

Senior Placements Are Announced

The following seniors have signed contracts to teach for the school year of 1945-46:

Hilda Buchholtz will teach George Dean Vocational home economics at Shiocton; Joyce Connor, biology and girls' physical education at Neillsville; Lucille Dunn, grade 1 or 2 at Antigo; Florence Flugaur, grade 2 at New London; Janet Good, High school English at Shiocton; Marion Grossman, departmental work, geography in Jr. High at Beloit; Martha Halama, George Dean Vocational home economics at Galesville; Gertrude Heike, home economics, biology, and American history at Wrightstown; Mary Ann Hotvedt, math and glee club at Abbottsford; Margaret Johnson, home economics at Pittsville.

Joan Joosten, primary grade at Wausau; Elmira Junchen, grade 4 at Watertown; Kathryn Kenney, history in High school at Gillett; Raymond La Barge, math and science in High school at Pittsville; Arlene Lloyd, social studies in High school at Glidden; Irene Ludwig, history and vocal music in High school at Colby; Helen Lundgren, home economics at Pine Ridge; Helen Maden, grade 7 at Wausau; Roger McCallum, band and science at Ma-

(See SENIORS, page 4)

Three One-Act Plays To Be Given Tonite

College Theater will present three one-act plays this evening at 8 o'clock in the auditorium. These plays will be directed by members of the freshman speech classes and the casts will be composed of speech class members.

The plays, in order of their presentation, are: "Little Darling" by Peggy Oliver, directed by Marjorie Hales. The cast is: Juniper, Mary Ellen Benjamin; Eleanor Burton, Margaret Brecht; Mrs. Burton, Frances Kostka; Jessie Burton, Marjorie Hales; Lew Manders, Lyle Casanova; and Viola Burton, Mary Due.

"The Conflict" by Clarice McCauley will be directed by Faith Price. The cast is: Emilie, Gloria Heimbruch; Bess, Lucille Tanner; Bobs, Toni Tushinski; and Mother, Faith Price.

"House Divided" by Evelyn Neunburg and directed by Clarice Bergen will be the last play. Those taking part are Evelyn Markwardt as Gretchen; Jean Markee as Marta; Frances Kostka as Frau Hecht; and Dolores Lepak as Frau Schiller.

Working on the stage will be Dick Olk, Roger McCallum, Edythe Ofstun and Gert Heike. In charge of properties are Kay Hansen, Dorothy Radtke and Marjorie Stimm. The make-up artists are Betty Pohlman, Joyce Proctor and Alice Ruth Johnson.

Class Day Program Will Be Held May 31

CSTC's class day program will be held on May 31 during the regular assembly period and several organizations will make awards at this time.

The Glee club awards a silver treble clef pin to members who have been active for three years and a gold treble clef pin to those who have been members for four years.

For one year of band work, a band letter in school colors is given. Those who have been members for three years receive a silver key in the shape of a music lyre, while those who have participated for four years receive a gold key of the same design.

The WAA will award purple and gold emblems bearing the organization's letters to members who have been outstanding this year. Presentation is made on the basis of attendance at meetings, athletic activity, cooperation, leadership ability, character, and participation in club activities.

Freshman speech awards are given each year to two freshmen, one boy and one girl, for outstanding speech activity during the year. The names of the winners are engraved on the cups and they remain in the college.

Alpha Kappa Rho, honorary music fraternity, gives an award each year to the outstanding senior girl, judged upon qualities of leadership, scholarship and good sportsmanship. The award is a large trophy on which the winner's name is engraved. A smaller one is presented as a personal possession to the winner.

(See CLASS DAY, page 5)

Rev. Davies To Speak At Baccalaureate

Reverend Bertram L. Davies, pastor of the Frame Memorial Presbyterian Church, will address the seniors at Baccalaureate on Sunday, June 3, at 2 o'clock in the college auditorium.

