


Former Librarian at CSTC Dies Suddenly

Miss Lulu Mansur, former CSTC librarian, died suddenly on Monday morning, May 7. Her many friends here at the college will miss her, for although she retired four years ago, she still enjoyed returning to CSTC for special occasions and was a guest at the Senior Tea on Sunday afternoon.

Miss Mansur became assistant librarian at the Stevens Point Normal School in 1911 and continued in that capacity until the resignation of George Allez. From then until her retirement in 1941, she was acting librarian.

Miss Mansur's death, coming after a life spent in the cheerful service of others, is a real loss. CSTC will always cherish her memory as that of a sympathetic and loyal friend.

Tea Given by Dean To Honor Seniors

Dean Elizabeth Pfiffner was hostess to senior college women, faculty women, mothers who remained over the weekend after the annual Nelson Hall mother-daughter banquet, and invited guests, at a senior tea Sunday afternoon in the college home economics parlors.

Assisting Dean Pfiffner as hostesses were Betty Haberkorn, Barbara Felker, Jane Miller, and Marion Hemmrich.

Pouring during the first hour were Joyce Ann Rathke and Doris Ubelode, and the second hour, Mesdames William C. Hansen, and Clifford D. Swanson.

The tea table was decorated with a cut-glass bowl in which floated pink flower-shaped candles and fragrant appleblossoms. The rays of light shining through the sides of the bowl made an attractive sight. This charming centerpiece was set on an Italian linen cloth decorated with cut-work and hand-made lace. Colored vases of spring flowers were placed around the parlors.

Sophomore home economics girls were in charge of refreshments and

It Is For Us, The Living . . .

V-E Day was a day of prayer, a day of joy and sorrow—joy for the return of peace to a large part of the world and sorrow for the anguished remembrance of many lonely, far away graves.

The cost of European Victory has been the lives of thousands of men. For them, the excitement of battle is past, and the joy of victory is unknown. And how many more of our loved ones will join this silent army? The cost of victory in Japan will certainly be no less than the cost of victory in Europe.

According to CSTC's service flag, our losses are light, but according to our hearts, they are heavy. The soldier who was killed at Cologne, the pilot whose plane crashed into the sea near Sicily, each has left an irreparable and aching void behind him.

We have no way to praise these men. The manner of their death has honored them more than any words of ours. Our truest tribute to them will be our continued loyalty to the cause for which they died. The conclusion of President Lincoln's "Gettysburg Address" is an appropriate expression of our feelings:

"It is for us, the living, to be dedicated to the unfinished work which they who fought have thus far so nobly advanced. It is for us to be dedicated to the great task remaining before us—that from these honored dead we take increased devotion to that cause for which they gave their last full measure of devotion."

V-E Day Assembly Is Held at College

In celebration of the Allied victory in Europe, students and faculty of CSTC met in an assembly on Monday, May 7. Although the official V-E Day announcement had not been made, the "victory" feeling ran high throughout the school. The assembly program was an appropriate expression of mingled feelings of thanksgiving, solemn recollection and earnest hopes for the future.

After the opening songs by the Girls Glee club, the flag was presented by three former service men, Joseph Kalina, Alvin Kaziak and Eugene Cholewinski. Irene Ludwig led in the dedication of the program to the 23 former CSTC students who have given their lives in World War II.

Dean Herbert R. Steiner expressed the thoughts of his audience when he said, in part: "Our casualties so far, have been comparatively light . . . we have come to a pause in the war, and the peace will be won only after more bloodshed and tears. . . the second stanza of Kipling's Recessional puts into words the thoughts of today:

"The tumult and the shouting dies,
The captains and the kings depart;
Still stand Thine ancient sacrifice
An humble and a contrite heart.
Lord, God of Hosts, be with us yet,
Lest we forget, lest we forget."

Lewis Entertain

Mr. and Mrs. Robert C. Lewis entertained the student teachers who had practiced under Mr. Lewis during this year at a dinner held at their home last Sunday night.

