

Ensign Faust Visits CSTC During Leave

Members of the faculty and many of the upper classmen saw a very familiar face in the halls and classrooms of CSTC recently.

Ensign Gilbert W. Faust of the United States Navy, instructor of chemistry at CSTC, now on a military leave of absence from this school, spent several days of his leave visiting friends here at CSTC. To Ensign Faust's remark, "It's good to be back," students replied, "It's been good seeing you once again."

Former CSTC Instructor

Ensign Faust became instructor of chemistry in the fall of 1935, and filled this position until March 20, 1944. At that time, he was commissioned an Ensign in the U. S. Navy. As a faculty member, in addition to his teaching responsibilities, Ensign Faust was very active in extra-curricular activities. He played with the band, was accompanist for the Men's Glee club and also spent much of his time with radio work. He was an Iris adviser and was the Iris photographer.

During the Army's training period here, Mr. Faust taught physics to the cadets and also worked on the administration of the Army's program of studies.

Following Mr. Faust's commission in March, he was sent to Fort Schuyler, New York, where he took a two months' course of indoctrination. From June 1 to November 1, he was enrolled in a pre-radar electronics and electrical engineering course at Princeton University, and from November 1 until March 15 of this year he has been at the Massachusetts Institute of Technology in Boston, Massachusetts, continuing work in the field of radar.

See ENSIGN FAUST, page 3)

Doudna Will Speak

Edgar G. Doudna, Secretary of the Board of Normal School Regents, will speak at the general assembly Thursday morning at 10 o'clock in the college auditorium. Mr. Doudna is referred to as the Will Rogers among educational speakers and is widely known as a humorous and entertaining speaker. He is on the Redpath list, and audiences from coast to coast pay large fees to hear him.

Students Urged To Give Old Clothing

Faculty members and students are asked to contribute to the United Nation's clothing collection. We need not be reminded of the poverty stricken people of Europe—we have all read articles and received letters which have emphasized their need. A basket has been placed in the second floor hall opposite the east door of the library where donations may be placed. A circular is posted there which describes the kind of clothing needed.

A Lonesome Place Against the Sky

It seems futile to try to express in words the extent of the loss suffered by the entire world in the death of President Roosevelt. During the twelve difficult years he was our president he led us through crises never experienced before in the history of our country. He died just as his labors were about to reach fruition.

The entire school lives of the majority of CSTC's students were spent while Franklin Roosevelt was our leader. Even now, almost a week after his death, it is difficult to realize that another man is our president. To many of us, the death of President Roosevelt was like the loss of a familiar friend or the death of a member of our family.

It is true that many people disagreed with President Roosevelt and opposed him persistently. Many people will doubtless continue to oppose the present administration. Unless this were so, the ideals for which President Roosevelt wore out his life would have ceased to exist.

The stunning suddenness of the death of so great a man as our late president makes many of the eulogies written about him seem unreal. These simple words written by Edwin Markham in memory of Abraham Lincoln express a singularly appropriate tribute to President Roosevelt:

"And when he fell in whirlwind, he went down
As when a lordly cedar, green with boughs,
Goes down with a great shout upon the hills,
And leaves a lonesome place against the sky."

Omegas To Present Annual Style Show

Omega Mu Chi Sorority will hold its annual style show in the college auditorium on Tuesday, May 1, at 7:30 o'clock. Clothes and accessories modeled by girls in the sorority will be from Stevens Apparel Shop. Cards will be played in the college gymnasium following the style show. Refreshments will be served and prizes will be awarded.

Marge Stimm is the general chairman of the style show, and Ellen Gordon is the general chairman of the card party.

Glee Club Concert Enjoyed by Audience

A large audience enjoyed the annual Spring Concert presented by the Music department on Tuesday evening, April 17, in the college auditorium. Guests found the program pleasing to hear and view. The stage, decorated with bouquets of flowers and ferns, made a festive setting for the girls of the Glee club in their colorful formal gowns.

The program opened with songs by the Glee club, directed by student directors, Ann Kelly, Marjorie Stimm, Irene Ludwig, and Joan Joosten.

