kept of the college sales.

MEN'S GLEE CLUB

Last Thursday the Men's Glee Club, under the direction of Mr. Knutzen, presented assembly concerts at the Marshfield and Wisconsin Rapids High Schools. Duane Phaneuf and Merle Jenks, veteran Baritone soloists, appeared with the group while Gordon Steinfest and John Lueck, Tenor soloists, also appeared. Miss Charlotte Reichel also sang on the programs.

Tomorrow the Glee Club will appear at the Mosinee and Stratford High Schools. This will be the last concert trip before the Glee Club will present their annual Spring concerts in the college auditorium on April 22 and 23. College students will be admitted free to these concerts. Those who wish tickets may obtain them next Monday on presentation of their activity tickets to the Glee Club man who will be in the hall near the library.

TRAINING SCHOOL
STAMP SALES HIGH

Training School sale of Defense Stamps for the month of March amounted to \$221.15, according to an announcement this week by Miss Marie Swallow, Training School secretary. Mary D. Bradford Junior High school took top honors purchasing amounts to total \$39.75. The fifth grade, leaders in the February sale, invested \$38.60 for second place.

Ball Bearing
 ROLLER SKATES
 \$1.35 -- \$2.35

THE
 SPORT SHOP

Telephone 1159
 442 Main St.

ON STAGE

by Hannah Kaufman

Little Philharmonic: The Chicago Little Philharmonic, under the direction of Dr. Erich Sorantin, concluded the evenings performance after generously having played four encores to a most appreciative audience.—We admit we might have let Dr. Sorantin get away without a word for the press had it not been for another (more Aggressive) reporter, who caught him just as was about to leave and prevailed upon him to talk to us.—In the short interview that followed, we learned that Dr. Sorantin, one time conductor of the Vienna Symphony, has directed in this country—the Tennessee Philharmonic and the San Antonio Civic Opera Co. Dr. Sorantin is a violinist of fame as well as a conductor. We were interested in Dr. Sorantin's answer to: How do you think the war will affect music? He expressed the belief that music will as a result be more serious in composition—the higher type music more descriptive and romantic.

THE SHOW MUST GO ON: So you think that's just a phrase. Well we did too until came the third act of Outward Bound the other night—at dress rehearsal with an audience of faculty members—and came a terrific clash and clatter from up above where the lighting crew is "stationed". One of the crew was hit by a batten and knocked out and we do mean out. The crew took it all in their stride—the person was revived—Doc Marrs came and went—and in a short time she (the victim) was leaning over the railing from up above and telling us every thing was O.K.—The audience never knew what went on back stage that night! The show must go on!

—FOR VICTORY: BUY BONDS—

A. L. SHAFTON & CO.

Distributors

Finest Canned Foods and
 Fresh Produce

Exclusive Campus
 Styles at
 prices to fit
 your purse

The MODERN TOGGERY

See Campbell's
 New Selection of

- Junior Dresses
- Spring Suits
- Spring Formals
- Sportswear
- Accessories
- Cosmetics

Campbell's
 STEVENS POINT, WIS.

DeMolays Lead League As Bowling Closes

The DeMolay team was crowned champions of the CSTC Bowling league last week when they administered three defeats to the Underdogs. The College Eat Shop followed in second by defeating the Phi Sigma Epsilon in two out of three games. In the other match of the evening the Sport Shop captured two out of three games from the Faculty.

Frankie, Koehn, Lee Kalkofen, Fritz Schwierske, Roger Olson, Bob Becker and Bill Carnahan were the top money winners in the league. Fred Schwierske's impressive 268 was the season's single high game while Frankie Koehn had the best outstanding average pins per game with 177. Bob Becker hit the high total series by knocking the pins down for a 653 count. The bowler of the high game for the week received a prize of fifty cents.

