

CHI DELTS WIN OPENING GAME, 8-1

SECOND PERFORMANCE OF VARIETY SHOW TO BE GIVEN TONIGHT

by Bob Handeyside

In tune with the times, the All-college Variety show opens with our National Anthem, proceeds colorfully to "south of the border," and is literally off with a bang! Comes then the gay days of Lillian Russell and the nineties. And with a dramatic twist, the audience is brought back to modern times.

An entirely musical show, it is interspersed with bits of the new and the old. The show is student produced and inspired. It will warrant a packed house again tonight, and the producers as well as the participants deserve a hearty hand.

The program:

- Master of Ceremonies ..Don Walker
- Star Spangled Banner ..Charlotte Reichel
- Mexican Hat Dance ..Donna Roth
- Moonbeams ..Duane Phaneuf and Marcella Frances
- Concert Pianist ..Mr. Plank
- Reading ..Mr. Burroughs
- "Tweet-Tweet" ..Ted Fritsch
- Angels of Mercy ..Charlotte Reichel
- "Strawberry Blonde" ..Steiner, Faust and Evans

(Continued on page 2 col. 4)

COMMITTEES ANNOUNCED FOR OMEGA FORMAL SATURDAY, MAY 23

School is rapidly drawing to a close, and plans are being made for the last social event of the school year, the Omeg formal. Bob Malcolm has been engaged to furnish the music for the affair, which will take place at the Hotel Whiting on Saturday evening, May 23.

Joyce Larson has been designated general chairman. Committees appointed are:

- Decorations—Neva Jane Burroughs chairman, Phyllis Eckels, Jeanne Peters, and Jackie Stauber.
- Invitations—Ruth Michelsen, chairman, Jan Thompson.
- Advertising—Patty Markee, chairman, Ruth Chrouser, Gen Smith.
- Programs—Margie Edwards, chairman, Betty June Frost, Eileen Owen.
- Menu — Rita Novitski chairman, Gert Quinn, Shirley Fonstad, Ethel Anne Lawrence.
- Transportation — Virginia Clark, chairman, Beverly Hoppensteadt.
- Tickets—Margie Murrish, chairman, Jeanette Levi, Betty Pohlman.

Speakers at the banquet for members of the sorority and their guests will be Mrs. Dorothy Dunn Huffman, society editor of the Stevens Point Journal, Mr. A. E. Harris, Mrs. Harold Tolo, and Mrs. Gordon Hanson (The former Mary Hoppen), alum.

DORMITES TO ENTERTAIN 'MOMS' ON MAY 16TH

The residents of Nelson Hall felt that their social program just wouldn't be complete unless they entertained that important personage, "Mom". So beg, borrow, or steal, the dormites are filling the dorm with mothers on Saturday, May 16.

A banquet is being planned for six o'clock. Diane Kamke is to be toast mistress and Margaret Edwards has been chosen to give the toasts to the Mothers.

Committees are as follows:
Program: Leone Kulas, chairman, Marie Collins, Marilyn Lavers, Evelyn Hales.

Decorations: Gladys Pils, chairman, Alice Buth, Loretta Gotchy, Vivian Kellogg.

HOME EC

The Home Economics Club chose its new leaders when it met last Monday night. At the next meeting sometime in September, the following officers will be in charge:
Waltraut Schaarschmidt—president
Dorothy Averill—vice-president
Edna Rusch—secretary
Wilma Anderson—treasurer
Kathleen Schaefer—press representative

Forty French Students To Journey To Madison

On Saturday, May 9, about forty students will travel to Madison with Miss Davis to hear the French play, "Le Barbier de Seville." Included will be those people who are now in French classes or who took French last year and are especially interested in the study of foreign languages.

The group is to leave Stevens Point early Saturday morning via the college bus, and plans to return early on Sunday morning. This will give the students, especially those interested in both French and dramatics (Precourt, Kaufman, and Handeyside), ample time to attend the "Haresfoot Club" production. This promises to be almost as much of a drawing card as the French play.

Don't you wish you were enrolled in a French class?

GRAMMAR ROUND TABLE

The members of Grammar Round Table enjoyed a picnic at Iverson Lodge Monday night. The following officers were elected for the coming year. President—Ann Zimmerman, Vice President—Janet Hlava, Secretary-treasurer—Genevieve Smith.