The second part of the program consisted of a group of solo numbers. College students taking part were Doris Ockerlander, Eulah Walter, Shirley Haskins, and the Trio, composed of Dolores Cowles, Patricia Nelson and Joan Joosten. Two local artists were featured in this part of the program, Edmund Bukolt, violinist, and Edward Plank, pianist.

The concert was concluded by another group of songs by the Glee club, directed by student directors, Mildred Ross, Dolores Cowles, and Joyce Rathke. Accompanists were Barbara Felker and Mary Ann Hotvedt.

College Library Has Interesting History

CSTC's library has not always occupied its present location. In 1894, when the college was in its infancy, the library was located in the present stack room, and the reading room was the college assembly room. The growth of the college made it necessary in 1925 for the library to move into the old assembly room.

Until 1929 the Training school library was located in the college library, but with the completion of the Training school in that year a library was established in that building.

The Dewey decimal system of tables of classification is used in the college library. Open shelves give the students direct access to the books in the stacks, thus a knowledge of the classification system is essential. The catalog is the key or index to the classification system and to the whole collection. To make fullest and best use of the library the catalog and classification scheme should be used in conjunction.

One of the most common errors of students in their scramble to secure books on a given subject is to go direct to the stacks and not to take time to use the catalog through which the whole collection is taken into consideration. Unless this is done and in a systematic way, no student is justified in complaining that it is impossible to find material to meet assignments or to carry on some study or investigation.

In 1934 a divided catalog was established in the library. The purpose was to simplify the search of materials through the catalog by dividing the catalog into its natural bibliographical functions: search for specific books when the author or title is known; and search for materials on general or specific subjects. This was one of the first experiments of this kind, and since has been followed by many other college libraries.

At present the library receives regularly 220 periodicals and about

(See COLLEGE LIBRARY, page 4)

CSTC Plans for V-E Day Program Made

Plans for a program to be held at CSTC on the morning of the day after V-E day were made at a meeting of the V-E day committee held last Monday evening.

The committee, which was appointed by the Student Council, is headed by Irene Ludwig.

The members of the committee represent the four religious associations on CSTC's campus and the Student Council. Irene Ludwig, chairman, represents Gamma Delta, Monica Gill, Newman club, Marion Hemmrich, Lutheran Student association, Doris Johnson, Wesley Foundation, and Dolores Jelinek, Student Council.

CSTC Activity Fund Allocation Reported

To students who have wondered how their activity fees have been used, Miss Syble Mason, chairman of the Student Activity fund committee, has issued a report on the allocation of the Fund for this semester, an allocation authorized by the Faculty-Student Allocation committee.

Following is the list of the services and organizations with the allowance allocated to each one: health, \$197.00; hospitalization, \$29.55; class of 1945, \$10.50; class of 1946, \$7.25; class of 1947, \$8.50; class of 1948, \$23.00; Forum, \$5.90; Grammar and Junior High, \$1.00; Rural \$3.30; Primary, \$2.10; Student Council, \$25.00; Bus Fund, \$41.04; Men's Glee Club, \$17.46; Social, \$52.37; Miscellaneous, \$26.18; Entertainment and Assembly, \$104.73; Music, \$96.00; Forensics and Theater, \$96.00; Pointer, \$174.55; Iris, \$200.74; Athletics, \$453.83.

Health Services Given

These general headings cover a multitude of services. The health and hospitalization service includes the TB test, the Wasserman test, treatment for colds, and a certain number of days free hospitalization. The various departments and classes use the money allocated to them as they see fit.

Lecturers, movies and other assembly entertainments are paid for out of the entertainment fund. One of the benefits of the music allotment is that college students are admitted free to the concerts given by that department. The bus fund has been used to pay for trips taken by the Glee club and other school organizations.

The social fund has sponsored a fall "mixer", the Christmas Cheer, a Valentine party and the recent little Red Schoolhouse party. Money allotted to POINTER supplements the money received from advertisements. The Iris will be paid for by two years' funds, since it was not published last year.