Final Standings	W	L	Ave.	Prize
DeMolay	36	24	712	\$10.00
College Eat Shop	34	26	767	9.00
Phi Sigma Epsilon	31	29	765	8.00
Sport Shop	28	32	794	7.00
Faculty	27	33	718	6.00
The Underdogs	24	36	723	5.00

Prize Totals by Teams and Individuals
 High Team 3 Games, 2566, Sport Shop, \$2.25; High Team Single Game, 911, Sport Shop, \$2.25; High Individual Series, 653, Bob Becker, \$2.00; High Single game, 268, Fred Schwierske, \$2.00.

Prize Bowler	Ave.
\$2.50 Frank Koehn	177
2.00 L. Kalkofen	175
1.50 R. Olson	173
.50 R. Becker	170
.50 F. Schwierske	166
.50 M. Peterson	165
.25 E. Pierson	162
.25 L. Poslusznv	158
.25 R. Malecki	156
.25 A. Kingston	155
.25 J. Gear	155
.25 P. Cress	155

GYM ANTICS

Basketball season is over and Geer's "Blisskriegs" really showed them how it's done. They defeated Mae Hoffman's team to clinch the 1941 title. This team displayed remarkable ability in working out plays and shooting through the entire season. The girls showed a lot of enthusiasm and sportsmanship. Congratulations, Blisskriegs!

The game room is going to be sporting drapes soon, courtesy of WAA.

The members of WAA decided to have a formal banquet at which time all honors and letters earned by the members will be presented. It is the first time an occasion of this type has taken place. The date has not been set as yet, but Lois Baurenfeind and her committee are in charge.

The ping-pong tournament is standing up against the oncoming spring sports. Play off four games and let's see who the champ is.

Marjorie Mae Nelson reports a somewhat slow reaction to the fact that tennis is going to start soon. Remember, one does not have to be a WAA member to sign up for sports. Sharon Tietz was appointed the sport head of softball at the last meeting. Some of the teams have already been organized and, as in tennis you don't have to belong to WAA to organize a team. Let's have a little more competition in softball tournament.

Bunny reports that archery will begin soon. Watch the bulletin board for signs or posters.

Don't forget to report for meeting called for "Playday". These meetings are very important.

—FOR VICTORY: BUY BONDS—

FROM THE LOCKER ROOM

by JIMMY KULIDAS and JACK RASMUSSEN

Yesterday the major leagues opened their season, and we would like to venture our guesses as to the probable outcome of this year's campaign. This year's attendance is expected to increase over last year, in spite of the war time conditions which prevail. Night games are also to be stepped-up with each team playing fourteen night games instead of the seven played last year. In the National league it looks like a close race between Brooklyn, St. Louis, and Cincinnati. "Da Bums" seems to be the most logical choice because of a better balanced attack. St. Louis will provide a battle all of the way, however. With a few breaks their position might be changed with Brooklyn. Cincinnati has the same superb pitching and the traditional weak hitting. Pittsburgh's Pirates, champions of the "grapefruit league," are a first month club, but usually fade in the "home stretch." They no doubt will cause considerable trouble though. The Chicago Cubs, which haven't seen the pennant for three years, will probably be a hot and cold club. With doubtful pitching and hitting, they may break into the first division, if these departments come through. The New York Giants, under the new management of Mel Ott, have many question marks. The Boston Braves and Philadelphia Phillies should finish in that order as per usual. In the American League, the Bronx Bombers some-

times called the New York Yankees, should cop the title again. Close behind them, the Chicago White Sox should provide an adequate fight. Possessing the best pitching staff in the league, the Sox could go far with some hitting power which was woefully lacking last year. The Boston Sox should be an improved ball club this year with better pitching combined with some powerful hitting. The Cleveland Indians seemed to be entrenched in fourth place, minus their ace, Bobby Feller and under the direction of young Lou Boudreau, new manager. The Washington Senators also seem to have improved over the '41 season with the addition of some better pitching, the most notable being Buck Newsom. Detroit seems to be a question mark, with a lot of regulars being past their peak. St. Louis Browns and Philadelphia Athletics again will be mired in the cellar. This year's intramural softball tournament is opening and several team captains have arranged for games under the guidance of Coach Eddie Kotal.

BELKE LUMBER & MFG. CO.