Seven Runs In Two Innings Give Chi Delts Series Lead

The Chi Delta Rho fraternity annexed the first game of the annual softball series yesterday as they trounced the Phi Sigma Epsilon fraternity to the tune of 8 to 1. Pushing across seven runs in the first two innings, the Chi Delts had the battle well in hand. Sherm Sword held the Phi Sigs to four scattered hits, two of which came in the first inning. The Phi Sigs scored their lone run in the fourth inning when Barton scored on Buck's two base blow. A total of six errors were committed. The players were handicapped by the cold weather, which seemed more like football weather than that of softball. The second game of the series will be played tonight with about the same lineups prevailing.

The game play by play

First Inning: Phi Sigs

Sword threw out Carnahan. Lewison singled sharply to left, and when Hebert hit one in the same spot, Lewison was put out trying to reach third. Hebert reached second and Becker was safe on Fritsch's bobble. Both runners advanced on a passed ball. Perry struck out. No runs, two hits, one error.

Chi Delts:

Thayer walked on four straight balls. Radke was safe at first but forced

(Continued on page 4 col. 4)

Junior Prom Provides Gala Evening For 200

SIGMA TAU DELTA

Sigma Tau Delta held its formal initiation Wednesday, April 29. Five new members were taken in; Marian Connell and Betty June Frost—associate members, and Glendy Chapin, Isla Wood, and Elaine Teske—active members.

Sigma Tau's annual edition of "Flight" has appeared on the campus. Wings to Marcella for her dedication and Iris Precourt and Janet Good certainly added to the publication, especially with their "Flirtation" and "Cat's Paws". Something new has been added in the engraved drawings throughout. If you haven't purchased your "Flight", hurry and do so, for it's a super edition.

NOTICE

A conference on art education sponsored by the art appreciation class, will be held on Monday, May 11, 1942, in the Training school gym at 3:10. Each grade will be represented by a group of children who will be actually carrying on the activities of the art period. All seniors are required to attend.

E. Carlsten

Take the training school gym decorated marvelously in a patriotic motif; add a super band playing the latest pieces; then add about 100 nymphs arrayed in lovely formals and about 100 swains displaying General MacArthur buttons, the delightful result will be the Junior Prom of the class of 1943.

The memorable event took place last Saturday evening. A remarkable feature was the peppy band from Des Moines, Iowa. Billy Hughes, the restless and rhythmical leader, certainly was a vital factor in making the 100 couples thoroughly enjoy the evening. The novelties presented by the band added variety to its pleasing style.

The grand march was led by "Louie" Posluszny, president of the Junior Class and Prom King, and Virginia Strobe, his lovely blond queen in a sparkling white formal. Second in line were Jack Gear, general chairman of the affair, and Neva Jane Burroughs.

The receiving line was composed of King Posluszny and Queen Virginia Strobe, Jack Gear and Miss Burroughs, Pres. and Mr. Hansen, Mr. and Mrs. Rogers, Mr. and Mrs. Schmeckle, and Mr. and Mrs. Steiner.

GLEE CLUB TO SING AT WAUSAU, STRATFORD AND MERRILL THURSDAY

Final Plans Being Laid For Chicago Sing

The Wausau Senior High School, Stratford High School, and Our Savior's Lutheran Church in Merrill will be the scenes of concerts by the Central State Men's Glee Club on Thursday.

The club will leave at noon and sing at the high schools in the afternoon and at the church during the evening.

Duane Phaneuf and Merle Jenks, Baritone, John Lueck and Gordon Steinfest, Tenors, will be featured as soloists. Miss Ula Mae Knutson will accompany the group.

Final plans are being laid by the club to attend the Midwest "Sing" of the Associated Glee Clubs of America at the Medinah Temple in Chicago on May 23. The club will sing an exchange concert at Oshkosh State Teachers College on May 22 and they will also sing in Palmyra the same evening. They will spend the night there and drive into Chicago on Saturday morning. The trip will be made in the college bus.

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 Rassmusen
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

TOO DIFFICULT ? ?

In last week's issue of the POINTER, we published the annual call for applications for the positions of Editor and Business Manager of the college publications for next year. So far, very few students have applied for these posts, a surprising condition when we consider the value to the students who serve in these capacities.

We wonder why this condition should exist. Why have more students not asked for the appointments? Is it that the students do not want the job? Are they afraid of the responsibility involved? Do they fear the inevitable criticism of their work by the student body? Do they believe that the work is too difficult? Are they afraid of their own abilities? Do they lack sufficient confidence in themselves to tackle a job which presents a challenge?

If affirmative answers can be supplied to these questions, it is a regrettable condition, indeed. We have served in the Editor's chair all during this year and we can truthfully say that we've thoroughly enjoyed every interesting minute of it. It has been an experience worth far more to us than the time and effort we have spent on it. We say in all sincerity that we wouldn't have missed it for anything.