And that, in general, is where the money goes.

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.

EDITORIAL STAFF

Editor—Florence Flugaur, 403 Jefferson St., Phone 234-J; **News Editor**—Elvira Lindow; **Features**—Janet Good, Amazo Warden, Marjorie Stimm, Bernadine Peterson; **Reporters**—Ruth Ruff, Eunice Goeler, Marion Hemmrich, Mary Lou Hutchins, Elizabeth McLaughlin, Jeanette Feirer, Betty Furstenberg, Gertrude Heike, Esther Davidson; **Composition Editor**—Edythe Ofstun; **Assistant Composition Editor**—Doris Ubbelohde, **Publicity Editor**—Mary Ellen Due; **Proof Readers**—Marion Grossman, Naomi Barthels; **Typists**—Mary Juetten, Patricia Nelson, Lucille Dunn.

BUSINESS STAFF

Business Manager—Mary Ann Hotvedt; **Assistant Business Manager**—Irene Ludwig; **Circulation Manager**—Eulah Walter; **Circulation Staff**—Catherine Firkus, Betty June Maki, Kathryn Peterson, Dorothy Davids, Joyce Rathke, Kathleen Berg, Dorothy Radtke; **Advertising Manager**—Joseph Kalina. **Faculty Advisers**—Miss Bertha Glennon, Mr. Raymond M. Rightsell.

Life in Utopia Can't Compare With This

The ideal day has dawned. The student awakes at Nelson Hall to find her room drenched with sunbeams. She stretches luxuriously on her innerspring mattress, turns over and enjoys a half hour of that delightful transition between waking and sleeping in which part of her is awake enough to control her dreams, while the rest of her is asleep enough to make the dreams seem real.

There is no uneasy thought of an 8 o'clock class in the back of her mind, for things have changed at CSTC. No classes start before 10. Finally the student is entirely awake. She presses a button and her breakfast tray appears, having been automatically raised from the kitchen on an elevator that opens a panel in the wall.

After the student has eaten, she rises and prepares herself for school. Ten o'clock finds her seated in the geography lecture room. Instead of a lecture this morning, it is announced that the class will be taken out to the air port and will study the topographic features of Stevens Point by airplane. The balance of the morning is spent circling among the clouds and pointing out streams, valleys and manmade landmarks such as the market square and the student's own dear alma mater, CSTC.

Home Is Never Like This

After lunch at Nelson Hall, the student spends a social hour dancing in the living room, and then it is time to think of school again. Our particular student takes the outside elevator up to third floor.

Elated by the rush of fresh air and her own natural after-luncheon energy the student enters English composition with an eager face and an armful of writing material. A quiz had been announced the day before but the student sees a strange gentleman conversing with her teacher, so she relaxes and is quite thrilled when the teacher introduces the gentleman as Christopher Morley, and informs the class that Mr. Morley has come to discuss writing and to answer any questions.

The student then proceeds to find out all about Mr. Morley and all the things he thinks about when he writes and travels. In short, she asks all the questions that come to her mind while reading his books. The sparkling hour is brought to an end by the gentle sound of the chimes that dismiss and begin classes.

After English class, the eager scholar goes to the Training school

(See LIFE, page 4)

History of Radio Workshop Related

Those rooms in the basement of the college which are known as the Radio Workshop are both interesting and valuable to the students of CSTC. The people who work in the studios are gaining an intimate knowledge of, and useful experience in, the fundamentals of radio production. But to the average layman of the student body, the studios are unexplored territory.

There are seven rooms in the Workshop: two offices, a small studio, a large studio, the control room, a work room and a store room. The walls, the windows, the doors and even the ventilating system are all especially insulated and constructed to keep foreign sounds out of the room and to insure best sound results. All of the studios are attractively furnished.

Radio as a part of CSTC began under the title of Central State Broadcasting Service in 1935 with Jack Burroughs as student director. In the next few years, radio gained importance, acquiring Dr. Harold M. Tolo as faculty adviser, and several production and technical assistants. The programs presented then were "Roving Reporter" and "The Modern Practices in Present Day Teaching".

