

MEN'S CONCERT TONIGHT, THURSDAY

Annual Festival Successful Again

The annual Band Festival that was held at the College last Saturday turned out to be a great success. Although there was a smaller number of bands than in former years the day was full and everyone had plenty to do.

The events of the day were climaxed by the parade held at 3:00 o'clock in the afternoon with eleven bands participating. Trophies for marching were given to Manitowoc, Menasha, and Green Bay as the three best bands in the A and B class, and to Alma Center, Green Lake and Almond in the C and D class. A special award was given Menasha for their fine maneuvering before the judges stand. Special gold-finished batons were awarded to Martha Schenk of Green Bay as the best drum major and to Lawrence Ward from Nekoosa as the second best drum major.

An evening performance was presented by the Menasha chorus and the Green Bay, Pittsville, Marshfield and Menasha bands.

Judges for the occasion were Harold S. Dyer of Ripon, Peter J. Michelsen, Victor Lane, Dyer's assistant at Ripon, and Lester Skonicka of East DePere.

John Edwards and Florence Theisen, co-chairmen of the festival, wish to take this opportunity to thank everyone who helped in any way to make the festival a success.

Dean Of Women Gives Comprehensive Report On Women's Doings

From the office of the Dean of Women come some interesting statistics concerning the co-eds at CSTC. Of the 325 girls enrolled in the college, 89 are living at Nelson Hall, 173 out-of-town girls are living outside the dormitory, 53 are town girls living at home, and 6 are commuting. Of the out-of-town girls, 81 are doing light housekeeping, 18 work for room and board, 119 pay for their room and board, and 4 are living at Sims Cottage.

Before Band NYA was discontinued a total of 60 girls were on NYA, 52 were doing part time work, and 18 were working for room and board.

These figures give the following percentages:

- Girls working for room and board—5.2%
- Girls working for part of their expenses—37.8%
- Girls paying all expenses—38.7%
- Girls living at home—18.3%

Students To Have Voice In Choice Of Assemblies

The Student Council has appointed Jean Doolittle, Bob Schunk, and Patty Markee as a committee to represent the student body and meet with the faculty committee in selecting assembly programs for the coming year. This marks the first time in several years that the students have had a direct chance to voice their opinions on what talent should be secured for assembly programs.

At a special meeting held last Monday, the council selected Jean Doolittle to represent them at a state-wide conference to discuss programs for defense activities on the campuses of Wisconsin colleges. The meeting will be held this coming Saturday at Madison.

The next meeting of the Student Council will be held Monday at 7:30 in room 253.

Copies of the constitution of the Student Council are available and may be obtained by anyone desiring a copy from the main office of the college.

Schoolmasters Hold Last Meeting Of Year At Wisconsin Rapids

The Central Wisconsin Schoolmasters Club held its last meeting and banquet of the year Wednesday, April 15, at the Lincoln High School in Wisconsin Rapids. Dinner was served by the Home Economics department. Music was furnished by a string sextet and a clarinet quartet from the Wisconsin Rapids High School. Fifty-five members were present, including fourteen CSTC faculty members and Superintendent Vincent of Stevens Point High.

President Hansen led the discussion of the informal presentations which constituted the evenings' program. He spoke on the new V-1 program to be given here next fall. This course is to be given to train prospective naval officers. Superintendent Floyd Smith of Wisconsin Rapids gave the report of the committee on the evaluation of the Wisconsin Teachers Association and of the Teachers' Training Institutions. Supt. Vincent spoke on the work of the welfare committee. Principal A. Ritchay of Wisconsin Rapids presided in the absence of President P. Tipler of Antigo.

Several Guest Artists Featured In The Ninth Annual Evening Concerts

The ninth annual spring concerts of the Central State Men's Glee Club under the direction of Norman E. Knutzen will be presented in the college auditorium tonight and Thursday. About 40 men will take part. Miss Ula Mae Knutson will accompany the group.