We've been criticized fairly consistently all during the year, sometimes vehemently. Sometimes we let ourselves get into the doldrums over it. At times, it seemed that the problems involved were too tough to solve. The whole picture seemed at times to be too complicated and calling for more ability and astuteness than we thought we possessed. Those experiences seem interesting to us now. And, believe us, nothing has ever equaled the experience of reading issues of the POINTER and feeling that a part of each one was the result of our own efforts. The satisfaction of knowing that a seemingly formidable task has been accomplished defies description.

So we advise more students to apply immediately for these positions. Experience is not a prerequisite. The most desirable quality is the ability and willingness to work and learn. Aggressiveness and determination to complete a job count more than experience, which is after all, a result of working.

Positions on the POINTER staff present a challenge to students of C.S.T.C. If this challenge goes unanswered, it is a fairly accurate indication that we have the "let George do it" attitude which will be more than difficult to explain off to superintendents looking for good teachers.

EXCHANGE BITS

"What did the bug say as it hit the windshield?
"That's me all over!"

* * *

Traveler: "And do you know anything about religion?"

Cannibal: "We had a taste of it it when that missionary was here."

I tried to kiss her by the mill
One starry summer night,
She shook her head and sweetly said,
"No, not by a dam site."

* * *

First she: "Does your husband talk in his sleep?"

Second she: "No, the exasperating creature; he just grins!"

Dope From Pils!

Two down and one to go. The prom is over. May we congratulate the committees on the fine work displayed in the decorating of the gym... We hardly recognized the place... the orchestra couldn't have been better... I heard no complaints so it was really superb... A surprising number of CSTC alumni attended this gala occasion... First comes to our mind... Van Dyke and Nancy Steiner, the Bob Auld and Mary Louise Butter. It seemed unusual to have Heyniewicki handling the camera and Bob "keeping hep" to the music. I guess V. Joyce couldn't hold out any longer... The picture was completed seeing Vi and Cuz together again... We noticed that Fritz Kelly finally got up enough nerve to ask Gert Quinn... Wilma Anderson was escorted by her one and only, and he came from Minnesota to do it... Don Becker appeared with Kitty Kelly, and Sparky with a fellow from home. "Blackhorse" and "market crash"... Charles Miller held true to his promises and imported his summer school weakness. Some of the other couples that might interest you non-prom goers and those that went but didn't see—Alice Wozzalla and Bob Kostka... Marjorie Prey and Jerry Torkelson... Marg Sparks and Langton... Nikolai and Loretta... Carver and her bass player... Bill Parks and Jean Meydam... Pete Terzynski and his old faithful... Teddy Fritsch and Fay Wendorf... Kobbs and Neuenfeldt... Barnum and Jeanette Rich—this was not just an ordinary prom date—It's a new twosome... We were really surprised to see that Sir Walter Raleigh Minton took his girl from Wau-paca instead of his girl from Ripon. Then they call women two timers... Spending nights in campus is a terrific ordeal isn't it, Lois and Ginny? It gladdens the heart of the dormites to know that someone else beside them is subject to that ordeal too... Missing the prom because of it is no fun, agreed? There was a great commotion in room 208 at Nelson Hall—Jan Thompson received an enormous, gorgeous orchid via mail from Chicago—the sender? Ed Krychak of course... Eve Hillier and Don Powers were in town this weekend (but not together) Did you see them? I know that Ed Valetine saw Powers... What's this about pushing the model A up Bascom Hill in Madison, Ed?

I guess I'll close now—Incidentally I dedicate this week's column to my dear friend, Chester Kagel.

Pils

Exchange Papers Prove Interesting

The Pointer is on the mailing list of many other colleges' student publications. They all provide interesting and sometimes exciting reading for the staff. A few days ago we found this in our mailbox.

"Madelyn Lee, a senior of Scandinavia, Wis., has accepted a position teaching in the English department of the Clermont High School Clermont, Iowa, for the coming year.

"Madelyn, who was one of the seniors to be listed in "Who's Who in American Colleges and Universities" this year, has been very active in school affairs. A transfer from Stevens Point Teachers college, Stevens Point, Wis., after her sophomore year, she has an English major, and minors in speech, library training, education, and French. She has been president of Delta Alpha Delta for the past year, and is a member of Campus Players, Chips staff, Inter-society council, social relations board, L.D.R., and Braafladt-Brevig Mission society."

It's always good to hear about former Pointers and we say "more power to her."