Radio Introduced in 1938

Plans to introduce radio in education were begun in 1938. That year, listeners heard a series of college produced broadcasts including "Test Tubes and Telescopes" and "Exploring Our State". Radio as an educational aid became an active class in 1939. Miss Gertie L. Hanson, with the cooperation of college president Ernest T. Smith, organized this new course which is believed to have been the first of its kind in the country.

The students study the history, psychology, and technical problems of radio. They do work in script writing and program planning. It is believed that through the use of radio, superior subject matter can be given to outlying rural schools. Through this course, Miss Hanson is training prospective teachers to use radio programs in their class room work and to promote noncommercial programs of high educational and cultural value.

The objectives of the Workshop are four. They are: To put on the air high quality, discriminatory programs for school use, adult education and entertainment; to set a goal for those participating in the workshop project directly, together with other college organizations; to remunerate in the form of training

Chit 'n Chat

by Marge

Hi everybody.

Ann Kelley was in pretty much of a daze Monday afternoon. She met Peter J. Michelsen in the hall at 2 p.m. and said, "Good morning!" Could her absent mindedness be because Pete Johnson is coming home? (There may be orange blossoms later...)

Grace Lepak got a gorgeous carnation corsage for her birthday. It's too bad we don't know Bernard.

Speaking of Bernards, Bernie Alberg was here last week and dropped into the Pointer office to say "hello".

Audrey Priem also got a corsage. Herb sent her American Beauty roses for Easter.

Catherine Firkus always seems to swoon when she sees a Land O'Lakes bus go by. The reason is a certain man at Phelps.

The Thank God It's Friday Club was nearly arraigned for sabotage when it blew out a fuse at a meeting recently. A candle brigade was hastily assembled and the lights remained "out of fix" for quite some time.

The dormitory has a new boarder — a shy person, who won't venture any farther than the fire escape. Rumors say that she intends to set up housekeeping there! Mrs. Robin Redbreast, as this charming new boarder is called, has been observed by many Dormites.

Mary Due had a friend, Lucia Weiss of La Crosse State Teachers college, visit her recently. Lucia, who is a physical education major, enjoyed her stay at CSTC very much.

The engagements of Patty and Jeanne Markee to Eddie Brill and Jack Paulin of the Navy, respectively, were announced recently. Patty, who is now teaching at Clintonville, plans to be married soon.

Olive Crawford, who is now teaching at Tigerton, visited CSTC over the weekend.

A surprise birthday party was held for Mary Lou Hutchins and Janet Good at the home of Mrs. Walter Hewitt last Sunday evening. The girls had "gabs and gabs" of fun.

Lt. and Mrs. Lloyd Campbell announce the birth of their son, Terrill James Campbell, on Sunday, April 15. Mrs. Campbell is the former Beth Johnson, news editor of the 1943-44 POINTER. The announcements were in the shape of small cards bearing the picture of a

and experience those persons who participate in the project; to train teachers in the classroom use of radio.

In 1942 the Radio Workshop began to broadcast five days a week. Robert H. Rifleman, Grant Thayer and Lennert Abrahamson became active members of the staff that year, and they remained as mainstays in the workshop until they were called to various branches of the service.

The present staff in the studios is made up almost entirely of college girls. Jane Miller is producer and Edythe Ofstun is control operator. The program schedule for this semester was published in the February 21 issue of the POINTER.

clothesline full of diapers, and inscribed with the following verse: "Not only Lloyd in a B-29, But also Beth at the back clothesline, Announce that "We'll keep 'em flying!"

We were glad to welcome Miss Gertie Hanson back to CSTC this week. Miss Hanson was confined to the hospital last week with a bad cold.

Bette Davis, formerly a student at CSTC, recently married Louis McDermitt. Mrs. McDermitt is now instructor in physical education at the Stevens Point High school. She plans to return to CSTC in September.

Bob Schunk of the U.S. Army and his wife, the former Alice Wagner, visited CSTC last week. Both attended CSTC. Bob and his wife were bound for Yuma, Arizona, where Bob will be stationed.