Tonight the assisting artists will be the Treble Clef club of the Emerson school, directed by Miss Dorothy Vetter. The Madrigal singers of the Wisconsin Rapids High School, directed by Miss Dorothy Nommenson, and Kenneth Baldwin, tenor soloist from the Rapids High School, will also appear.

On Thursday evening Miss Shirlee Emmons of Lawrence college will be contralto soloist. Miss Emmons is a Stevens Point girl and a graduate of the Stevens Point High School. She has won many musical honors during her two years at Lawrence. She will be accompanied by Irene Hite Thompson. The Wausau Madrigal Singers, under the direction of Miss Josephine Darrin, will be guest singers for the third consecutive year. Duane Phaneuf, president of the Men's Glee Club, will also sing two baritone solos.

'Outward Bound' Rated 'Best In Four Years'

By Marcelle Martini

College Theater has again scored a success with its three-act play of the year. This time "Outward Bound" was the play selected. It is undoubtedly the best play in four years.

In case you didn't have the opportunity to see it, "Outward Bound" is not an easy play to produce. Each character must be portrayed perfectly, as each of the nine players is equally important. To have even one of the parts poorly enacted would ruin the entire play. The selection of characters could not have been better. Each person was very well suited to his part. Frank Friday's interpretation of the dissipated Mr. Prior made you almost believe it was a natural occurrence with him—almost! Especially difficult to dramatize was Mr. Prior's realization that he and his fellow passengers were dead and on their way to the Examiner, but the situation was handled perfectly.

Hannah Kaufman, with her cockney accent as Mrs. Midget, was excellent, as was Isla Wood's portrayal of Ann. Ann's most difficult part came at the end of the play when Ann discovered that she and her lover, Henry, (Bob Handeyside) were "half-ways", because they didn't have enough courage to face life. Jack Ackerman as Mr. Lingley,

"of Lingley, Limited," was a very amusing, but officious and obnoxious self-made business man. Iris Precourt made Mrs. Cliveden-Banks stand out as a disdainful, intolerant, sophisticated society woman. Scrubby, as portrayed by Charles Wildermuth, was the connecting link that unlocked the mystery of why the passengers didn't know their destination.

It was a very well performed play with each character particularly selected and realistically portrayed. "Outward Bound" is very difficult to put over because each player must be totally self-reliant, as each part is so important to its ultimate success.

The audience must be put in rather serious mood, too. On Thursday night, the audience co-operated pretty well by refraining from laughter and talking. The trend of thought in the play would be entirely lost unless perfect continuity was kept in the lines.

The lighting, in charge of Jim Unger, was excellent. This technicality in the play was very important as the atmosphere of the supernatural mystery and wierd imagination would have been very difficult to portray without effective lighting. The last scene in the third act that

PHI SIGS STAGE SUCCESSFUL DANCE --- 170 HAVE FUN

The Phi Sig formal was in full swing last Saturday, April 18, when about 85 couples danced to the music of Ted Wayne and his orchestra (Could be that we saw Ula Mae in there strummin' that ole bass viol), and Gordy Steinfest and Tony well back of the mike.

Dance programs were patriotically printed in Defense Stamp books, and the fraternity generously gave of the "filler". Speakers at the banquet were Mr. Schmeekle, adviser, Mr. Burroughs, honorary member, and "Chuck" Orthman, alum.

Bill Carnahan, (Fraternity president) acted as toast master. Bob Becker was general chairman of the affair.

The list of about 30 Phi Sigs already in the armed forces was read. The familiar names brought many memories of the old days to the group and their thoughts went out for the Phi Sig soldiers.

MEN!! NOTICE!! MEN!

President Hansen has called a special meeting of all the men of the college in the auditorium on Thursday morning at ten o'clock. All men of the college are urged to be present.

