

POSLUSZNY, STROPE TO LEAD PROM

SPEAKERS CHOSEN FOR GRADUATION

Plans for commencement and baccalaureate have not been fully completed as yet. However, the speakers and those who will furnish the music have been decided upon. Reverend Johnson of St. Paul's Methodist Episcopal Church is to be the speaker at the baccalaureate services to be held May 24. The speaker for commencement, May 29, is to be Dean Frank O. Holt of the University Extension Division. The Men's Glee Club will sing for baccalaureate and the Women's Glee Club for commencement. The orchestra will provide music for both occasions. One of the interesting features of the commencement program will be a piano solo by Mr. Edward Plank.

POINTER APPLICATIONS

Mr. Rightsell announces that applications are now being accepted for the positions of Editor and Business Manager of the **POINTER** for next year. All those desiring to apply for the jobs are requested to have their letters of application in to him as early as possible. Only written applications will be considered.

STUDENT COUNCIL

Jimmy Kulidas, Vice President of the Student Council announced that the Junior Class is now leading in the purchasing of defense stamps. Presiding over the student council meeting last Monday night in the absence of Floyd Nixon, who is away teaching school at Adams-Friendship, Kulidas stated that the highlight of the evening was the mapping out of a campaign to stimulate more interest in the buying of war stamps. The Student Council urges the students to get behind their classes and purchase stamps.

Jean Doolittle, who represented Central State at a conclave at Madison, gave a report on the meeting. The conclave was a "War Council" consisting of representatives of student councils from colleges throughout the state. Present and past war courses were discussed. Conservation, nutrition, home nursing, navigation, astronomy, naval reserve, map making, C.P.T.C., war and government, and industrial management are some of the courses offered by various colleges and the delegates were encouraged to start such courses in their respective colleges if such does not exist. Purchasing of defense stamps, collecting of tin foil and books were also stressed. A Federation of student councils was discussed by the delegates.

Bill Nikolai has finished his study on the Iris and a complete report of the Iris expenditures will be presented to the student body.

South American Theme In Art Department

News does travel at a top rate of speed. We were not the only ones on the way to the Art Department this afternoon to watch the art students unpack a Latin-American Exhibit. Out came books and pamphlets dealing with Latin-America, recordings of Latin-American songs and dances, handicraft articles, flags, maps, and pictorial materials. The display was so attractive and the Art Room looked so thoroughly Latin-Americanized that we began to wonder what was detaining Carmen Miranda. Even if you can't speak Spanish we advise you to go in to see the Exhibit—especially you students who are teaching History, Geography, or Social Studies.

Financial Report On "Outward Bound"

In order that students and faculty might know the amount spent for the production of "Outward Bound", College Theater has prepared an itemized account of the expenditures:

Books	\$17.50
Royalty	45.00
Tickets and programs	9.50
Set and properties	19.55
Janitor	2.00
Postage75
Total	\$94.30

MEN'S GLEE CLUB TO TAKE PART IN STATE SING AT GREEN BAY

The seventh annual State Sing of the Wisconsin association of Male choruses will be held on Sunday,

May 3, at the Washington Junior High school in Green Bay. Eight choruses, including the Central State Men's Glee club, will take part. Each chorus will sing a selection besides numbers

by a massed chorus of nearly 350 voices.

The college Glee club is the only student organization in the State association. The entire club will make the trip to Green Bay.

The annual spring concerts last Wednesday and Thursday were a grand success. Of special note was the effective lighting of the flag during the singing of *The Star Spangled Banner, In Flanders Fields*, and *Taps*.

After the Wednesday concert, the fellows and their dates enjoyed dancing and refreshments in the college gym.

Billy Hughes' Band To Furnish Music For Patriotic Theme

Prom King Louis Posluszny and his queen, Miss Virginia Strope, will reign at the annual Junior Prom on Saturday, May 2. Miss Strope is a former student of CSTC and is now employed at the Hardware Mutual Insurance company. Following Posluszny and Miss Strope in the grand march will be Jack Gear and Neva Jane Burroughs. Gear is general chairman of this year's Prom, succeeding Bill Carnahan. Due to unforeseen circumstances, Carnahan will be unable to carry on the duties and has turned the position over to Gear.