NEW OFFICERS INSTALLED AND AWARDS PRESENTED AT GIRL'S GLEE CLUB DINNER

The members of the Girl's Glee club held their second annual banquet last night at the Belmont Hotel. During the ceremonies, Peter J. Michelsen, director of the organization, presented awards to the senior members of the group. Seniors who have been in the Glee club for four years were presented with gold treble clefs. Recipients of this award were Joyce Larsen, Charlotte Reichel and Marcelle Martini. Silver treble clefs, for three years of service, were awarded to Janet Tiffany, Marilyn Lavers and Cynthia Krohn.

As a part of the program, Charlotte Reichel, retiring president of the Glee club, installed the following officers for the coming year: President, Ruth Michelsen; vice-president, Pat Carver; secretary-treasurer, Eileen Kobs; business manager, Brigetta Fleischmann. Neosha Stay has been appointed librarian.

Guests for the occasion were Dorothy Dunn Huffman, Women's Editor of the Stevens Point Journal, Mrs. Elizabeth Pfiffner, Miss Susan E. Colman, Mrs. Herbert R. Steiner and Mr. and Mrs. Peter J. Michelsen.

Joyce Larsen acted as toastmistress at the banquet.

'NO GREATER JOB THAN TEACHING,' SAYS WILEY

Speaking before a crowd of students and townspeople in the auditorium on Tuesday afternoon, Senator Alexander Wiley stressed the paramount importance of leadership in the teaching field and the importance of teachers in the present and the future world.

"There is no greater job," he asserted, "than that of being a teacher—if that job is greatly done. If we fail at that job, we are saboteurs of America."

Senator Wiley dwelt for some time on the virtues of one of his high school teachers and the influence of her teaching upon his own life. "She gave a new meaning to life," he stated. "To her, no task was drudgery, but an opportunity for growth."

After labeling teachers as "custodians or trustees of the American Way," the Senator stated that "Teachers are given the biggest job in the world; to teach the ideas of free men. It is their business to take the common clay of youth that comes out of the home and show them what it means to be an American."

The speech may be summarized in his own statement that "It is the duty of education to teach America to Americans."

Second Performance of Variety

(Continued from page 1 col. 1)

Neopolitan Nights
Duane Phaneuf and "Marcella Frances

"Who Were You With Tonight?"
Don Walker, Jack Ackerman, D. J. Raddant and Lillian LaMarche

Bicycle Built for Two
War Songs
Russ Frederick

In the Usual Way
Mrs. Elizabeth Jelinek

Mystery Act
Finale

Student Council Dance This Thursday Night

The purchasing of a ten cent defense stamp will be the price of admission to the informal dance that is being sponsored by the Student Council Thursday evening at the Training School Gymnasium. The idea of selling defense stamps at the door to the incoming collegians was hit upon by the council in order to stimulate the sale of stamps on the campus and also to help the nation's war effort.

Dick Jurgens, Glenn Miller, Benny Goodman, Harry James and other celebrated orchestras will furnish the music by transcription. Dancing

Mr. Rightsell Attends Air Force Advisers Meeting At Madison

Professor Raymond M. Rightsell returned Monday night from Madison, where he attended a meeting of army air force advisers. The meeting was held with regard to the new

will continue from 7:30 until 10:15 under the beautiful decorations that were used for the Junior Prom last Saturday.

Every student is urged to come and enjoy a bit of mental relaxation and at the same time to aid in the nation's war effort.

MEN'S GLEE CLUB

There will be a special meeting in the auditorium this afternoon at 4:00 to complete plans for the Chicago trip.

army air force enlisted reserve plan for college students.

"This plan provides an excellent opportunity for a young man in this age group (18 to 26, inclusive) to enlist in the service and, at the same time, remain in college until graduation," stated Mr. Rightsell when commenting on the new program.

Men interested in this new arrangement of the Army Air corps should see Mr. Rightsell immediately for further particulars.

Besides acting as army air force

Band To Take Time Off—Spring Picnic

The Central State Concert Band will disport themselves Wednesday afternoon at their long awaited picnic which will be held at Iverson park. Peter J. Michelsen, director, will accompany the group and act a chaperone. Several girls, have been appointed to take care of the appetites. The Orchestra will be guests of the band and a good time is expected by all.

adviser, Mr. Rightsell is also the official representative for the U.S. Navy class V-1, and is the coordinator for the Civilian Pilot Training corps.

The Greatest Air Army in the World Needs Flight and Ground Crew Officers

NOW FOR COLLEGE MEN A NEW OFFICERS' TRAINING PLAN

★ New Deferred Service Plan Allows You to Continue Your Education ★

In the skies over America the mightiest air fleet in the history of the world is mobilizing for victory!