After the dinner a game of "Battleship" was played and the I.Q.'s of the practice teachers was measured by an ingenious means—the results showing that Mr. Lewis raises a very high calibre of practice teachers.

the kitchen. Their chairman was Catherine Firkus. In charge of coats were Mary Pfiffner and Joanne Altemburg.

Annual MDB Forensic Contest To Be Held

The Mary D. Bradford Junior High School's eleventh annual Forensic contest will be held in the college auditorium on Friday evening, May 11, at 7:30. Besides the usual debates and declamations, several interesting additions have been added to the program.

The program will open with the pledge of allegiance to the flag of the United States. Edward Plank will then play a piano solo, "Chaconne" by Durand.

The following question will then be debated: "Resolved, that the legal voting age should be reduced to 18 years of age." Those taking the affirmative side are: Joyce Pinkerton, Marilyn Friemund and Jane Moe; negative side: James Samter, James Coleman, and Bertram Davies. Dean Herbert R. Steiner will be the judge of this event.

Miss Shirley Haskins will then sing a solo. This will be followed by a group of humorous declamations: "Brothers Bereft," by Robert Krubsack, "Miss Pretty Pan Speaks," by Anne Gilfry, "The Bride and the Butcher," by Patricia Loverude, and "Jimmy Jones Studies Geography" by Carl Podeweltz.

A group of serious readings will be next. Virginia Fischer will present "A Cheer for Gramps" and Nannette Timmer will present "Commencement". Miss Susan Colman and Leland M. Burroughs are the judges of the humorous and serious declamations.

After the declamations Carol Woodford will play a piano solo, "Crescendo" by Pertasson. The program will conclude with a comedy, "Hot Dogs", presented by the Junior Dramatic club.

Donald Bloebaum is the chairman of the committee in charge of this event. Mary Frances Cutnaw is the head usher, and Lawana Walters, Carol Wilkins, Evelyn Behr, Donna Hodgden, Sally Scribner and Wilma Schmeckle are the other ushers.

NOTICE

Newman Club meets this evening, Thursday, at 7:30, in the Rural assembly.

WAA Will Sponsor Playday on May 12

Saturday, May 12, will find CSTC a center of fun and activity, for on that day W.A.A. is sponsoring a playday for nearby high schools. About 100 girls are expected to attend, representing high schools in Wisconsin Rapids, Nekoosa, Marshfield, Wild Rose and Stevens Point.

Allied Nations, the theme of Play Day, will be carried out in the various activities. A dinner will be served in the Nelson Hall dining room at noon on Saturday and a program will be presented at that time. Both the college and training school gyms will be utilized for the indoor activities, while many outside activities are also planned and the tennis courts will be full.

Registration for Play Day begins at 9:30. The committee in charge of registration is Mary Ellen Due, chairman, Jean Woltman and Gertrude Marshall.

Committees Named

Other committees are: Checking committee: Mrs. Emma Decanter, chairman, Virginia Sawyer and Isla Erickson; decoration committee: Kay Prey, chairman, Mavis Dumdei, Joyce Procter and Doris Karner; entertainment committee: Lucille Lemsky, chairman, and Naomi Barthels; program committee: Phyllis Harrington, chairman, Joan Kelley, and Ethelyn Olson; activity committee: Nelda Dopp, general chairman.

Each activity will be supervised by

(See WAA, page 4)

Assemblies Planned For Summer School

Students who will be going to summer school this year will be interested in knowing that the faculty assembly committee, headed by Leland M. Burroughs, has arranged some very interesting programs.

The first speaker will be Miss Annette M. Snapper of the Industrial Speakers' Bureau of New York, who will talk at a 10 o'clock assembly on Friday morning, June 15. Her subject will be "Labor and Living Problems of Wartime England."

On Tuesday, June 19, at 10 o'clock, Alonzo W. Pond of Mt. Horeb, director of the Cave of the Mounds, will speak on "Torch Light on Cold Trails." The lecture will begin with a color motion picture of the geology of European caves. Mr. Pond is an explorer and an anthropologist.

Leola Turner and her opera company of Chicago will be here at 8 p. m. on Tuesday, June 26, to present either "Secret of Suzanne" or "La Servant Padrona."