The program will be: Processional, "War March of the Priests", by Mendelson, played by Edward Plank; Invocation, Reverend Marvin Lehmann of the Peace Evangelical church; "God So Loved the World", by John Stainer, sung by the Girls' Glee club; Address, "You Can't Escape Your Wishes", Reverend Bertram Davies; Hymn, "America the Beautiful"; Benediction, given by Reverend Lehmann, and the Recessional, "Coronation March", by Meyerbeer, played by Edward Plank.

After Baccalaureate services a reception for the graduates will be held at the home of President and Mrs. William C. Hansen.

NOTICE

This is the last issue of the POINTERS. Thursday and Friday the Pointer office will be open from 9-12 a.m. and from 1-4 p.m. to receive the Pointers of those students who wish to have a complete volume bound. A charge of 30 cents will be made.

Chamber of Commerce Plans Dinner to Honor Graduates

H. W. ADKINS

Arrangements Made For Theater Party

Members of the senior class are invited to attend a theater party to be held at the Fox Theater on the evening of Monday, May 28. The feature attraction will be "Our Hearts Were Young and Gay", a movie made from the popular book by Cornelia Otis Skinner and Emily Kimbrough.

Seniors are asked to come to the theater at 6:30 p.m. After the movie, refreshments will be served.

Guests of the senior class on this occasion will be President and Mrs. William C. Hansen, Mr. and Mrs. Charles C. Evans and Mr. and Mrs. Fred J. Schmeckle. Mr. Schmeckle and Mr. Evans are senior class advisers.

For the convenience of the students who are arranging the party, seniors who plan to attend the party are urged to sign the slip on the main bulletin board.

This party will be financed by senior class funds. Jacqueline Bregger is in charge of the theater arrangements and Lucille Dunn and Florence Flugaur are arranging for the refreshments.

Vacancy Filled at Training School

Miss Hester Feller has been employed to fill the position of sixth grade supervisor in the Training School. This position was left vacant by the resignation of Dr. Clarence Jayne last October. Since then Mrs. Leland Burroughs has been the temporary sixth grade supervisor.

At present Miss Feller is principal of Washington Elementary school in Neenah, Wisconsin. She is a graduate of Central State Teachers college, and received her master's degree at the University of Chicago. She has taught at Elmhurst, Illinois, and at Neenah since receiving her degree here. Miss Feller will begin work here in September.

Dinner Will Be Held At Hotel Whiting

The members of the graduating class will be entertained by the Stevens Point Chamber of Commerce at an informal dinner to be held in the main dining room at Hotel Whiting on the evening of June 5 at 6:30 o'clock. The seniors will meet at Nelson Hall at 6 p.m., where several members of the Chamber of Commerce will meet them and take them to the hotel in their cars.

Seniors who plan to attend the dinner should hand in their names at the main office before June 1.

M. M. Kealier, chairman of the retail branch of the Stevens Point Chamber of Commerce, will preside over the dinner and will introduce Richard T. Reinholdt, local attorney, as master of ceremonies. Reverend John R. McGinley will say grace before the meal.

H. W. Adkins Is Main Speaker

H. W. Adkins, vice-president of the Yahr-Lang Drug company of Milwaukee, will be the main speaker of the evening and will talk on "The Future Begins Now". Formerly, Mr. Adkins was sales manager for the Gillett Safety Razor company. In this capacity he was the featured speaker at most state and national druggists' conventions. He has developed a style of speaking completely his own, and illustrates his talks with pertinent and humorous anecdotes.

A portion of the program will be

(See CHAMBER OF COMMERCE, page 4)

Dr. G. Mackenzie Will Address Graduates

Commencement exercises for graduates will be held on the morning of Thursday, June 7, at 10 o'clock, in the college auditorium.

Opening the program will be the processional, "Concert Polonaise" by Engelmann, played by Clarice Bergen. Following this, Reverend Clifford M. Fritz of the St. Paul's Methodist church will deliver the Invocation.