The U. S. Army Air Forces need Flying Officers and Ground Crew Officers. And many of them must come from the ranks of today's college students.

Men of all classes—aged 18 to 26, inclusive — can enlist for immediate service or continue in college before being called to active duty.

You must meet the requirements for physical fitness, of course. A new simplified test determines your ability to grasp the training.

Those accepted who wish immediate duty will go into training as rapidly as facilities permit. As an Aviation Cadet, you are paid \$75 a month, with living expenses.

In 8 months you can win an officer's commission as a bom-

THREE ENLISTMENT PLANS FOR COLLEGE MEN

Juniors — Sophomores — Freshmen May Continue Their Education

1. A new plan allows Juniors, Sophomores and Freshmen, aged 18 to 26, inclusive, to enlist in the Air Force Enlisted Reserve and continue their schooling, provided they maintain satisfactory scholastic standings.

All College Men May Enlist for Immediate Service

2. All college students may enlist as privates in the Army Air Forces (unassigned) and serve there until their turns come for Aviation Cadet training.

3. All college students may enlist in the Air Force Enlisted Reserve and wait until they are ordered to report for Aviation Cadet training.

Upon graduation or withdrawal from college, men will be assigned to active duty at a training center as facilities become available.

If the necessity of war demands, the deferred status in the Army Reserve may be terminated at any time by the Secretary of War.

The new Army Air Force Enlisted Reserve Plan is part of an over-all Army Enlisted Reserve Corps program shortly to be announced. This program will provide opportunities for college men to enlist in other branches of the Army on a deferred basis and to continue their education through graduation if a satisfactory standard of work is maintained. In case of necessity the Secretary of War shall determine when they may be called to active duty.

It is understood that men so enlisted will have the opportunity of competing for vacancies in officers' candidate schools.

This plan has been approved in the belief that continuance of education will develop capacities for leadership. (Reserve enlistment will not alter regulations regarding established R. O. T. C. plans.)

bardier, navigator or pilot—and be well started on your way to serve America and advance yourself in aviation.

Commissions are also awarded in ground crew service. A Second Lieutenant on active duty with the Army Air Forces is paid from \$183 to \$245 a month.

ACT AT ONCE

Start getting your necessary papers ready for the Aviation Cadet Examining Board when it meets in your locality. For complete information, see your Faculty Air Force Advisor.

★ ★ ★

NOTE: If you wish to enlist and are under 21, you will need your parents' or guardian's consent. Birth certificates and three letters of recommendation will be required of all applicants. Obtain the forms and send them home today — you can then complete your enlistment before any Aviation Cadet Examining Board.

SEE YOUR FACULTY AIR FORCE ADVISOR FOR FULL INFORMATION

(Or Apply to Your Local Recruiting and Induction Station)

U.S. ARMY RECRUITING AND INDUCTION STATIONS ARE IN THE FOLLOWING CITIES:

Milwaukee, LaCrosse, Madison, Oshkosh, Wausau, Eau Claire, Green Bay, Superior

AVIATION CADET EXAMINING BOARDS ARE LOCATED IN THE FOLLOWING CITIES:

Milwaukee

GYM ANTICS

This is a special plea for everyone to come to the special W.A.A. meeting at seven o'clock. The chairman of each committee for "Playday" will make a report on the progress of her committee.

The meeting will last only a short time so those planning to attend the "All College Variety Show" can go.

Thirteen schools have responded to "Playday" invitations. They are Merrill, East Green Bay, West Green Bay, Stevens Point, Portage, Marshfield, Mosinee, Waupaca, Clintonville, Shawano, Wisconsin Rapids, Plainfield and Rhinelander.

The Playday luncheon will be held at Nelson Hall. If you haven't already signed up please do so immediately. The fee of forty five cents is payable on Saturday May 9.

All referees for Playday will meet in the W.A.A. game room at 8:45 Saturday morning.

All leaders and hostesses will meet in the game room at 8:30. Be there on time and remember we need your cooperation to have a successful Playday.

Due to the lengthy term of unordinary weather we have been having, tennis, archery and softball are at a stand still. As soon as the sun gets enough power to come out, sports will reign again. From all viewpoints the competition is keen.

ATTEND THE MEETING TO-NIGHT.

The local Lutheran Student Association was represented by seven members at the Land O'Lakes Regional Conference held in the State Teacher's College at Mankato, Minnesota on Saturday, April 25. The purpose of the conference was to acquaint the newly elected local officers with the duties of their offices and new plans for the coming year. Those who attended were Gilbert W. Faust, Robert Torkelson, Jeanette Halverson, Melba Waag, Gertrude Pilz, Gilbert Halvorsen and Clarence Solberg.