Dr. Leslie Pickney Hill, President of the Cheyney Training School for Teachers, Cheyney, Pennsylvania, will be here on July 2 or 3, or on both days, to speak on timely subjects.

On Thursday, July 5, the Army Air Force's educational demonstration (See ASSEMBLIES, page 4)

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, Amenzo Warden, Marjorie Stimm, Bernadine Peterson; Reporters—Ruth Ruff, Eunice Goeler, Marion Hemmrich, Mary Lou Hutchins, Elizabeth McLaughlin, Jeanette Feiler, 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.

Chit 'n Chat

by Marge

Eleanor Ofstun, first semester student here, visited her sister and friends "at Nelson Hall over the weekend. Having been away for such a long time, Eleanor had forgotten the closing time and had to stand outside in the wee hours of early morning, until she succeeded in awakening her sister, who came down to let her in.

Jackie Stauber, last year's Pointer editor, writes as follows: "Say hi to all the Pointer's ardent workers—hi and congratulations on a fine paper. The minute it arrives I have to read it through, page by page. There are many names that I don't recognize, but I lose that lost feeling when I see one that is familiar." (No wonder you don't recognize many names, Jackie, for more than half of the enrollment is freshmen.)

Second floor of Nelson Hall is patiently waiting—Mrs. Robin is still sitting—and everyone has begun to know some of the anxiety of an expectant father. We're hoping it won't be long now.

At long last, Edythe Ofstun broke down and signed a contract. Where? At New Holstein. (Believe it or not Edythe's real name is Ida Mallaina Orbech Ofstun.) She will have friends at New Holstein, for Ruth Chrouser and Shirley Fonstad Thayer are teaching there.

Barbara Felker received a ring from her boy friend—no, it wasn't a diamond, but a dainty naval ring. In case you don't know it, her boy friend is Jack Washatka.

Alice Klake and Jack Davis have been seen together lately. Lucille Vaughan was seen with Jake Schoettel, while Janice Milton and Johnny Mosey made another twosome.

NOTICE

Y.W.C.A. will not meet tonight, Thursday, May 10. Watch the POINTER for an announcement of a special meeting.

Theater Party Held

Mrs. Mary Samter, Mrs. Mildred Williams, and Miss Gladys Van Arsdale, supervising teachers in the primary grades at the Training school, entertained the senior members of Primary Council at a theater party held at the Fox theater last Sunday evening. The two movies, "Mrs. Parkington," and "The Adventures of Tartu" were thoroughly enjoyed.

Many of the Dormites were biking Sunday afternoon, as Miss Bertha Glennon, whose bike was often borrowed, can testify.

Bernadine Peterson is being razzed because her mother, who was a speaker at the mother-daughter banquet held at Nelson Hall, said she had gained an education from her two daughters.

In spring a young man's fancy lightly turns to what the girls have been thinking about all winter.

Here is another version of the above:

A young man's fancy turns in spring. To love—that same familiar thing.

Which he has had in constant view, All summer, fall and winter, too.

Miss May Roach has been in a dither this past week because her nephew Lt. Tom Roach, has returned after three years in the South Pacific. To complete her excitement, Tom was married last Saturday. Miss Roach said she did everything except act as flower girl at the wedding.

Marion Hemmrich was a happy little girl last week, for she finally received the telephone call for which she had been anxiously waiting.

It won't be long now. Graduation is on June 7, at 10 a.m.

Primary Children Visit City Library

The first grade at the Training school visited the children's department of the public library the afternoon of Wednesday, May 2.

The youngsters spent an enjoyable hour discussing the organization of the library with Mrs. Belva Lloyd, children's librarian, who showed them several children's books. They were especially happy to see a set of miniatures representing Snow White and the Seven Dwarfs, now on display in the library.

For the past few weeks the first grade has been working on a library unit. They have constructed a library in their room and the children of the first grade have brought several books from their own homes to use in their library. They even take turns being librarian, and books can be drawn out and returned before classes begin in the morning and the afternoon. Adeline Theisen is in charge of the library unit.