The POINTER received a good will note recently from Miss Jessie Jones, a former biology instructor at CSTC. Miss Jones, who is now a patient at the Fairview Hospital in Minneapolis, wrote: "Thank you very much for the Pointers. I cannot express how I enjoy reading about the college, the faculty sons and students."

Bernadine Peterson has joined the ranks of contract holders. Bernadine recently signed a contract at Port Edwards where she will teach Home Economics.

Look, kids, remember that sweater that has shrunk a bit and has one little moth hole that hardly shows? Why don't you get busy, darn the hole, and contribute the sweater to the United Nation's Clothing Collection? Maybe it will help to keep some little girl or boy warm next winter.

That's all for this week. We'll see you later.

We just heard that Ernie Pyle was killed on Iw yesterday. Ernie arrived with the Army when it invaded the island. Next to President Roosevelt, Ernie was GI Joe's best pal. He will be missed by everybody.

INITIATION PLANNED

Formal initiation will be held at the meeting of Sigma Zeta to be held this evening, April 18, at 7:30 in Room 103. An interesting program has been prepared, the last one for the semester. All members are urged to be present.

What's Doing

Wednesday, April 18
Sigma Zeta, Room 103, 7:30 p.m.
One Act plays Matinee, auditorium 3-5 p.m.
W.A.A.—gym—7 p.m.
Thursday, April 19
Assembly, college auditorium, 10 a.m.
L.S.A., Girl's Rec. Room, 6:30 p.m.
Wesley Foundation, Dr. Lyness' home, 7:30 p.m.
Sunday, April 22
Gamma Delta, 7:15 p.m.
Monday, April 23
POINTER, 6:30 p.m.
Tuesday, April 24
Sororities, 7:30 p.m.

Student Organizations

Omegas Entertain

Mrs. Carl Jacobs and Mrs. Earle Kidder, patronesses, Mrs. Leland M. Burroughs, honorary member, and Mrs. Mary Samter and Miss Bertha Glennon, advisers, were entertained at a meeting of Omega Mu Chi sorority held Tuesday evening, April 10, in the recreation room at Nelson Hall.

Various games were played and some of the group participated in social dancing. A light lunch was served.

Patricia Nelson was presented with the Omega Mu Chi scholarship pin at the formal initiation into the sorority held recently. This pin is worn each semester by the pledge having the highest scholastic average. Lucille Vaughan, who presented the pin, wore it last semester.

* * *

WAA Has Tournaments

For the past month members of WAA have been participating in tournaments featuring recreational sports of various types. The tournaments are not yet completed, but will be very soon.

In the shuffleboard tournament, Lucille Lemsky is leading. In the badminton tournament Tony Tushinski, Mary Due and Lucille Lemsky are tied. Beulah McConley is ahead in the ring tennis tournament and

Bess Jones and Nelda Dopp have won the consolation games in the ring tennis doubles, but the game determining the final winner in this tournament has not yet been played.

In the badminton doubles, Tony Tushinski and Mary Due are ahead, and Ethelyn Olson and Beulah McConley have won the consolation. The final games will be played off soon.

The W.A.A. is also sponsoring a Play Day on May 12. All the members are urged to attend the special business meeting Wednesday night.

* * *

Grammar Round Table Elects

Doris Ubbelohde was elected president of Grammar Round Table at a meeting held on Monday evening. Joyce Rathke was elected vice-president and Evelyn Markwardt, secretary-treasurer.

Dorothy Davids and Marion Grossman presented an interesting program consisting of descriptions of the pictures included in the state art curriculum for intermediate grades. The pictures were shown to the group by means of a slide projector.

* * *

Scholarship Pin Is Presented

Doris Ockerlander was presented with the Jean Mailer scholarship pin at the Tau Gamma Beta's recent

formal initiation ceremony. This pin is worn each semester by the pledge of Tau Gamma Beta having the highest scholastic average.