In commemoration of the twentieth anniversary of the Lutheran Student Association of America, representatives of the local group presented a program at the Lutheran Church in New Hope on Sunday evening, April 26. Tentative plans are being made for a similar program to be given soon in another community. The purpose of these deputation programs is to acquaint Lutherans of other localities with the aims, objectives, and value of the Lutheran Student Association.

The next local LSA meeting will be held Thursday evening, May 7, at 8 o'clock in Mr. Knutzen's room. As this is an important meeting all members are urged to be present.

Welsby's DRY CLEANING
PROMPT SERVICE
Phone 688

FROM THE LOCKER ROOM

by JIMMY KULIDAS and JACK RASSMUSSEN

Here it is Monday night and a column has to be written. The editor has issued special orders. He said "Boys, write a column for the coming six page issue." We looked up at him and said, "Sherm, My—what shall we write about?" Shall we write about the weather? Just then it came to our attention that nothing can be mentioned about the weather and that eliminated that possibility of rattling off a column. . . . Boy—we are telling you that there is nothing to write about in the world of sports on this campus except the Chi Delt-Phi Sig fraternity softball series. The reason for this is that Central hasn't a spring sports program. Athletic teams representing the Pointers do not compete in golf, tennis, track and baseball. The question "Why don't we compete in the above mentioned spring sports with the other State Teachers Colleges?" has been heard several times each day by members of the Pointer Staff. We know no more about this than anyone else, but we certainly would be in favor of some athletic activity after the close of the basketball season. A school of this size could support a track team, a tennis squad, and a golf team. Perhaps a baseball team would be asking too much. If we can have teams representing us in inter-collegiate competition on the gridiron and on the hardwood we can't see any reason why we can't compete in the above mentioned sports. Certainly we have talent. . . . From our exchange papers we have noticed that four forms of athletics are popular with other colleges in the Teachers Conference. Oshkosh, Whitewater, Milwaukee, River Falls, Eau Claire, and Stout have tennis teams. Whitewater, Platteville, Oshkosh, Milwaukee, River Falls, Eau Claire, Stout, and Superior feature golf squads. Track is very popular at Milwaukee, Whitewater, Platteville, Oshkosh, La Crosse, and River Falls. The northern half of the conference brings forth baseball teams with River Falls, Eau Claire, La Crosse and Stout playing full schedules. Institutions of higher learning such as Lawrence, Carroll, St. Nor-

bert and Ripon which possess an enrollment of about the same as Central State also sponsor spring sports. . . . There are about four or five boys in school at the present time who can run the hundred yard dash under 10.4. . . . There are just as many who can turn in a 2.04 or better in the half-mile. There are students enrolled here who can shoot a round of golf in the seventies and we also have boys who can perform fairly well on the tennis courts. . . . Now with the nation stressing physical fitness the participation of Central State students in these spring sports should be looked into. They can compete in them inter-collegiately or in an intramural program. . . . Well we obeyed the editor's orders for a column and we brought forth something that needed to be brought to your attention.

Chi Delts And Phi Sigs To Meet For Second Game Today

LATE BULLETIN

For obvious reasons, which the U.S. Government would rather not have printed, the second game of the softball series will not be played this afternoon. The date of the next game has not been decided as yet. It is likely that it will be played early next week.

The second game of the interfraternity softball series between the Chi Delts and the Phi Sigs will be played this afternoon at Schmeckle Field. The contest will get under way at 4:30. A large crowd is expected to attend and cheer for their favorites.

Manager Jimmy Kulidas of the Chi Delts will send rookie Bob Schunk to the mound with Allen Kingston doing the catching. Myron Sharkey will call upon Bill Carnahan to the hurling while Sam Barton will be behind the plate.

Exclusive Campus Styles at prices to fit your purse

The MODERN TOGGERY

A. L. SHAFTON & CO.

Distributors
Finest Canned Foods and Fresh Produce

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.

Chi Delts Win Opening Game

(Continued from page 1 col. 4)

Thayer at second. Posluszny doubled sharply just inside the third base line, Radke scoring. Fritsch also connected for a double, and Posluszny counted. Goodrich lined a single to left and Fritsch tallied the third run of the inning. Schroeder popped to Carnahan. Shrank's single to right scored Goodrich. Kulidas bounced out to Buck. Four runs, four hits, no errors.