Friday afternoon the first grade children will give a Mother's Day tea for their mothers.

ETIQUETIPS

Courtesy in the classroom is one rule which should be considered in our daily school associations. Many of us have now progressed to the teacher status for at least one hour a day, and in so doing can see many classroom situations from the teacher's point of view. Certain attitudes and actions on the part of the students look much different from "behind the desk" than they do from the students' seats.

For instance, that "bored expression" which some think is quite neatly covered up at 8:15 in the morning is very easily discerned by a teacher, no matter what hour of the day it is. The noisy preparation for leaving class, which takes place five minutes before the bell rings, is one thing which would never be tolerated by a practice teacher.

Gum gives satisfaction to the chewer, but very often distracts the teacher from the subject of his lecture.

Common courtesy demands that the student remain silent while the teacher is lecturing. This also holds true when someone is giving a report before the class.

Most of us at CSTC are training to be teachers, and with that in mind, let's remember to show courtesy to our college instructors. We in turn will appreciate those same courtesies when we go forth to join the ranks of teachers.

Glee Club Concludes Semester Tour May 3

Singing at Adams-Friendship in the afternoon and at Camp McCoy in the evening, the Girls Glee club made their last trip for this semester on Thursday, May 3.

Upon their arrival at Adams-Friendship, the girls were served an excellent dinner by the home economics department of the high school. Later, they sang to an appreciative high school audience in the school auditorium.

The drive on to Camp McCoy through the famous bluff country was especially picturesque, and Peter J. Michelsen called attention to many views and points of interest. Driving through the camp, the girls saw groups of Japanese prisoners, some wounded, lounging in front of their barracks. A hearty G. I. meal was served the Glee club in one of the hospital mess halls where Korean prisoners were also eating. The separation of the Japanese from the Koreans was plainly evident, and intentional, the girls found upon inquiring. An M.P. told them that whenever Japanese and Koreans were put in one group, the Koreans would attack the Japanese and try to kill them.

The Red Cross club house in which the chorus sang was equipped with excellent recreational facilities and before and after the program, the girls amused themselves dancing, bowling and chatting with the soldiers.

The audience was small, but the program was informal, and the girls entered into the spirit by singing requests and by repeating numbers. It was a weary but happy group of girls that returned to Stevens Point late that evening.


Daily Journal Photo

Dr. Raymond C. Gibson of Madison will succeed Alfred J. Herrick as principal of the Training school when the latter leaves CSTC's faculty on July 1. At present Dr. Gibson is principal of the Marquette school in Madison.

What's Doing

- Thursday, May 10
Newman Club—Rural Assembly 7:30 p.m.
- Friday, May 11
Forensic program—college auditorium—7:30 p.m.
- Saturday, May 12
High school Play Day—9:30 a.m.
- Monday, May 14
POINTER—6:30 p.m.
- Tuesday, May 15
Sororities—7:30 p.m.

CSTC I. Q.

All these questions are about CSTC faculty members. Let's see how well you know your teachers! Count 10 for each correct answer. 90 or better is excellent; 80 is very good; 70 is poor; below 70, you ought to get to know your teachers. Answers are on page 4.

1. What is President Hansen's middle initial? What does it stand for?
2. What faculty member is popularly known as "Peter J."?
3. You should know this person. She sells you stamps by the dozens, she saves your mail for you, and performs numerous other services. She's the assistant in the main office. What's her name?
4. Who directs Radio Workshop?
5. What member of CSTC now in the armed service was known as "Doc"?
6. What faculty member frequently exclaims, "Glory be to St. Peter"?
7. List three of CSTC's many "wearers of the green".
8. Who will be principal of the training school next year?
9. Who is director of the intermediate and junior high school division?
10. Who will be director of the rural division next year?

Tau Gams Entertained

Mrs. Mildred Williams and Miss Helen Meston entertained the members of Tau Gamma Beta at a recent meeting.

Mrs. Clifford Swanson addressed the sorority on the subject of charm in dress and manner. Several aspects of these were dramatized by some of the sorority girls. The right and wrong way of both dress and manner were illustrated in going to church, walking on the street, and attending a formal dance. The wrong ways were cleverly burlesqued, to the great amusement of the onlookers.