Lumber, Millwork & Building Material

247 N. 2nd St.

Phone 1304

CITY FRUIT EXCHANGE

Fruits, Vegetables and Groceries

457 Main St.

Phone 51

REVERSIBLE and ZELAN JACKETS

FOR SPRING WEAR

SHIPPY BROS. CLOTHING STORE

SHIPPY SHOE STORE

DELZELL OIL CO.

Phillips 66 GAS

TYPEWRITERS and ADDING MACHINES

New and used typewriters are no longer available, unless in the hands of individuals. Why not have your typewriter serviced by an expert mechanic while the best of platens are available.

P. D. SNOW,
 501½ Third Street
 Wausau, Wis.
 Telephone 4545

ICE CREAM SPECIALS

FISHER'S DAIRY

NORMINGTON'S

Dry Cleaning and Laundry

Phone 380

Unique CORSAGE

Arrangements

WALTER'S
 Floral Shop

SELLING OUT

Orders for printing will be accepted only as long as present stocks last.

500 Envelopes, printed to your copy.	\$1.50
500 Letterheads	2.50
500 Tickets	2.25

Check your supply of printed matter. If you will be needing more in the near future, place your order now.

Pay in Defense Stamps If You Wish

The Nixon Printing Co.

J.L. HANAWAY & CO.

 STEVENS POINT, WISCONSIN
 CONVENIENT TERMS

Welsby's DRY CLEANING

PROMPT SERVICE
 Phone 688

JACOBS & RAABE

JEWELRY — MUSIC — RADIO
 Expert Watch Repairing

111 Water St. Phone 182

CAMFO-PINE OIL

 USE Camfo-Pine Oil
 Rub for Colds, Aching Joints & Rheumatism
MEYER DRUG CO.
 ON THE SQUARE

SPECULATION is the surest, quickest and most satisfactory Road to Ruin yet discovered.

FIRST NATIONAL BANK

Capital & Surplus \$275,000.00
 Largest in Portage County

STEVENS POINT BEVERAGE CO.

The Best Of All Beverages — Point Pure Water Used

PHONE 61

Dope From Pils!

Say have you heard about the two morons that stayed up all night to study for a blood test? This and similar corn have been reigning (or raining) in the halls for the last week. They even had Miss Coleman doing it one day.—Oh, yes, our father and mother were first cousins, but there's nothing wrong with us.... Remember a few issues back. I mentioned the fact that Ginger Nelson gave Joe a ring and said it was the next thing to a diamond? She came back after Easter vacation with a ring and it was the real stuff, not the next thing to it. Congratulations, Ginger.... Guess we will take the opportunity to congratulate Kenny Brenner here—You know he inherited quite a sum of money. You're a lucky guy, Ken.... Ray Craig made a bet with Betty Brooks—just a little bet that he could quit smoking—he had been violating that statement for sometime, but she finally caught up with him and collected a dollar.... Norm Wanta has been making scheduled appearances at the dorm lately and Betty Pohlman is the girl who answers the calls.... Campus romances aren't complete unless there is a sign of one eternal triangle. We see Rosey and Mike Sharkey, then Mike McMillian and Mike Sharkey—then Rosey again. Who will emerge as victor? Watch this column or the Eat Shop for further developments.... Chuck Dodge and Mischnick have left CSTC to take positions in Ohio—We'll miss them, but good luck, fellows.... Tuesday morning the dorm halls were occupied at 6 A. M. by a group of girls who ventured out laden with rakes, and cleaned up the dormitory lawn.... Something new has taken place, and perhaps it will become a tradition here at CSTC—I am referring to the Chi Delt "Sweetheart Dance" at which Esther Moreau was chosen the campus sweetheart.... few new couples on the campus are Torkelson and Peters—Pat Carver and a certain bass player, Donna Bestul and one of the French Horn players.