Miss Gladys Van Arsdale and Mrs. Elizabeth Piffner entertained the members of Tau Gamma Beta at a social meeting held in the student lounge on the evening of April 10. Various games were played and a delicious lunch was served from a table decorated with pink and blue, the sorority colors. Guests of the Tau Gams on this occasion were Mesdames Robert L. Lewis and George R. Berg, patronesses, Miss Helen Meston and Mrs. Mildred Williams, faculty advisers, Mrs. William C. Hansen, honorary member, and Bette Davis McDermitt, a former student at CSTC and a member of Tau Gamma Beta.

Rural Life Meets

The members of Rural Life club enjoyed an evening of square dancing and community singing at a meeting held in the Rural assembly last Monday evening. Myrlus Smith played the piano, while Arleen Sicklinger directed community singing.

NOTICE—SENIORS

Caps and gowns for all who graduate in June are to be obtained through Dean Herbert R. Steiner or Patricia Nelson.

Mr. Evans

ENSIGN FAUST

(Continued from page 1)

It is interesting to note that while Mr. Faust was at M. I. T., Ray Weingartner, a former CSTC graduate, and James Wall, a student in '37 and '38, were also there in training.

At present, Mr. Faust's assignment calls for duty at the New York Navy Yard in Brooklyn, doing work aboard ship in installation, maintenance, and replacement of radar and associated equipments.

When Mr. Faust was asked how he liked the field of work he is now in, he replied, "During this last year of school, I think I have worked harder then ever before but it has been some of the most fascinating work that I have ever experienced."

By a strange coincidence Mr. Faust left Stevens Point on March 24, just a year from the day he left to commence his training period.

Good Things To Eat
AMEIGH'S STORE
Phone 188

GREETING CARDS

for
Mother's Day

and for every occasion

EMMONS
Office Supply Co.
114 Strongs Ave.

SOUTH SIDE MARKET

FREE DELIVERY
Phones: 518 - 519

814 Church Street

BUILDING MATERIALS—

Feed, Seed, Coal and Coke

BREITENSTEIN CO.

Phone 57 217 Clark St.

A. L. Shafton & Co.

DISTRIBUTORS

"Finest Canned Goods,
Fruits and Vegetables"

SHE NEVER FORGOT YOU—

DON'T FORGET

HER ON

MOTHER'S

DAY

SEND A

RUST CRAFT

CARD

TAYLOR'S

PRESCRIPTION DRUG STORES

DOWNTOWN STORE SOUTH SIDE STORE
111 STRONGS AVE. 752 CHURCH ST.
PHONE 1296 STEVENS POINT, WIS. PHONE 99

Tony's **S**OUTH
IDE
ANDWICH
HOP

CONTINENTAL

Clothing Store

CLOTHES FOR STUDENTS

City Fruit Exchange

Fruits, Vegetables and Groceries

457 Main St. Phone 51

WELSBY'S

Dry Cleaning

PROMPT SERVICE Phone 688

JACOBS & RAABE

JEWELRY - MUSIC - RADIO

Expert Watch Repairing

111 Water St, Telephone 182

FRANK'S HARDWARE

117 N. Second St.

GENERAL HARDWARE

The Modern Toggery

"The Men's Store"

On Main Street

HOTEL WHITING

BELKE LUMBER & MFG CO.

BUILDING MATERIALS

247 N. Second St. Telephone 1304

"Known for Good Food"

POINT CAFE and Colonial Room

Buy a \$5.50 Meal Book for \$5.00
Save 5.50

Attention given to Reservations for Group Dinners
Phone 397 Across from Post Office

Deerwood
COFFEE WILL DO IT

**FLAVOR BONUS
IN EVERY CUP**

MAIN STREET FRUIT MARKET

— FREE DELIVERY —

Generally Better - Always The Best

114 North Second Street

POINT BAKERY

Once A Customer, Always A Customer

STEVENS POINT BEVERAGE CO.

THE BEST OF ALL BEVERAGES

PURE WATER USED

PHONE 61

Results of Forensic Contests Announced

State and district forensic contests were held here at the college on Wednesday, April 11.