The sorority president, Joyce Rathke, especially delighted the group with her exhibition of the gum-chewing, loud-acting, flashy-dressing girl. Two groups of girls illustrated the dull and stupid type of conversation as contrasted with the lively and interesting type.

After the program, the girls played games. Refreshments were served in the home economics rooms.

NOTICE

The POINTER reaches you a day late this week, due to closing of our printers caused by V-E Day. As President William C. Hansen said, "Hitler couldn't win the war, but he did succeed in setting us back a day!"

GOODMAN'S

Jewelers

418 Main St. Phone 173

City Fruit Exchange

Fruits, Vegetables and Groceries

457 Main St. Phone 51

"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.

"Known for Good Food"

POINT CAFE and Colonial Room

Buy a \$5.50 Meal Book for \$5.00
Save \$.50

Attention given to Reservations for Group Dinners

Phone 397 Across from Post Office

114 North Second Street

POINT BAKERY

Once A Customer, Always A Customer

Student Organizations

Betty Maki To Head LSA

Betty June Maki was elected president of L.S.A. at a meeting held in the Rural assembly last Thursday. Other officers elected at this meeting were vice-president, Betty Jean Hougum; secretary, Joyce Kopitzke; treasurer, Helen Jacobson; press representative, Kathryn Peterson and mission secretary, Naomi Barthels.

Betty June Maki and Betty Jean Hougum will attend the "Little Aschram" held at St. Croix Camp near Hudson, Wisconsin, May 19 and 20.

Plans were made for the picnic which will be May 14 at Iverson park. Naomi Barthels is chairman of the food committee and Solveig Waag is chairman of the program and entertainment committee.

SENIORS!

There will be a very important meeting of the senior class on Tuesday, May 15, in the auditorium at five minutes to one.

IDEAL DRY CLEANERS

CHRIST BUSHIAS, Prop.

Hats Cleaned and Blocked

102 Strong's Ave. Telephone 295-J

Luxury Lotion

A Scientific Skin Tonic helps keep hands, face, neck and arms soft and white

Meyer Drug Co. PRESCRIPTION DRUGGISTS
STEVENS POINT, WIS.

FRANK'S HARDWARE

117 N. Second St.

GENERAL HARDWARE

The Modern Toggery

"The Men's Store"
On Main Street

The First National Bank
and Stevens Point

Partners in Progress for
61 years

First National Bank

Capital and Surplus
\$325,000.00

SOUTH SIDE MARKET

FREE DELIVERY
Phones: 518 - 519

814 Church Street

Primaries Hold Election

Helen Jacobson was elected president of the 1945-46 Primary Council at a meeting held at Iverson Lodge last Monday evening. Other officers elected at this meeting were: vice-president, Clara Winter; secretary, Aletha Westphal; and treasurer, Marlys Reed. The members of the board are Dorothy Radtke, Joyce Koptizke, and Mary Lou Hutchins.

A delicious picnic supper was served by the members of Primary Council who are taking a course in nutrition. Dorothy Radtke was chairman of the committee in charge of the picnic.

* * *

Wesley Foundation Meets

Dick Noble led the members of Wesley Foundation in an interesting discussion of the proceedings of the San Francisco Conference at a meeting held in the Student Lounge last Thursday evening. During the business meeting, plans were made for a picnic to be held at Iverson park on May 19. Refreshments were served at the close of the meeting.

BUILDING MATERIALS—

Feed, Seed, Coal and Coke

BREITENSTEIN CO.

Phone 57 217 Clark St.