Next, the College Glee club, directed by Peter J. Michelson, will sing two numbers, "Send Out Thy Light" by Charles Gounod, and "Beauty Is Born With The Coming Of Dawn" by Earl Blakeslee. Dr. Gordon F. Mackenzie from the University of Wisconsin will address the graduates, after which President William C. Hansen will make the presentation of diplomas and degrees.

The "Alma Mater" will then be sung by the graduates, followed by a Benediction given by Reverend Fritz. Concluding the exercises will be the recessional, "Polonaise Militaire", by Chopin, played by Clarice Bergen.

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, Ameno 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—Elythe 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.

We are reluctant to leave...

It is always sad to come to the end of an important phase of one's life. The members of the graduating class are now feeling that nostalgia. After four years of intimate association with CSTC, we are reluctant to leave.

To us, it seems almost incredible to think that from now on we will be visitors here, that we will never again do all the familiar things which, as students, we have done so many times.

We feel that even though the war has made many changes, our last year at CSTC has been a memorable one.

At the beginning of the year the Pointer said, "The material printed in this paper will depend on you—our readers. It is the things you do, the opinions you voice that make our headline stories. . . . This is your Pointer."

Looking back over a year of Pointers we can see that you, the student body, have been vitally active for the past nine months. Every week the POINTER has contained stories about the things you have done. It is you who have made 1944-45 an interesting record.

In closing, we wish to thank all those students and faculty members who have been so helpful during the past year. Our advisers, Miss Bertha Glennon and Raymond M. Rightsell and our good friend, President William C. Hansen, have been invaluable. To our staff members, who have been so dependable and loyal, and such fun to work with, we give our sincerest thanks.

To Doris Ubbelohde, next year's editor, and to her staff we extend our best wishes for success. We hope that you enjoy the 1945-46 Pointer as much as we enjoyed the 1944-45 one.

It Can't Last Forever

That time has come again — that time the student has been looking forward to, yet dreading. Yes, it's time to pack everything, not just the usual Christmas, Easter and teachers convention amount, but everything—and it must all be taken home.

The student stands in the middle of her room surveying the pictures on the wall, the bottles on the dresser, the desk laden with papers and books, and the dolls on the bed. Where to start! The simplest place, of course, is the clothes closet. Skirts, blouses, dresses, and coats are neatly folded and placed in the suit cases. They have no knobby corners, but lie quite evenly, and encouraged by her good start, the student proceeds.

She is slightly fazed when she comes to the hats and shoes. She leaves her closet and proceeds to empty her dresser drawers. Well, for goodness sake, is that where those notes for last semester's term paper were. Oh, well,—on with the task at hand.

Soon the student is tenderly reminiscing over old programs, souvenirs of bus trips, and burned-down candle ends. Aroused by the scraping of trunks in the hall, the student leaves her memories and after a brief debate decides to keep everything — candle stubs and all!

Pitching in with renewed energy, said student shoves things into boxes and suitcases, till, flushed but

triumphant, she looks about the room feeling certain that she hasn't missed anything. The final step is to get all the baggage shut. After much straining and tugging the student sits down exhausted but contented.

She is about to bid a fond farewell to the room that was her home for nine long months when she sees before her very eyes the brand new Webster's Collegiate dictionary her aunt gave her for Christmas, her alarm clock and her Teddy, all three very much unpacked and quite necessary to her future happiness.

After a desperate struggle with her two last bulging pieces of luggage she finally gets them in, and leaving the future manipulations of her baggage to a long-suffering cab driver, the student settles herself comfortably for the trip home.

"Art in Action" May Be Seen in Art Room

All seniors, practice teachers and training teachers are invited to go to the college art room to see "Art in Action" on Monday, May 28, at 3 p.m.

Children from various grades and members of the class of Art III will demonstrate various craft processes, drawing and painting. Creative projects which correlate art with various units of work will be on display. It is hoped that all future teachers will benefit by watching the various steps. Come and see "Art in Action."