The State winners were Joyce Dobeck, Stevens Point, and Jean Hansen, Greenwood, extemporaneous reading; John Judd, Bancroft, original oration; Rame Bull, Medford, victory speaking; Eugene Gilbertson, Wausau, oration; Muriel Anderson, Wittenberg, serious declamation; Shirley Silver, Merrill, and Ilene Patterson, Medford, humorous declamation; Shirley Hornberg, Merrill, and Edward Wotruba, Stevens Point, extemporaneous speaking.

Iris Precourt, a graduate of Central State in 1943, now teaching at Wittenberg, was the coach of Muriel Anderson, one of the state winners.

President William C. Hansen gave a short speech of welcome to the contestants before the morning contests began. Through the co-operation of Miss Rose Barber several of the visitors were served lunch at the dormitory.

College students acted as hosts for the visitors and also served as timekeepers at various forensic events.

ECONOMY SUPER MARKET
DELIVERY SERVICE
1000 So. Division St. Phone 1880

The First National Bank and Stevens Point
Partners in Progress for 61 years
First National Bank
Capital and Surplus \$325,000.00

Try The **PAL**

"THE HOUSE THAT SERVICE BUILT"
Our reputation for Quality and Service is the foundation for the wonderful increase in our business.
Worzalla Publishing Company
PRINTERS - PUBLISHERS BOOKBINDERS
Phone 267 200-210 N. 2nd St.

LIFE

(Continued from page 2)

by means of the underground railway which conveys her to her classroom without any loss of energy. There she spends an hour expounding the theory of gravitation to a class of eager and attentive pupils.

At the end of the period she gives a test, and upon correcting her papers she discovers that the marks contain exactly the right proportion of the A's, B's, and C's, proving that her teaching is perfect.

She then leaves the Training school, while a group of children from her class wash the boards, dust the desks, and do other trifling tasks of that nature.

Before dinner the student does her homework, which consists of reading any twenty pages of her own choice. She finishes up the afternoon by writing letters.

During dinner the students are informed that everyone may have late pers till 2 a.m. Every girl uses her late per. Every girl has a date, tall, dark andoh, oh, the alarm clock!

College Library

(Continued from page 1)

one-third of these are maintained in bound form and filed in the main reading room. The back issues of unbound magazines are found in the third floor periodical room. Also on the third floor is the document collection, arranged by the Dewey decimal classification system.

The present student of CSTC perhaps does not realize when he browses through the stacks that he is surrounded by 35,366 volumes. CSTC has one of the largest libraries among teachers colleges in the state of Wisconsin.

GOODMAN'S Jewelers
418 Main St. Phone 173

Patronize Our ADVERTIZERS

Luxury Lotion
A Scientific Skin Tonic helps keep hands, face, neck and arms soft and white
Meyer Drug Co. PRESCRIPTION DRUGGISTS
STEVENS POINT, WIS.

STEVENS POINT DAILY JOURNAL
"Phone Your WANT AD To Miss Adtaker, 2000"

Eat At The **SPOT CAFE**
414 Main St.

NORMINGTON'S
Dry Cleaning and Laundry
Telephone 380

"For Fishing Worth While"
THE WORTH COMPANY
STEVENS POINT, WIS.

DROP IN AT THE **SPORT SHOP**
422 Main St.
FOR
Leather Jackets Sweat Shirts
Wind Proof Poplin Sport Jackets
For Women and Men

Visit Our Store—Try Our Fountain Specialties
SODAS
SUNDAES
SANDWICHES
HANNON-BACH PHARMACY
BETWEEN THE BANKS

No place like home...Have a Coke

...a swing session at our house

A good way to put Welcome on the mat at your house is to have ice-cold Coca-Cola in the refrigerator. Have a Coke just naturally means Be one of our gang or You're like one of the family. Whenever young folks meet for a song fest, chin fest or swing session, ice-cold Coca-Cola is their symbol of companionship.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
COCA-COLA BOTTLING COMPANY
Stevens Point, Wisconsin

© 1945 The C.C. Co.