DROP IN AT THE SPORT SHOP

422 Main St.

FOR

Leather Jackets Sweat Shirts
Wind Proof Poplin Sport Jackets
For Women and Men

MAIN STREET FRUIT MARKET

FREE DELIVERY

Generally Better - Always The Best

Visit Our Store—Try Our Fountain Specialties

SODAS
SUNDAES . . .
SANDWICHES

HANNON-BACH PHARMACY

BETWEEN THE BANKS

NORMINGTON'S

Dry Cleaning and Laundry

Telephone 380

Officers Elected

Mary Asenbrener was elected president of the Home Economics Club at a meeting held last Monday evening. Other officers elected at this meeting were Betty Haberkorn, vice-president; Monica Gill, secretary; Eileen Leiby, treasurer; and Patricia Thorpe, press-representative. These people will hold office during the first semester of next year.

Reports were given by Gertrude Heike and Bess Jones, who attended the state meeting of College Home Economics clubs held in Milwaukee on April 28. At this meeting Bess Jones was elected secretary-treasurer of the state organization.

After the business meeting, refreshments were served. The committee in charge of refreshments was headed by Betty Haberkorn.

* * *

Music Department To Picnic

Kay Hansen has been appointed general chairman of the committee in charge of the Music Department's annual picnic to be held May 29 at Iverson Park. All students in the Music Department are invited to attend.


"For Fishing
Worth While"

THE WORTH COMPANY
STEVENS POINT, WIS.

Plan For Good Eating
At The

Pal

Noted for Excellence in PIES

WAA

(Continued from page 1)

committees chosen from among the W.A.A. girls. Basketball will be in the hands of Pat Nelson, Mary Ellen Due, Dorothy Loberg and Elsie Zmuda. Tony Tushinski and Phyllis Harrington will be in charge of volleyball, while Doris Karner, Esther Davidson, and Jean Markee will have charge of tennis.

Track and field will be directed by Pat Thorpe, Beulah McConley, Kay Prey and Mavis Dumdei; archery by Joyce Procter, Ethelyn Olson and Naomi Barthels; and recreational games by Jeanne Cone, Joan Kelley and Gloria Rybickie.

ASSEMBLIES

(Continued from page 1)

tional program will be presented at 1 p.m.

Dr. Harlan Tarbell, noted mental scientist, will speak on the subject of "Magic of the Ages and Eyeless Vision" in the auditorium on Monday, July 9, at 8 o'clock in the evening. He will bring "miracles and laughter."

Dr. Dudley Crafts Watson from the Chicago Art Institute will talk to the assembly at 10 a.m., Tuesday, July 17, on "Everyone Can Learn to Draw." At 1 o'clock he will have an informal talk with the art students and others who are interested.

Raymond Koch, baritone soloist, and Helen Bickerton, soprano soloist, both of Chicago, will present a concert here at 8 p.m. on Tuesday, July 31.

On Thursday, August 16, at 10 a.m. the last outside speaker, Dr. Theodore Brameld, associate professor of educational psychology at the University of Minnesota, will speak on some phase of educational psychology.

JACOBS & RAABE

JEWELRY - MUSIC - RADIO
Expert Watch Repairing

111 Water St., Telephone 182


Men's Furnishings - Shoes

Deerwood
COFFEE WILL DO IT


FLAVOR BONUS
IN EVERY CUP

Dormites Entertain Mothers at Banquet

College girls, their mothers and their friends gathered at Nelson Hall last Saturday evening for the annual mother-daughter dinner. One hundred and fifty guests attended.

Decorations for the dinner were in keeping with the month of May, and in the center of each table was a miniature Maypole, formed of a green taper surmounted by a star, from which hung fluted crepe paper streamers in soft peach and green. Weighing down the streamers were attractive little nut baskets trimmed in the same colors.

Jane Miller acted as toastmistress for an after dinner program.

Short talks were given by Miss Rose Barber, director of Nelson Hall, and by Mrs. Elizabeth Pfiffner, who welcomed the mothers to the college and to the dormitory. Mrs. Theresa Higgins, housekeeper at Nelson Hall, was introduced.

Representing the residents of the dormitory, Geraldine Walters, president of the dormitory council, gave an interesting account of life at Nelson Hall and paid a special tribute to the mothers of the girls who live there.

Janet Good, another dormitory resident, gave an original toast to mothers, the toast being answered by Mrs. B. H. Peterson of Neillsville, mother of Bernadine Peterson. Mrs. Peterson, the former Effie Alt, is a graduate of the Stevens Point Normal with the class of 1916.