Chit 'n Chat

by Marge

With everyone cramming for exams and finishing term papers and such, school is a pretty busy place. However, a few gals are mixing a little pleasure with their studies. Betty Pohlman is one of these. Norm is home and they went out to the Lakes last Saturday. Marlys and Dick are another two-some who went out to Waupaca.

Speaking of lakes, some girls are planning a three day camping trip as soon as school is out. It should be fun!

Phil Harrington is seen every Friday, heading for home. The big attraction is that her fiance is home on a sick leave. They attended a high school prom last week-end, so he can't be very sick.

With the close of school, the prospect of jobs for the summer is always evident. Alice Klake, Dolores Cowles, Betty Brooks, Marge Stimm and Liz Stadler are all going to work at a Country club at Highland Park, Illinois. They think it is going to be quite an enterprise.

An unrecognized male voice called the dorm late Saturday night and asked for Beulah McConley. Isn't it too bad that she had gone home?

Our editor forgot to mention a few prominent Norwegians among our faculty in last week's POINTER. They are: Peter J. Michelsen, Miss Carolyn Rolfson, Dr. Nels Reppen, Norman E. Knutzen and Miss Myrtle Spande. Please forgive her—after a year of running the Pointer, she's not responsible for loss of memory.

Those who have been following the development of Nelly Robin's twins will be deeply grieved to hear of the death of Coke, one of the twins. The funeral was unceremoniously carried out by casting the remains out of the nest.

Do you know that you live in the driftless area? Even the brilliant minds who work weekly on the POINTER found this question a difficult one. After much debate several ambitious geography students proved that we are in the driftless area. This means we are in the unglaciated area of Wisconsin.—which doubtless explains our many peculiarities.

The POINTER office echoed with oh's and ah's when a picture of a handsome marine was discovered

among the POINTER mail. Upon reading the Marine Corps letter attached, we discovered that he was Lt. Jack M. Conant of Westfield, Wisconsin, who attended CSTC in 1941-42. Reading further we found that he was married, (which called for a general return to work on the part of the POINTER staff members). He now is the POINTER office official pin-up man.

Mary Juetten's brother offered to kiss all the Dormites if they would line up in front of the Dorm. But due to the fact that his leave was so short, Jack postponed the ceremony until further notice.

Marion Grossman, Gert Heike and Lucille Dunn will depart shortly after graduation for Wisconsin Dells where they will do resort work for the summer. Marion and Lucille worked there before but this is Gert's first try. She is joining Ginny Grassel, Ruth Chrouser and Harriet Coey at Mult-No-Mah.

V-E Day had a special meaning for Larry Peters for she and her man signed a peace treaty and are on writing terms again.

Vi Lindow's Mom braved the rain and all to assist Vi as News editor last Monday night. Her father came in later.

Gerrie Walters writes from her substitute teaching position at Clintonville that she's enjoying herself immensely, and that her young students are perfectly wonderful. Gerrie evidently was short on stationery, because she wrote on the back of a mimeographed story about Sally.

That silk blouse that Betty Klein was wearing when she gave her reading in assembly last week was once a parachute. The green "designs" on it are really the camouflage markings used for protection by paratroopers in action.

For a few endless seconds Monday evening, the Pointer office was plunged into total blackness. Our "prepared-for-any-emergency" editor fumbled madly for a flashlight. Just as she found it, the lights came on again.

The faculty takes care of everything. It even has a Committee on Committees.

The plays tonight should be good. Don't forget to be there.

NOTICE—GRADUATES

Don't lose touch with CSTC next year! Subscribe now for next year's Pointer. Subscription prices are one dollar for a semester or two dollars for a year, the money to be paid in advance to Mary Ann Hotvedt or Eulah Walter.

INSTALLATION PLANNED

Election and installation of YWCA officers will take place at the meeting on Thursday, May 24, at 7:15 in the Rec room at Nelson Hall. Members are asked to please pay their dues at this meeting.

Buy War Bonds

Conservation Major To Be Established

The Board of Normal School Regents at a recent meeting gave their consent to the establishment of a conservation major at Central State Teachers college.