The Junior Prom of 1942 is dedicated to all former Central State men who are in the armed forces of their country. In accordance with the dedication, the theme of the entire affair will be patriotic. By May 2, the Training school gymnasium will be transformed into a true dance-land. The American flag will be displayed in such a way as to disguise the walls of the gym. The ceiling and the stage will be camouflaged by streamers of red, white, and blue which will also furnish a background for the orchestra.

It was recently announced that music for the event will be furnished by Billy Hughes and his "Band of Tomorrow."

The Prom will get under way at 9:00 p.m., and guests will be received by Posluszny and Miss Strope, Gear and Miss Burroughs, President and Mrs. Hansen, Dean and Mrs. Steiner, Prof. and Mrs. T. A. Rogers, and Prof. and Mrs. F. J. Schmeckle. Wilson S. Delzell, regent, and Mrs. Delzell will be unable to attend.

Prom-goers are urged to come early in order to receive one of the novel General MacArthur buttons which are to be given to the first

(Continued on page 2 col. 1)

New Courses Offered In Summer Session

Monday, June 15, marks the beginning of the 1942 Summer School at Central State. The session will end July 24. It is the popular opinion that the enrollment for this year will be one of the largest ever, due to the ever more pressing desire on the part of many of the students to acquire their degrees in the shortest time possible.

Enrollment and registration for the summer session will take place Monday, June 15, beginning at 8:00 a. m. All students are urged to enroll at this time, and consequently avoid paying the penalty of one dollar that late registration demands.

Classes will be held over a period of six weeks. All classes, with a few exceptions, are scheduled to meet in the forenoon—the first beginning at 7:15 a.m., and the last one ending at 11:45 a.m. Most of the general assemblies will be held in the forenoon also, as a part of the college program.

In addition to the regular course, three new classes are being offered. They include: Practical Present Day Chemistry, History of American Diplomacy Since 1881, and a special Refresher Course. The Re-

fresher Course has been organized as an aid to former rural teachers. The purpose of the course, as the name implies, is to refresh the teacher on some of the techniques, materials, standards, and activities in the rural school. As far as possible, this course will be conducted on the workshop basis, giving each member some choice of the areas in which he prefers to do most extensive work.

The Training School will be open during the summer and it will be possible for a limited number of students to do student teaching to meet the requirements for a degree or diploma.

Anyone interested in acquiring further information concerning this year's summer session may do so by seeing Dr. Lyness in the registrar's office. Bulletins, giving detailed accounts of courses offered, are now ready for distribution, and may be secured by calling at that office.

GAMMA DELTA

Members of Gamma Delta will meet Thursday evening at 8 o'clock at St. Paul's Lutheran Church. The officers for the coming year will be elected.

SIGMA ZETANS TO ATTEND NATIONAL CONCLAVE

Professors Rogers and Faust will head a group of ten members of the Stevens Point chapter of Sigma Zeta to the national conclave of the organization at Turkey Run State park, near Marshall, Ind., on May 15 and 16. Rogers is grand recorder-treasurer and Faust is grand editor of the national organization.

Sigma Zetans from the Stevens Point (Zeta) chapter who will make the trip are Floyd Nixon, Jim Under, Roy Otto, Ray Skatrude, Harold Schmidt, Wilma Anderson, Vincent Brunner and Emmert Lange. They will leave in autos on Thursday, May 14.

VOL. III

THE POINTER

No. 26

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,
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 Poggenmiller, 940 Normal Ave., Phone 479W
Ass't. Business Managers Don Becker, Bob Handeside
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

ON STAGE

by Hannah Kaufman

The Committee that has been "in conference" for two months discussing strategic methods for tackling one of the biggest shows ever produced here, sent the following telegram to the Pointer:

ALL-COLLEGE VARIETY SHOW WILL BE PRESENTED HERE TUESDAY, WEDNESDAY EVENINGS MAY 5 AND 6 STOP RESERVE YOUR TICKET IMMEDIATELY AFTER THURSDAY ASSEMBLY STOP HELP US TURN IN CARLOADS OF QUARTERS TO THE RED CROSS.