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 Chapin, John Edwards, Leon 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 479W
 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

COLLEGE "KIDS"

Last Wednesday evening, we had the misfortune to attend the College Theater's presentation of "Outward Bound." Perhaps this seems to be a strange statement considering the favorable review of the dramatization printed on page one of this issue. Not so strange, however, when one realizes that the critic was one of those "fortunates" who chose to see the play on Thursday evening. We have no doubt that the performances of the cast were no better on Thursday than on Wednesday, but we know that Thursday's audience was much more appreciative of the excellent portrayal.

It is very regrettable that some of the college students here (not freshmen, but upperclassmen) have no more appreciation of serious drama than they demonstrated in the auditorium on Wednesday evening. A lamentable number, many of whom we could name, seemed to have come there to enjoy a farce. We are not certain that they ever realized that the play was not intended as such. Throughout the performance, these pests harassed both actors and crowd with a disgusting demonstration of laughing, talking and general noisiness. Their most nauseating crime was that of causing the actors to stop their dialogue and action during dramatic scenes in order to wait for the audience to quiet down. Other laughing and whispering during the play caused those who were attempting to enjoy the performance to miss many lines of dialogue and interrupt the continuity of the action. Typical of the comments after the presentation was, "It was grand and the cast was perfect, but I missed so much of the dialogue from where I was sitting." Tops in scathing condemnation, however, came from an eighth-grader in the Training School! "I thought it was swell," she said, "but I wish those college kids in the audience wouldn't laugh and talk when they shouldn't." Need any more be said?

We feel indebted to College Theater for an excellent presentation; it was the best we have seen since we first came to school here. We wish them every success in future performances and sincerely hope that no other cast will be faced with the task which confronted the players last Wednesday evening.

'Outward Bound' Rated 'Best In Four Years'

(Continued from page 1, col. 3)

showed Scubby alone behind the bar while the lights very slowly dimmed and left only bright lights shining on the three roses when everything else was in darkness and all that could be heard was the constant muffled drumbeat offstage, was vividly powerful and left a feeling of awe and wonder with the audience. In stage properties, the technique of constructivism was employed; the use of suggestive properties, as for instance, the use of a port-hole and a half to signify a ship.

Make-up was under the direction of Phyllis Eckels, Jim Unger was the technical adviser and Charles Miller, stage manager.

The performance of "Outward Bound" was outstanding despite the fact that it was a bit different from the usual three-act play and that it required the audience to do its share of thinking to unravel the plot. The

TAU GAMS MAKE READY TO ENTERTAIN US AT MAY-DAY MATINEE

Have you heard about the "spring swing", a May-day matinee, to be given in the college gymnasium and game room Friday, May 1st? There'll be dancing, ping pong, and cards from 3 until 6. Do come! Have a whirl at the "cotton swirl"—it's on us—the Tau Gams.

audience, as well as the entire cast, should be congratulated for moving the ideals of theater work up a step in the climb to perfection, and accepting no less than the best.

CITY FRUIT EXCHANGE

Fruits, Vegetables
and Groceries

457 Main St.

Phone 51

What's Yours? Here's How They Got Theirs!

A few minutes ago I saw Wallace Bartosz, and I greeted him with "Hi, Shadow!" And just now I passed Lillian Boe and said "Hello there, Pop!" Then going into the library, this thought struck me. Why didn't I say "Hi Wally" and "Hello Lillian?" Why "Shadow" and "Pop," and all the other nicknames floating around the halls in the college and in the dormitory?

"Nickname" (definition by Webster) is a name given in derision or familiarity. As far as we're concerned, it's the latter!

"Shadow" seems to fit Wally Bartosz—appearance and actions—is that the reason for your name, Wally? As for Miss Lillian Boe, she's been called "Pop" for as long as she can remember, and for no good reason. Like Topsy, her name "just grew."

Then there's Millicent Blissett, familiarly known as "Mike" because she likes it much better, and the name just fits her.