The card game "Oh Hell" sometimes called "Oh my goodness" by some of the weaker sex, has taken hold at the Eat shop and replaced bridge to a great extent. Where did this game creep from—Couldn't be Nelson Hall could it? Tonight and Thursday are the nights set aside for "Outward Bound." If you don't come to see it, you'll be sorry.... The Phi Sig formal is this weekend. Here are a few predicted couples for the dance: Fleischmann-Malecki, Theisen-Shorey, and then Ziehke seems to be in a quandry about it, what again Jack? Brooks-Craig; Owens-Brenner; "Pop" Boe-Lenny Abrahamson; Virginia Lee-Bob Handeyside, Lorraine Razner—Don Walker, Charlotte Wiese—Joe Negard—Where does that leave Arnie Bother? Wonder who Perry will take if he goes—hmmmm Pils

Hotel Whiting

MAIN STREET FOOD MARKET

Free Delivery

GENERALLY BETTER — ALWAYS THE BEST

DRUGS—STATIONERY—CONFECTIONERY
LUNCHES—CHICKEN DINNERS

Complete Soda Fountain Service

HANNON-BACH PHARMACY

Between The Banks

SIGMA TAU DELTA

Sigma Tau Delta held its regular meeting last Wednesday evening at the home of Mr. Edward Plank, one of the newly elected honorary members. Mr. Plank played Chopin's Valse Brillante and several of MacDowell's compositions. Iris Precourt gave a reading of the poem On Hearing a Symphony of Beethoven by Edna St. Vincent Millay while Mr. Plank accompanied on the piano with Beethoven selections. Mr. Burroughs and Jack Ackerman also read some of their original poetry with a piano accompaniment. Miss Mildred Davis, a charter member of Psi Beta Chapter of Sigma Tau Delta, presented the history of this chapter from the year 1930 when it was established here. At that time there was also a Margaret Ashmun club here, named in honor of the prominent Wisconsin writer from near Waupaca. She was very much interested and closely affiliated with the new Sigma Tau Delta chapter.

Guests and faculty present included President and Mrs. Wm. C. Hansen, Mr. and Mrs. Leland M. Burroughs, Miss Mildred Davis and Mrs. Elizabeth C. Maloney, former regent of C.S.T.C.

CONTINENTAL CLOTHING STORE

CLOTHES FOR STUDENTS

FOR THAT
SMART, NEW FORMAL
SEE

LeRoy's

HOTEL WHITING
BUILDING

PRINTING IS
THE INSEPARABLE
COMPANION OF
ACHIEVEMENT

WORZALLA PUBLISHING CO.

PRINTERS PUBLISHERS
BOOK BINDERS

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

NOTICE! NOTICE!!

Sophomores and Juniors are urged by the Registrar to come to his office and fill out their Junior and Senior rating cards if they intend to be in school here next fall. Filling out these cards now may mean the difference between graduating in June or picking up neglected credits in a summer session.

KREMBS HARDWARE

Phone 21

WILSON'S FLORAL SHOP

for the

"BEST"

Next To
The

FOX Theater

NOTICE!!

All students who have not as yet turned in their record books to Miss Gonerig are urged to do so at once!

'WE SERVE TO SERVE AGAIN'

Lippner's

POINT CAFE
and Colonial Room

OPEN 24 HOURS

Buy a \$5.50 meal book for \$5.00
Save \$.50

Attention given to Reservations for
Group Dinners

Phone 397 Across from Post Office

*On the day
he'll never forget...*

**GIVE HIM A
Lord Elgin**
21 JEWELS

Lord Elgin. 14K nat. gold filled. 21 jewels. \$55.00

Rugged, handsome, masculine—a Lord Elgin says better than words the things you feel for him on graduation day. Each bears the Observatory Certificate of proved accuracy. Choose one of these master American timepieces from our complete selection. Priced from only \$27.50

OTTERLEE'S
Next to the FOX THEATER

A NEW IDEA
in STATIONERY

JANET S. ROBBINS
830 PARK AVENUE
NEW YORK CITY

75
post cards
FOR BRIEF NOTES
HAND BORDERED

Only \$1.25

EMMONS

Stationery & Office Supply Co.
114 Strong's Ave.
Phone 1820

100 Engraved Calling Cards

for your

Graduation

Announcements

at the lowest prices

in America

only \$1.50

See MAE HOFFMANN
School Representative