Second Inning: Phi Sigs
Posluszny threw out Barton. Buck reach first on Fritsch's miscue. Sharkey tapped to Sword who tossed to Radke forcing Buck, Sharkey reaching first on the fielders choice. Wishlinski was safe on an error by Radke, Sharkey stopping at second. Ziehlke wiffed. No runs, no hits, two errors.

Chi Delts.
Swett led off with a double to right. Sword flied out to Lewison. Kingston batting for Thayer singled, Swett scoring. Radke drew a pass. Posluszny skied deep to Becker. Fritsch cleaned the bases with a triple, but was out at the plate try to stretch the hit into a homerun, the relay being handled by Menzel to Lewison to Barton. Three runs, three hits, no errors.

Third Inning: Phi Sigs
Carnahan bounced out to Posluszny. Fritsch threw out Lewison. Hebert drew a walk. Becker singled sharply to center, Hebert stopping at second.

(Continued on page 5 col. 1)

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

A Complete Line of **FISHING TACKLE** at **THE SPORT SHOP**
Telephone 1159
442 Main St.

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

CITY FRUIT EXCHANGE
Fruits, Vegetables and Groceries
457 Main St. Phone 51

It has been mighty pleasant serving the student body and faculty this past season.
COLLEGE EAT SHOP

STEVENS POINT BEVERAGE CO.
The Best Of All Beverages — Point Pure Water Used
PHONE 61

Chi Delts Win Opening Game

(Continued from page 4 col. 4)

Perry bounced to Swett who threw to Sword in time for the out. No runs, one hit, no errors.

Chi Delts.

Goodrich singled to left. He advanced to second on a passed ball. Schroeder fanned. Shrank popped out to Hebert. Kulidas was thrown out by Lewison. No runs, one hit, no errors.

Fourth Inning Phi Sigs.

Barton was safe on an error by Shrank. Buck hit Sword's first pitch for a double and Barton scored. Sharkey flied out to Goodrich. Wishlinski struck out. Radke threw out Menzel. One run, one hit, one error.

Chi Delts.

Swett grounded out to Lewison. Sword reached first on an error by Perry. Kingston lofted to Wishlinski. Sword counted and Radke drew a life on Wishlinski's bobble. Posluszny bounced to Sharkey who trapped Radke off second and tagged him out. One run, one hit, two errors.

Fifth Inning: Phi Sigs

Carnahan was out, Posluszny to Swett. Fritsch took Lewison's pop fly for the out. Hebert skied to Shrank. No runs, no hits, no errors.

Chi Delts.

Fritsch singled sharply to right, but was out trying for a double on a perfect peg from Menzel to Lewison. Goodrich was thrown out by Buck. Schroeder flied to Wishlinski. No runs, one hit, no errors.

Sixth Inning: Phi Sigs

Becker grounded out to Fritsch. Radke took Perry's fly for the out. Barton popped out to Posluszny. No runs, no hits, no errors.

Chi Delts

Buck tossed out Shrank, Erdman batting for Kulidas, flied out to Buck. Carnahan threw out Swett. No runs, no hits, no errors.

Seventh Inning: Phi Sigs

Fritsch threw out Buck. Sharkey fouled out to Swett. Wishlinski tapped to Radke for the final out of the game.

The Box Score:

Phi Sigma Epsilon (1)

	AB	R	H
Carnahan, p	3	0	0
Lewison, 2b	3	0	1
Hebert, 1b	2	0	1
Becker, 1f	3	0	1
Perry, rs	3	0	0
Barton, c	3	1	0
Buck, ss	3	0	1
Sharkey, 3b	3	0	0
Wishlinski, cf	3	0	0
Ziehlke, rf	1	0	0

FOR VICTORY

BUY UNITED STATES DEFENSE BONDS AND STAMPS

Menzel, rf	1	0	0	Kulidas, rf	2	0	0
Totals	28	1	4	Erdman, rf	1	0	0
Chi Delta Rho (8)	AB	R	H	Swett, 1b	3	1	1
Thayer, c	1	0	0	Sword, p	2	1	0
Kingston, c	2	1	1	Totals	28	8	9
Radke, 2b	2	2	0				
Posluszny, ss	3	1	1				
Fritsch, 3b	3	1	3				
Goodrich, cf	3	1	2				
Schuck, cf	0	0	0				
Schroeder, rs	3	0	0				
Shrank, 1f	3	0	1				

Hotel Whiting

DELZELL OIL CO.

Phillips 66 GAS

BELKE LUMBER & MFG. CO.

Lumber, Millwork & Building Material

247 N. 2nd St. Phone 1304

The Constitution follows the Flag... and Success follows the man with a Bank Account.