Virginia Clark's beautiful red hair has earned for her the "Pinky" by which we always hear her spoken of.

Do you know the girls called "Tippy" and "Poky". They live in Nelson Hall, room 308, and if you stay at the dorm, particularly on third floor, you know the reasons for their names!

Jimmy Kulidas is so often called "Doc" that many people have even forgotten that he has another name. Come into the Pointer office any Monday night and you'll find out why. Everyone from the editor to the lowliest reporter is "Doc" to Jimmy. If you ever talk to Mr. Kulidas, don't be surprised at being elevated to the "medical profession" during the first two minutes of your conversation!

Take one look at Dr. Nixon's son and you'll realize that the name "Babe" is appropriate for him. In the same way, we like the name "Ginger" for that peppy little Nelson girl.

We remember, too, that Kathie Cody has been called "Tony" ever since she masqueraded as a fellow at a party in high school.

We haven't been able to discover why Lois Vanderheiden is called "Sparky," but we're all agreed that it's a cute nickname.

Bill Winsor (remember him?) gave the name "Herman" to Professor Faust. When asked why, he said "Because his name is Gilbert." Now I ask you, does that make sense?

Many of the nicknames we hear are shortened forms of first or last names. Thus we have: "Mikey" McMillan, "Len" Abrahamson, "Mickey" McGuire, "Polecat" guess who, "Pilsy", "Labe" La Brot, "Wimpy" Whipperfurth, and many, many more.

It's been said that people who have nicknames are the ones who are really liked by their friends. If you have a nickname, you may feel flattered. If you haven't, you don't have to believe this statement. I haven't, and I don't!

—Violet Joyce

DEFENSE STAMP SALES

Sparked by the Phi Sig dance, sales of Defense Stamps at the College Office were high this past week. Each of the couples attending the Phi Sig dance found a Defense Stamp inside their dance program. In addition to this, the fraternity also gave Defense Stamps instead of favors to those attending their dinner.

Class sales were also high during the week. The Senior class still leads in class sales, but the Juniors are only a "little behind".

RURAL LIFE

The members of "Rural Life" actually felt that they were enjoying a trip through historic and modern Canada, guided by the beautiful colored slides and vivid descriptions provided by Bob Neale, who was the guest speaker. The material for this interesting and instructive talk was secured during the trip which he and Mrs. Neale took last summer. The evenings' program had a particular attraction to the group since Robert Neale is the son of Prof. Neale and also a graduate of our Division. His wife the former Ventura Baird is a graduate of the Primary Division. They are now at home in Madison.

Other numbers on the program included a group of songs by Norma Uher, who played her own accompaniment and club singing led by Lorraine Zenner with La Vonne Harrison.

During the business meeting the trip to Whitewater for the Intercollegiate Rural Life Conference was discussed and a plan was made for some preliminary meetings to consider the questions to be taken up there.

DENTISTRY IS NOT OVERCROWDED

Dentistry is the only profession that is decreasing in personnel.

More dentists are presently needed for the Army and Navy. More dentists are likewise needed for civilian service, since a greater proportion of the public is rapidly being educated to the importance of dental services.

Two years of pre-dental college studies are required for admission including: inorganic chemistry (8 sem. hrs.), organic chemistry (4 sem. hrs.), physics (8 sem. hrs.), and biology or zoology (8 sem. hrs.). No conditions on admission are allowed.

Pre-dental students who will qualify by June or by September are advised to apply for admission immediately. Freshmen will begin their dental studies in an accelerated program on September 25, 1942.

Write for particulars to The Secretary of the Dental School.