Since this is a new venture, probably the first of its kind in any teachers college in the United States, it will take some time to work out all the details, but it is anticipated that final arrangements will be made this summer.

The conservation major will be offered students next September. It will not be included in the new catalog, but a special bulletin may be issued describing it.

English Department Announces Changes

Leland M. Burroughs, head of the English department, announces the following changes which have been made in the requirements of CSTC's English department.

Each Freshman will write a standard English test and a theme upon entering CSTC in September. Students who show a deficiency in English will have to take a three hour course in sub-Freshman, remedial English. This deficiency must be made up before a Freshman can take English 101.

Students who make very high scores in the test, will be excused from English 101-102, (Freshman English), and may choose any of the following subjects: English Literature 109-110, World Literature 129-130, Advanced Writing 204, Shakespeare 209, and College Grammar 224. Thus some students who intend to major in English can begin work on their major earlier.

English 123-124 (Sophomore Composition) has been dropped, and English 125, a course in intermediate composition has been substituted. English 125 is a three hour course, whereas English 123-124 comprised four credits.

The department felt that there was a great deal of over-lapping in two semesters of Sophomore composition, meeting twice a week. A one semester course, meeting three times a week is thought to be more satisfactory. Advanced Writing has been changed from a two credit course to a three credit course. A new course, Midwestern Literature, English 228, will be offered in the second semester of next year.

Annual Primary News Letter Is Published

The Primary Council is again publishing its third annual News Letter which is sent to alums of the Primary Council. This year Miss Susan Colman's Child Literature class, which has as its members Marlys Reed, Solveig Waag, Aletha Westfahl, Gloria Rybickie and Helen Jacobson, was in charge of editing the letter.

Shirlee Tobias designed the cover which shows a little girl grasping a huge pencil and writing a letter. The news letter is made up of short notes written by the faculty and student members of Primary Council.

NOTICE

Students who plan to attend the Newman Club picnic to be held this afternoon should meet at the east entrance at 5 p.m. The picnic will be held at Iverson Lodge.

Student Organizations

WAA Elects Officers

Nelda Dopp was elected president of W.A.A. at a picnic meeting last Wednesday. Other officers elected were Toni Tushinski, vice-president; Jeanne Cone, secretary; and Ethelyn Olson, treasurer. The sport heads elected were Phyllis Harrington, archery and tennis; Patricia Thorpe, volleyball; Bess Jones, basketball; Mavis Dumdei, recreation sports; and Jean Markee, softball.

* * *

Alpha Kappa Rho Elects

Joyce Rathke was elected president of Alpha Kappa Rho at a meeting held at the home of Mr. and Mrs. Peter J. Michelsen on Monday evening. Other officers elected are Eulah Walter, vice-president; Mildred Ross, secretary; and Marjorie Stimm, treasurer.

During the evening, Joan Joosten gave an interesting account of her experiences as a member of the Badger Booster Band.

What's Doing

Wednesday, May 23

Newman Club picnic—Iverson Park, meet at east entrance of college 5 p.m.

College Theater presents three one-act plays in the auditorium, 8 p.m.

Thursday, May 24

Conservation Trip, 7 a.m.

YWCA meeting in Recreation Room of Nelson Hall, 7:15 p.m.

Sigma Tau Delta meeting at the home of Mr. and Mrs. Kampenga, 7:30 p.m.

Monday, May 28

Senior Theater Party at Fox Theater, 6:30 p.m.

Tuesday, May 29

Music Department picnic at Iverson Park, 5 p.m.

Wednesday, May 30

Memorial Day—Vacation

Thursday, May 31

Assembly—Class Day Awards, 10:05 a.m.

Friday, June 1

Exams Begin.

Sunday, June 3

Gamma Delta breakfast—Colonial Room of Point Cafe, 8:30 a.m.

Baccalaureate Services in auditorium, 2 p.m.

Gamma Delta picnic—Iverson Park, 5:30 p.m.