FIRST NATIONAL BANK

Capital & Surplus \$275,000.00

Largest in Portage County

DRUGS—STATIONERY—CONFECTIONERY LUNCHES—CHICKEN DINNERS

Complete Soda Fountain Service

HANNON-BACH PHARMACY

Between The Banks

RURAL LIFE

The Rural Life Club held its last formal meeting of the year on Monday evening, May 4. Plans were made for a picnic at Iverson Park.

The social program for the evening included a very interesting talk by Lyman Pearsall on his teaching experiences among the Indians at Lac du Flambeau. Ardis McIntee gave a reading "Jiggs and Maggie at the Gates of St. Peter", and a group of songs was sung by Everett Gardner and Sidney Berg.

Club singing, led by Betty Ellman and accompanied by Lavonne Harrison, concluded the program.

'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

HOW PROUD HE WILL BE OF HIS Parker VACUMATIC

WITH THE MILITARY CLIP THAT HOLDS THE PEN LOW IN THE POCKET

See them Today

MATCHED PEN & PENCIL SETS FROM \$2.95 to \$19.75
PENS FROM \$1.95

EMMONS

Stationery & Office Supply Company

114 Strong's Ave.

MAE HOFFMAN, School Representative

NORMINGTON'S

Dry Cleaning and Laundry

Phone 380

TYPEWRITERS

NEW USED REBUILT RENTALS

Carbons Ribbons

F. M. PHELAN

112 Spruce St. Phone 1445

MAIN STREET FOOD MARKET

Free Delivery

GENERALLY BETTER — ALWAYS THE BEST

Rural Life Group Attends Conference At Whitewater

"Central State" was represented at the Wisconsin Rural Life Conference in Whitewater by twenty-nine members of our Rural Life Club who left Stevens Point at five o'clock Saturday morning and arrived at the opening of the session that day.

Although the attendance was not quite as large as it has been in previous years, the enthusiasm with which the young people attacked the problems which had been set up by the planning committee has never been greater. The panel discussions in the morning and in the afternoon revealed that the young people had thought deeply and were well aware of the necessity for a full realization on the part of the civilian population that this country is at war. The questions raised and the comments made showed the need for strong leadership. In the small discussion groups following each panel the difficulty was not to get people to express their views but rather to give each one an opportunity to participate. The general interest was reflected in the fact that the attendance at meetings became larger as the day progressed.

In the "Conference Comments" which were a part of the evening program following the banquet, Mr. Clay Daggett, Director of Rural Education at Whitewater, said that the young people were to be congratulated on their breadth of knowledge, their clear thinking and their ability to give and take.

The high light of the final program Saturday night was an address by Prof. John H. Kolb, Head of the Rural Sociology Department of the University of Wisconsin. He used as his title "What We Can Hold On To" and discussed it under three affirmations; I affirm the principle of cooperative society; I affirm the vital relationship of family to land; I affirm the spiritual quality of me.

The conference closed with a festival at the Whitewater Armyory which was a real success in the way of sociability. Everyone present entered into the spirit of the folk dancing as well as the modern dance numbers to conclude the evening with real recreation.

Helen Firkus and Charles Papke were leaders from our Club, but all those who attended from here were active in the various sections and were unanimous in their vote of thanks to the hosts at Whitewater.

J. L. HANAWAY, O. D.

STEVENS POINT, WISCONSIN

CONVENIENT TERMS

**KREMBS
HARDWARE**

Phone 21

DON'T QUIT COLLEGE

if you are 17^{THRU} 19 and want to become a Naval Officer!

You can serve your country best by acting on this new Navy Plan now!

YOU WANT to fight for your country! Are you willing to work for it? To toughen yourself physically? To train yourself mentally for a real job in the United States Navy? If you are, the Navy wants you to enlist now. You don't have to quit college. You can stay in college, continue your studies to prepare for active duty in the air or on the sea.

And your college will help you do it! In cooperation with the Navy, it offers all freshmen and sophomores who are seventeen and not yet twenty, special training that may win for you the coveted Wings of Gold of a Naval Aviation Officer or a commission as a Deck or Engineering Officer.

How to Become an Officer

To get this special Navy training, you enlist now as an Apprentice Seaman. Then you may continue in college, but you will include special courses stressing physical development, mathematics and physics. After you successfully complete 1½ calendar years in college, you will be given a classification test.

Aviation Officers

If you qualify by this test, you

may volunteer to become a Naval Aviation Officer. In this case, you will be permitted to finish the second calendar year of college work before you start your training to become a Flying Officer.

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.

Deck or Engineering Officers

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.

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 _____

Address _____

City & State _____

BUY WAR BONDS AND STAMPS