**MARQUETTE
UNIVERSITY**

Milwaukee

FROM THE LOCKER ROOM

by JIMMY KULIDAS and JACK RASSMUSSEN

The Phi Sigma Epsilon Fraternity boys are determined to defeat the Chi Deltas in their annual softball series this year. For eight successive years they have been tasting defeat from the Chi Delta Rho chaps and this season they are out to put an end to the famine and start a string of victories of their own. Jimmy Sullivan, Loy Mullarkey, Dan Young, Ralph Mishnick and Art Seidel were lost from last year's squad but new recruits such as Jimmy Brown, Sam Barton, Clarence Buck and Frank Steckel offset the loss. Clarence is considered to be one of the best hurlers to don a Phi Sig uniform and a dangerous man at the plate. Jimmy Brown and Sam Barton are also two hard slugging boys and patrol the outer pasture with undue accuracy. Steckel is a smooth lad that does everything just so. In addition to these new members such veterans as Bill Carnahan, Bob Becker, Glen Hebert, Myron Sharkey, Gordy Lewison, Bob Menzel, Tom Wishlinski, Jack Perry and Bob Malecki will see action. Bill Carnahan is a star key stone performer besides a capable hurler. Bob Becker is a fleet footed left fielder and a possessor of a .417 batting average from last year's series. Sharkey will take care of the catching duties and Glen Hebert will fulfill the responsibilities of the center fielder. Glen sported a .333 average last year and much will be expected from his big bat this spring.

Yes, the Phi Sigs are out to win the softball series and propose to make it very hot for the opposition. The Chi Deltas on the other hand will be out to extend their victory string to nine in a row. The wearers of the blue and white of Chi Delta Rho of the present era don't want such an honor as bowing to the Phi Sigs bestowed upon them. Their motto is: If the Chi Deltas of the past were capable of doing such a feat, so are we. So they are out to uphold their tradition. The chief worry of manager Jimmy Kulidas is to find replacements for his infield. First baseman Teddy Fritsch is the only one returning from last year's crack inner defense. Bob Burkman and La Verne Van Dyke were lost via the graduation rout and Louis Poslusznys leg will not permit him to cover his favorite position at left

short. These men performed many double plays and turned into put-outs many balls that were destined for hits. Poslusznys will probably take over the catching duties where his leg will not slow him up. His batting, however, spells bad news to the opposition because he is just as good if not better in this department than last year when he led both teams with a .467 average. Gerald Holmes, who played outfield, was lost to Uncle Sam's armed forces and will be hard to replace. Joe Goodrich, Eldred Judd, Alan Kingston, Orland Radke, Frankie Koehn, Bob Schrank, Jimmy Kulidas and Sherman Sword are veterans from last year's series returning. Sherman Sword, star southpaw hurler, who defeated the Phi Sigs five times during the last three years, will take his last fling at his rivals and wants to add some more triumphs to his list. Jay Swett and Bob Schunk are two new members who have shown considerable amount of promise. Jay is a portside swinger and plays the outfield while Schunk is an up and coming hurler. So there you have it, folks, the Phi Sigs with their team all set to go and the Chi Deltas with infield worries on their hands. A great series is in store for the fans within the next few weeks. One is out to uphold tradition and the other is out to restore tradition. Who will win? We will only be able to tell after the series is over.

NELSON HALL

The dormites—that includes Mrs. Pfiffner and Mrs. Jelinek—will entertain members from the college faculty at a formal dinner Wednesday evening at 6:15.

The following committees have been appointed by Rita Novitski, social chairman, and Vivian Kellogg, dining room chairman: Marie Wimperfurth, Eileen Kobs, and Margaret Edwards, program; and Betty Brooks, Dorothy Davids, Janet Thompson, Evelyn Hales, and Betty Pohlman, decorations.

—FOR VICTORY: BUY BONDS—

Welsby's DRY CLEANING
PROMPT SERVICE
Phone 688

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

Dope From Pils!