THE COMMITTEE

This reporter has now developed a bad case of Curious-itis. We have so few facts. Now if you don't mind accepting a rumor we can tell you that someone who knows told a very dear friend of a friend of ours that—"It's a Wow!" Our friend was positive that his friend's friend was referring to the college Variety show. We also heard from one of the residents of the city who heard—"Oh! not that again"—that the aforementioned rumor will be a confirmed report when the curtain comes down next week. Included in the retinue are two faculty "mystery" numbers which have not been revealed as yet. Maybe if we can manage to grow considerably in a few days we will be able to see over the transom of the Committee's office—and then before this paper sees print again—Well, don't tell anyone that we told you!

Posluszny, Strope To Lead Prom

(Continued from page 1 col. 4)
one-hundred couples arriving. Members of the Junior class suggest also that war savings stamps be given instead of corsages this year.

Committees appointed by Posluszny have been working hard on plans and decorations. Credit should be given to Neva Jane Burroughs, Virginia Lundgren, Patty Markee and Catherine Dineen. "Doc" Kulidas has also served well in the capacity of adviser.

Dope From Pils!

"Don't sit under the Apple tree," "Jersey Bounce," "Somebody else is taking my place," (first Joe Negard comes up for the Phi Sig Formal, then there's those daily 2:30 meetings between Charlotte Wiese and Al Olingy, and then to LaX for another formal, this is really a perfect theme for Arnie Bocher—some men lead awful lives, don't they?) and "Tangerine"—These are just a few of the songs the annual promgoers will be getting hep to this Saturday night in the Training School gym with a red, white, and blue background. The decorations committee said one wouldn't know the place now and they've just started. Sounds good, doesn't it?

Oh yes the prom, well, we already can guess some of the people who will be there and with whom and why. It's great to have that old stand-by, isn't it? Mickey, Brooks, Owens (incidentally where did Brenner spend the last weekend?) Larson and all the rest. There will be the usual surprises. Harvin Abrahamson, Len's brother, is scheduled to appear, but with whom?

We could help Poggie out on the ad situation this week by the following: Wanted, one prom date. Need not be good looking. Must have at least \$1.75, ten cents for cokes. Must be able to dance a little. Call Nelson Hall for further details. Or we might add: Wanted \$1.65 to pay my class dues. A Junior.

Ginger Nelson has the diamond and all that's lacking is the wedding bell but not for long. Saturday Ginger will journey to Milwaukee to take the sacred vows with Joe Palmer. Don't say that we didn't tell you.

Walker just stormed in with a special notice for the dormitories for Saturday night. If you want a place to pause before the 2 a.m. deadline, ask Brenner and Owens for reservations. Speaking of dancing, don't forget the Tau Gam Swing in the college gym Friday afternoon from three to five.

Eldred Judd is still knee deep in roses with Donna Rae which reminds me of all the razzing Doc took because he sent some roses. Congratulations fellows for the fine concert you gave on Wednesday and Thursday nights of last week. Go to the Prom and buy War bonds.

NOTICE

The Emcee of the College Variety Show will give a preview of the show—with the aid of some of the members of the cast—in the assembly at 10:40 on Thursday—Immediately following the Forum meeting—

STUDENT SPARRING

TO THE EDITOR:

It was highly amusing to read the column "From The Locker Room" in the last issue of the Pointer. It's aroma; it's humor still lingers, though it has become an old, old story. I refer, especially to the forecast of the coming Phi Sig-Chi Delt softball series. The columnist, notably partisan, presented a bright, very bright picture of Phi Sig chances in the coming title, all the while bemoaning the many difficulties with which the Chi Delts are faced in getting any semblance of former champ teams together. He can't lose!

If the Phi Sigs do cop the jug, he will have predicted it—if not, then the Chi Delts look that much better for having overcome such "great odds" to emerge victorious! I quote a statement from the article—"So there you have it—The Phi Sigs with their team ready to go and the Chi Delts with worries on their minds."

Let's look at the actual prospects and reason intelligently as to which way the tourney will go. The infield worries that beset Mgr. Doc Kulidas can be disposed of quickly. Louie Posluszny's leg has not decreased his ability on the hot corner one iota—I know, I saw! "Newcomer" Jay Swett is no rookie—plays first well — and Handsome Harry Radke holds down second as it should be covered—to mention a few.

The Phi Sigs have lost more key men through enlistments, graduation, etc., than have the Chi Delts—What batting power (main weakness of the Phi Sigs) can they muster to match the formidable averages of Louie P. and several other Chi Delt regulars?