The program concluded with the reading of Kipling's poem, "L'Envoi," by Elvira Lindow and a vocal solo, "Pale Hands," sung by Dolores Cowles. She was accompanied at the piano by Mary Ann Hotvedt.

Chairman of committees for the dinner included Dorothy Davids, invitations; Jeanne Cone, decorations; Edythe Ofstun, program; Mary Asenbrener, food, and Dorothy Below, housing arrangements.

BELKE

LUMBER & MFG. CO.

BUILDING MATERIALS

247 N. Second St. Telephone 1394

CONTINENTAL

Clothing Store

CLOTHES FOR STUDENTS

ECONOMY

SUPER MARKET

DELIVERY SERVICE

1000 So. Division St. Phone 1080

Have You Tried Our
LUNCHES?

- ◆ Sodas and Malted ◆ Lunches
- ◆ Rexall Drugs ◆ Cosmetics

ALL MODERATELY PRICED

WESTENBERGER'S

Across from Post Office

Mothers Will Be Honored At Tea

The mothers of the children in the third grade at the Training school will be entertained at a tea in their honor, to be held in the Third grade room tomorrow afternoon. At this time, the third graders plan to present a program which is the culmination of the "Story Book Land" unit, upon which they have been working for several weeks.

As a setting for their program, the children have constructed a "Story Land Garden" in the back of the room. The back bulletin boards are covered with large pictures which serve as settings for several story book dolls arranged on shelves in front of the pictures. A white picket fence covered with fairy flowers encloses the garden.

A long table placed against one of the side walls is covered with an attractive display of story book dolls arranged before a frieze of fairy story pictures.

The first part of the program will be devoted to the dramatization of various scenes from "Cinderella", "Beauty and the Beast", and "The Three Bears". Gerrie Walters is in charge of this part of the program.

The latter half of the program will be a dramatization of "Snow White and the Seven Dwarfs", directed by Joan Joosten. This dramatization will be done in pantomime with a musical background. The children who take part in it will dance, sing, and give rhythmic interpretations of the music.

Patronize Our ADVERTIZERS

A. L. Shafston & Co.

DISTRIBUTORS

"Finest Canned Goods,
Fruits and Vegetables"

HOTEL
WHITINGSTEVENS POINT DAILY
JOURNAL

"Phone Your WANT AD To
Miss Adtaker, 2000"

STEVENS POINT BEVERAGE CO.

THE BEST OF ALL BEVERAGES

PURE WATER USED

PHONE 61

SUMMER SCHOOL

HELP WANTED

Part Time or Full Time

Apply

COLLEGE EAT SHOP

Dr. Barton Speaks

The Rural division met last Friday afternoon to hear a talk given by Doctor John R. Barton from the Sociology Department of the University of Wisconsin. Doctor Barton is the director of the short course at the University and chairman of the advisory committee for intercollegiate youth.

The purpose of Doctor Barton's coming was to speak to students of the Rural Department to substitute for the Intercollegiate Rural Youth Conference which could not be held at Madison this year. He has contacted the rural groups in all of Wisconsin's teacher training institutions.

Doctor Barton was introduced to the group by Arleen Sicklinger, who is vice-president of the Rural Life club. He gave an interesting talk on the post-war problems affecting rural youth.

Answers to CSTC I.Q. Page 2.

1. C. Carl.
2. Peter J. Michelsen.
3. Miss Antoinette Friday.
4. Miss Gertie Hanson.
5. Dr. Edgar Pierson.
6. Miss Bessie LaVigne.
7. The Misses Glennon, Ritchie, La Vigne, Roach, Van Arsdale, and Mesdames Pfiffner and Samter.
8. Dr. Raymond C. Gibson.
9. Charles F. Watson.
10. Quincy Doudna.

DON HUTSON'S
ARCADE

Bowling and
Lounge

807 Strong's Ave.

Good Things To Eat

AMEIGH'S STORE

Phone 188

WELSBY'S

Dry Cleaning

PROMPT SERVICE

Phone 688