Monday, June 4

Grammar Round Table theater party at Fox Theater, 6:45 p.m.

Tuesday, June 5

Senior Dinner given by Chamber of Commerce, 6:30 p.m.

Thursday, June 7

Commencement Exercises, 10 a.m. Beginning of Summer Vacation

Omegas Are Entertained

Walks in the woods and a softball game made up the entertainment at a picnic Saturday afternoon at Iverson Park when the Alumnae association of Omega Mu Chi entertained active members, patronesses, honorary members, advisers, and guests. A delicious picnic supper was served to 56 at a long table placed in a scenic spot among the birches.

Mrs. Carl N. Jacobs, patroness, presented a white Bible to the sorority for use in its initiation ceremony. Shirlee Tobias, sorority president, accepted it in behalf of the Chapter.

Guests, in addition to active sorority members, included Mrs. Elizabeth Pfiffner, special guest, Mmes. Harold M. Tolo, Leland M. Burroughs, Charles H. Cashin, Palmer Taylor, and E. A. Schwahn, patronesses and honorary members, and Miss Syble Mason, Miss Bertha Glennon, and Mrs. Mary Samter, advisers. General chairman of the picnic was Ruth Nason Nimz, president of the Alumnae association.

* * *

Glee Club Has New Head

Joyce Rathke was elected president of the Girl's glee club at a meeting held on Thursday afternoon. Other officers elected are Mildred Ross, vice-president; Ann Kelley, secretary; Elvira Lindow, treasurer; Nelda Dopp, business manager; and Patricia Nelson, press representative.

The Music Department picnic will be held at Iverson Park on Tuesday, May 29. Kay Hansen is in charge of refreshments for the picnic.

NOTICE

The Tuberculin Test will be given at the Student Health Service between 10-11 o'clock, May 28-29-31. I would like to urge every student to make use of the opportunity offered at this time.

Mary K. Neuberger, School Nurse

Breakfast Will Be Held

Members of Rural Life will breakfast together at 6 o'clock on Tuesday morning, May 29, at Bukolt Park. This breakfast will be under the direction of the faculty advisers, and the officers, Myrlus Smith, president; Arleen Sicklinger, vice-president; Emma DeCanter, secretary; and Doris Johnson, treasurer.

These plans were made at a meeting held Monday evening, May 21.

* * *

Dorm Installs Officers

Nelson Hall's officers for 1945-46 were installed in a candle light ceremony Monday evening. Jane Miller is the new president; vice president is Elvira Lindow; secretary, Marion Hemmrich; treasurer, Betty Furstenberg; dining-room chairman, Dolores Jelinek; recreation room chairman, Pat Nelson; laundry room chairman, Lucille Vaughan; head manager and librarian, Mary Lou Hutchins; fire chief, Antoinette Tushinski; judiciary, Ellen Gordon and Mary Juettner.

* * *

Marge Stimm To Lead Omegs

Marjorie Stimm was elected president of Omega Mu Chi sorority at a meeting held at the home of Dorothy Jenkins on Tuesday, May 15. Other officers elected are vice-president, Kathryn Hope; recording secretary, Ellen Gordon; corresponding secretary, Janice Milton; treasurer, Lucille Vaughan; historian, Helen Jacobson; chaplain, Lorraine Peters; press representative, Dolores Jelinek; Pan-Hell representative, Alice Klake. After the business meeting, cookies and hot punch were served by Dorothy Jenkins and her mother, Mrs. Lyl N. Jenkins.

Installation of officers was held at the home of Miss Syble Mason, adviser, last Tuesday evening. This ceremony climaxed the activities of the sorority for this year.