Everyone sighs as another formal is over. Three down and two more to go. Prom and the Omega formal. Seems as if everyone had a pretty good time at the Phi Sig formal. Ken Brenner said I should mention the fact that the Phi Sigs had a good backing because twelve Chi Deltas were there. Also better ask Kenny about his new plan to save money. Sounded pretty good to me. Getting back to the formal, there were quite a few surprises. The age of miracles has not passed. Ace Terzinski appeared and took an out-of-town girl to do it; Marie Lange of Waupun. Tommy Hagen escorted Jeanne 'Pokey' Jossart. A new romance, who can tell? He's invaded Nelson Hall since then. Barnum and Marge Prey were there. Seems to me like I remember reading something about those two in one of last year's columns. Mr. Prior, rather Frank Friday, lined up with Gertie Quinn and Jim Fichten with Ruthie Stelter. Joe Negard did come down. Many doubted last week's prediction. Perry went and his importation was worth everything, wasn't it Jack? Jack Zeihlke didn't appear and thus didn't get a chance to get that song off his chest. Pat Precourt, Betty Smith, and Loy Mullarkey were some of the kids back for the formal.

"My little fraternity pin", or "She's the sweetheart of a Chi Delt"—that's Gen Smith. She came home one night proudly wearing a pin, and the name inscribed is Jay Swett. Not unusual, is it? Betty Pohlman served three nights of campus and after the third night both she and Norm Wanta agreed it was quite enough. How would you like to serve 10 nights in one stretch, Betty? Ask someone who has done it. Me, for instance.

Did you see that good looking V-8 convertible the Frantz boys are driving around, or rather should I say Jackie Gregor is seen driving it at times.

Oh, by the way, whose little boy is Jim Brown? Did you hear about Kulidas sending some roses to Love?

Bob Torkelson came flitting into the Goal Post the other night saying he had just met Conover's parents. So did Bunny meet Buck's.

The cast of "Outward Bound" deserves a big hand. Did Walker tell you about the two little chaps who greeted him with a "Good evening, Father" as he was coming to play rehearsals?

The Prom is May 2. Get your date early!
Pils

Hotel
Whiting

Tennis Racquets
\$1.95 up

THE SPORT SHOP
Telephone 1159
442 Main St.

GYM ANTICS

Tournaments — ping pong and tennis! Marjorie Loberg and Marg Nelson played for almost two hours on the play-off of the ping pong tournament. Marjorie Loberg emerged as champ after this long battle. Then there's the tennis angle. Some of the games in the first bracket have been played off. Eddie Lawrence defeated Marg Nelson two sets, and Pils took Hoffmann two sets, and Geer forfeited her game. Many of those entered drew byes, but those of you who didn't, play off your games soon.

Lois Bauerenfeind reports that the date and place for the WAA formal banquet has been settled. Plan to attend this banquet.

The fellows aren't the only ones that play softball. You should see those CSTC feds out on the field batting that ball around. Several teams have already been organized. The WAA team defeated the training school team last week. Sharon Tietz is sport head of softball.

Rosey Howes, DJ, and a few others bring up the rollerskating angle. Roth, Tietz, and Pils keep up the bike angle. I might mention that Fran Brown and Pils got up a little nerve and ventured out to Iverson to do a little swimming.

Keep fit with exercise!

CONTINENTAL CLOTHING STORE
CLOTHES FOR STUDENTS

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

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

THE PAL

MAIN STREET FOOD MARKET
Free Delivery
GENERALLY BETTER — ALWAYS THE BEST

BE BEHIND YOUR
GLEE CLUB

SEND IT TO
CHICAGO
COLLEGE EAT SHOP

CSTC Concert Band Travels To Eau Claire

The members of the CSTC Concert band, numbering 46 pieces, left by bus this morning at 8 o'clock for Eau Claire where they are presenting a concert this afternoon at the State Teachers college. The program is being offered in return for the appearance of the Eau Claire a capella choir here on Monday afternoon. These "Exchange programs" are proving very popular with the students of CSTC.