Is Sherm Sword suddenly going to lose the pitching arm that has carried the brunt of the attack for the Chi Delts in years gone by?

The Phi Sigs are going to fight to dispose of the Chi Delts—the games will be close enough to warrant the presence of all at CSTC. But, please, Doc, don't insult our intelligence by telling us that the Phi Sigs are the favorites to cop the title. It may well be that the Phi Sigs will win, but the logical forecast cannot help favoring the Chi Delts. Say so next time, and if they lose, don't cover up under a clever, but erroneous forecast made at the beginning of the season!

—Sports Fan

How "Playday" Began

In the merry month of May, 1931, Miss Eva Seen, then director of physical education for women at CSTC, set aside one day and called it "a day of friendly competition." On this day, sports-minded girls from twelve neighboring high schools were entertained by the WAA. This nucleus of enthusiasts participated in spring sports "for the fun of it, not for honors."

A precedent had been set. Each year a day was set aside; each year a new theme was adopted, and this annual affair became known as "Playday." In 1936 Miss Richardson took over Miss Seen's duties, and "Playday" still reigned.

This year marks the 11th annual "Playday." Up to date 12 schools have designated a desire to invade this territory and participate in a varied spring program to a musical theme.

MEN'S GLEE CLUB

At 11 o'clock this morning, 33 members of the Men's Glee club left in the college bus to present two more concerts in their long series of appearances before central Wisconsin audiences. At one o'clock they are presenting a concert at Clintonville and will then travel immediately to Marion for an appearance at three o'clock.

TRIPLE TIE FOR SOFTBALL LEAD

A triple tie exists for the intramural softball league leadership. The Hurricanes, Independents and the Yankees, who were victorious in their first two starts, are the teams involved in the deadlock.

In the opening game a week ago last Tuesday the Yankees trounced the Linoleum Rugs 14-6. Marvin Hansman limited the Rugs to seven blows and had control of the situation throughout. Numerous errors on the part the Rugs encouraged the Yankees to pound three hurlers for 15 safeties.

The Fumblers forfeited to the Independents. The Hurricanes defeated the Phi Sigs 6-3. Bob Schunk limited the fraternity boys to three blows while striking out ten. Posluszny led the winners with a homerun and a triple. In a free-fielding game, the Independents handed the Linoleum Rugs their second straight defeat 9-6. Kulidas gave up seven hits and struck out five.

Last Wednesday the Hurricanes came from behind to defeat the Fumblers 10-8. Losing, the Fumblers came to bat in their half of the last inning and shoved six runs across the plate to go ahead 8-7. The Hurricanes came right back, however, to win the game on a home run by Sword with one man on. The Phi Sigs forfeited to the Yankees.

All of the games were postponed last Monday.

Standings

Hurricanes	2	0
Independents	2	0
Yankees	2	0
Fumblers	0	2
Linoleum Rugs ..	0	2
Phi Sigs	0	2

RURAL LIFE

The Tenth Annual Wisconsin Rural Life Conference will be held Friday and Saturday of this week at the Whitewater State Teachers College. Thirty-one members of the Rural Life club of C.S.T.C. will attend. Helen Firkus has been asked to be a member of a panel discussion group, the chairman of which will be Professor Paul H. Sheats of the University of Wisconsin faculty. Charles Papke, likewise a member of the local club, will act as leader of a discussion group which will be in session following the program on Saturday morning.

The general purpose of this year's conference is to prepare the delegates for a more united war effort and post-war reconstruction. The conference is one of a series of state conferences which helps to prepare for the national meeting of the American Rural Youth association, to be held at Carbondale, Illinois in November, 1942.

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

GYM ANTICS

Strike one, strike two, strike three, you're out. The WAA softball team was rained out Monday but are still going to play that return game with the training school girls. WAA defeated these girls in the first game of the series but it was close, and they are out for revenge. Here is the schedule for spring sports.

Baseball—Monday, Wednesday—

4 to 5

Archery—Tuesday, Thursday—

4 to 6

Play off your tennis matches in your free time, but be sure to play them off.

The First WAA banquet is going to be held at the Belmont Hotel on May 20. The price has been set at sixty-five cents but may be changed, all depending on the outcome of "Playday". You may start making reservations with Lois Bauerenfeind and her committee. All honors and awards will be given on this occasion.