Girl's Glee Club To Dine Tuesday, May Fifth

The members of the Girls' Glee club will hold their annual banquet at the Belmont hotel on Tuesday evening, May 5, at 6 p.m. Peter J. Michelsen, director of the group, has appointed the following committees to make the arrangements: Menu, Olive Crawford; table arrangements, Lois Andre, chairman, Delores Rondeau, Donna Bestul and Alice Butth; guests, Mary Louise Butter, chairman, and Marguerite

'Honor His Memory'

On Tuesday morning the center of attraction in the halls of the school was a bouquet of one dozen red Carnations placed on a small table set in front of the main bulletin board. A small explanatory card was placed near the flowers. It read:

JOHN F. SIMS

"Those who appreciate our college owe a debt of gratitude to Mr. Sims, who, as president for more than twenty years, led in developing that spirit of friendliness of which we at CSTC are justly proud.

"This is the anniversary of his birthday, and these Carnations, his favorite flowers, are placed here to honor his memory."

President Sims, who made a habit of wearing a red flower in his lapel, died in May, 1926, after many years of loyal and devoted service as president of this college.

Berger; financial, Eunice Milbauer and Lois Vanderheiden.

NOTICE

All Seniors who have not paid their class dues are urged to do so as soon as possible.

An extra assessment of twenty-seven cents (27c) is made against all Seniors in order to meet our obligations. Please take care of this immediately, as the class has bills it must pay.

This notice applies to graduates of both the regular and summer sessions.

Madeline LaBrot
Treasurer

NOTICE!

Those who have had the Tuberculin test recently may have their certificates by calling at the Health Service, if they want them.

—Mary Neuberger

'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

BELKE LUMBER & MFG. CO.

Lumber, Millwork & Building Material

247 N. 2nd St.

Phone 1304

LOOK YOUR BEST
Get You Graduation Haircut At
THE CENTRAL BARBER SHOP

(HAVING BOUGHT THE OLSON BARBER SHOP
AND THE WARE BARBER SHOP, WILL NOW
OPERATE THREE (3) CHAIRS AT

THE CENTRAL BARBER SHOP

GIL H. RUESCH, Prop.

1008 S. Division St. Telephone 899-W

Service With or Without Appointment

J.L. HANAWAY, O.D.

STEVENS POINT, WISCONSIN

CONVENIENT TERMS

Exclusive Campus
Styles at
prices to fit
your purse

The MODERN TOGGERY

SPOT CAFE

414 MAIN ST.

Highest Quality
Best Service
FISHER'S DAIRY

NEW ARRIVALS OF
CHIC FORMALS

LeRoy's HOTEL WHITING
BUILDING

TYPEWRITERS

NEW
USED
REBUILT
RENTALS

Carbons Ribbons

F. M. PHELAN

112 Spruce St. Phone 1445

DELZELL OIL CO.

Phillips 66 GAS

Delicious, Delightful, Delectable

HAMBURGERS 10c

TONY'S SOUTH
SIDE

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.

BELMONT CAFE

FOR BETTER
MEALS

JACOBS & RAABE
JEWELRY — MUSIC — RADIO
Expert Watch Repairing
111 Water St. Phone 182

STEVENS POINT BEVERAGE CO.

The Best Of All Beverages — Point Pure Water Used

PHONE 61

DRUGS—STATIONERY—CONFECTIONERY
LUNCHES—CHICKEN DINNERS

Complete Soda Fountain Service

HANNON-BACH
PHARMACY

Between The Banks

KREMBS HARDWARE

Phone 21

THEY'RE ALL THE VOGUE

ASG

SMART · CLEVER · CONVENIENT
informals
AND ONLY \$1.25

50 INFORMALS
AND 50 ENVELOPES

Printed
With Your Monogram
or
With Your Name

For Hasty Messages, Calling Cards,
Thank-You Letters, Place Cards,
Acknowledgments, Sympathy Notes,
Party Invitations

EMMONS

Stationery & Office Supply Company

114 Strongs Ave.

MAE HOFFMAN, School Re. r. s.