The drapes, which we have been contemplating for a long time, are now a reality. They are up for inspection and discussion in the game room. Take it from me, they are really "tops".

The first big attempt on the part of WAA members was "Club Sahara". The second big issue is "Playday" and it must "go off" just as well as and even better than "Club Sahara". On Wednesday Evening, May 6 at 7, in the game room there will be a special meeting of all WAA members to make "final plans for "Play day". The meeting will not be very long, and thus will enable you to attend other meetings.

All committee chairmen must contact Miss Greiling or Madge La-Brot tomorrow or Friday as to the progress and need for materials on the part on which you are working.

All girls planning to attend the "Playday" luncheon are to sign up on the bulletin board by Monday. This information is very necessary and important to the banquet officials at Nelson hall. The price of the luncheon is forty-five cents.

On this Friday's "Purple and Gold" hour, to be heard over WLBI at 3:15. Miss Greiling and President La Brot will present a discussion centering about the history and values of "Playday". Turn on your radios and listen and learn. "Keep 'em flying and keep 'em playing."

"Playday" is May 9.

Hotel Whiting

MAIN STREET FOOD MARKET

Free Delivery

GENERALLY BETTER — ALWAYS THE BEST

STEVENS POINT BEVERAGE CO.

The Best Of All Beverages — Point Pure Water Used

PHONE 61

FRATERNITY SOFTBALL SERIES BEGINS NEXT TUESDAY

The eleventh annual Chi Delta Rho and Phi Sigma Epsilon intra-fraternity softball series will get under way next Tuesday, May 5th. The scene of action will be at Schmeekle Field, and the game time will be 4 P.M. The series as in previous years, will be the best three out of five games. The Chi Deltas hold an eight to two edge in the series to date, which was begun in 1932.

This year, Myron Sharkey, fleet Phi Sig star, will captain the Phi Sigma Epsilon team. Sharkey has given a tentative lineup, with several players in doubt because of work which will hinder their playing. Sharkey plans to start Bill Carnahan with Sam Barton to catch his slants. In the infield will be Hebert at first, Lewison at second, Buck at short and Capt. Sharkey to cover "the hot corner". Patrolling the outer garden will be Bob Becker, long distance hitter, Jack Perry, rookie fielder, Tom Wislinski, and John Ziehlke, another rookie of this year's team.

COLLEGE Y

On Friday evening, the College Y will meet in the recreation room of Nelson hall. Prof. A. E. Harris will be the principal speaker and direct the discussion which will follow. The attendance has been steadily increasing at recent meetings and another large turnout is expected at Friday's session.

CONTINENTAL CLOTHING STORE

CLOTHES FOR STUDENTS

NORMINGTON'S

Dry Cleaning and Laundry

Phone 380

Tennis Racquets

\$1.95 up

THE SPORT SHOP

Telephone 1159
442 Main St.

Captain Jim Kulidas will probably start Sherm Sword, star hurler, on the mound with Al Kingston giving the signs. The inner defense will be made up of Jay Swett, Lou Poslusny, whose broken leg has caused no let up of his abilities, Jim Kulidas and Jim Neuenfeldt will round out the infield. In the outfield the veteran Joe Goodrich, Bob Shrank, Ted Fritsch, Eldred Judd, Grant Thayer and several others, will see action.

LOST

During the band festival recently, Mr. Harold S. Dyer of Ripon, one of the judges, lost a fountain pen, a large, green Sheaffer. His name is on the pen, but it is slightly difficult to read.

If the pen is found and returned to Mr. Michelsen, a substantial reward will be paid.

DELZELL OIL CO.

Phillips 66 GAS

J.L. HANAWAY, O.D.

STEVENS POINT, WISCONSIN

CONVENIENT TERMS

Any One Desiring
To Work For
Their Board For
Summer School

See

COLLEGE EAT SHOP

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.

DRUGS—STATIONERY—CONFECTIONERY
LUNCHES—CHICKEN DINNERS

Complete Soda Fountain Service

HANNON-BACH
PHARMACY

Between The Banks

'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

JACOBS & RAABE

JEWELRY — MUSIC — RADIO

Expert Watch Repairing

111 Water St.

Phone 182

LOOK YOUR BEST

Get Your 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 889-W
Service With or Without Appointment

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

Fritsch To Play With Green Bay Bluejays

Ted Fritsch, who recently signed his Green Bay Packer contract has successfully passed a trial to play baseball with the Green Bay Bluejays in the Wisconsin State League, and will join the Jays immediately after school disbands.

Teddy has played baseball with various local teams for the past few summers and has impressed many a baseball follower with his performances. Although he has passed the trial as a catcher, Ted plays in the infield equally well. His power at the plate was often feared by opposing pitchers and his hustle afield have made him an outstanding figure on the diamond.

We sincerely hope that Teddy will compile many records while playing baseball and football in Green Bay. He is sure to catch on with the fans and his abilities should provide the rest.

COLLEGE FORUM

Superintendent Harley Powell, Clintonville, a former student at CSTC will address students attending the forum meeting Thursday at 10 a.m. in the auditorium. Since this is the last meeting of the high school division, all members in this department are expected to attend.

BELKE

LUMBER & MFG. CO.

Lumber, Millwork & Building Material

247 N. 2nd St.

Phone 1304

A. L. SHAFTON & CO.

Distributors

Finest Canned Foods and Fresh Produce

Welsby's DRY CLEANING

PROMPT SERVICE

Phone 688

CITY FRUIT EXCHANGE

Fruits, Vegetables and Groceries

457 Main St.

Phone 51

Exclusive Campus Styles at prices to fit your purse

The MODERN TOGGERY

KREMBS HARDWARE

Phone 21

NAVY ANNOUNCEMENT TO COLLEGE FRESHMEN AND SOPHOMORES 17^{THRU} 19

**You want to serve your country!
Why not serve where your college training will do the most good?**

Under the Navy's newest plan, you can enlist right now. You don't have to quit college. You can stay in college, continue your studies and qualify to become a Naval Officer—on the sea or in the air.

Who may qualify

If you are between the ages of 17 and 19 inclusive and can meet Navy physical standards, you can enlist now as an Apprentice Seaman in the Naval Reserve. You will be in the Navy. But you may remain in college, taking regular college courses under your own professors. Your studies will emphasize mathematics, physics and physical training.

After you have successfully completed 1½ calendar years of work, you will be given a classification test. This examination is competitive. It is designed to select the best men for training as Naval Officers.

How to become an Officer

If you qualify by this test and can meet the necessary physical standards, you will have your choice of two courses—each leading to an officer's commission:

1. You may volunteer for training as an *Aviation Officer*. In this case you will be permitted to finish at least the second calendar year of college work, before you are ordered to active duty for training to become an officer-pilot.

However, at any time during this two-year period, you may have the option to take immediately the prescribed examination for *Aviation Officer*. . . and, if successful, be assigned for *Aviation training*. Students who fail in their college courses or who withdraw from college will also have the privilege of taking the *Aviation examination*. Applicants who fail to qualify in this test will be ordered to active duty as *Apprentice Seamen*.

2. Those who qualify in the classification test and do not volunteer for *Aviation* will be

selected for training to be *Deck or Engineering Officers*. In that case, you will continue your college program until you receive your bachelor's degree, provided you maintain the established university standards.

Those whose grades are not high enough to qualify them for *Deck or Engineering Officer training* will be permitted to finish their second calendar year of college. After this, they will be ordered to duty as *Apprentice Seamen*, but because of their college training they will have a better chance for rapid advancement. At any time, if a student should fail in his college courses, he may be ordered to active duty as an *Apprentice Seaman*.

Your pay starts with active duty.

It's a real challenge! It's a real opportunity! Make every minute count by doing something about this new Navy plan today.

DON'T WAIT...ACT TODAY

1. Take this announcement to the Dean of your college.
2. Or go to the nearest Navy Recruiting Station.
3. Or mail coupon below for FREE BOOK giving full details.

U. S. Navy Recruiting Bureau, Div. V-1.
30th Street and 3rd Avenue, Brooklyn, N. Y.

Please send me your free book on the Navy Officer Training plan for college freshmen and sophomores. I am a student ☐, a parent of a student ☐ who is _____ years old attending _____ College at _____

Name _____

Street _____

City & State _____

BUY WAR BONDS AND STAMPS