Patronize Our ADVERTIZERS

Here it is——your own individual

STATIONERY

created expressly for the students of

C. S. T. C.

reproductions of original sketches by

Miss Mildred Davis

on high quality rag-bond paper
8 College Scenes
packed 36 sheets—36 envelopes to the box
1000 Boxes only at \$1.00 per Box

WOODLAND NOTES

Genuine etchings of Woodland Scenes from sketches by

Miss Mildred Davis

An unusual quality gift item
2 Sizes — 59c — \$1.00 per box
on Sale Monday, May 21

EMMONS

Stationery & Office Supply Co.
114 Strongs Ave. Phone 1820

To the Class of '45

Goodbye, Good Luck; our wishes for a life full of success and happiness!

"So Long For A While!" To the other Students, whom we hope to welcome back in September.

COLLEGE EAT SHOP

Andy and Eva

Book Picturing CSTC 'Club Cotton' Party To Be Published

The Stevens Point Chamber of Commerce is preparing a booklet picturing the activities of CSTC. This enterprise is under the capable direction of Richard Brady, publicity man at the Whiting-Plover Paper Company and Paul Parkinson, who is with the publicity department of the Hardware Mutuals. The photography is being done by C. S. Tucker of the Cook Studio.

A theme similar to that of Life magazine has been selected. The booklet will consist largely of pictures. (Some of the students here can testify to that, remembering the long hours they spent as models. They didn't object to the modeling, only they did hate to miss any of their classes!)

Each of the high schools in which the college does publicity work will receive a copy of the booklet. Copies will also be sent on request to High school graduates who are interested in receiving information about CSTC.

The Chamber of Commerce is preparing this booklet in recognition of the many benefits which the city has realized through CSTC. It is hoped that this project will be of help in increasing CSTC's enrollment next year.

SENIORS

(Continued from page 1)

nawa; Alta Niven, grade 5 at Antigo.

Bernadine Peterson, home economics and biology at Port Edwards; Edythe Ofstun, English at New Holstein; Elizabeth Pohlman, history and dramatics at Pittsville; Arlene Semanko, home economics and English at Hixton; Audrey Short, grade 3 at Wausau; Doreen Short, home economics and science at Verona; Adeline Theisen, grade 3 at Manitowoc; Shirlee Tobias, primary grade at Waukesha; Virginia Wojan, home economics and biology at Wone-woc; Geraldine Walters, grade 2 at Reedsburg; Myrlus Smith, Rural school, Endeavor; Grace Schmidt, Rural school, Lyndhurst (Shawano county).

Proves Enjoyable

Soft lights, colorful decorations and swirling cottons carried out the theme of Tau Gamma Beta's "Club Cotton", Saturday evening, May 19, held in the Training school gym.

Nelda Dopp greeted the 125 guests who registered for the door prize which was presented later in the evening to Margaret Albrect.

The stage was appropriately decorated with a white picket fence and spring flowers, and these gave the effect of a southern garden. The highlight of the evening was the floor show which brought laughter and applause from the guests, as spirited darkies were introduced by the club's proprietor "Mr. Cotton", Joyce Rathke. The "Ink Blots", Joan Joosten and Doris Ockerlander sang two duets, "An Old Fashioned Garden" and "Can't Yo Heah' Me Calin", Caroline?" They were followed by the tap dance team "Tip and Tap", Dorothy Loberg and Lucille Lemsky.

"Horna Lene", Joan Joosten, in a slinky black formal with white accessories, softly crooned, "Stormy Weather" and "Summer Time". Doris Ockerlander sang "Darkness on the Delta" and "Five Foot Two", accompanied by Dorothy Davids on the guitar. "Skazel Hot", Barbara Felker, explained and illustrated boogie woogie. "Lil Robinson", better known as Helen Lundgren, entertained the audience with her interpretive dancing.

GAMMA DELTA MEETS

Joyce Rathke was elected president of Beta chapter of Gamma Delta at a meeting held in the Recreation room at Nelson Hall, last Thursday evening. Other officers who were elected are: Mildred Ross, vice-president; Lorraine Peters, secretary; Pat Thorpe, treasurer.

The May issue of "The Spectator", national bulletin of Gamma Delta, was given to each member. Among the selections in the bulletin was "Conversion" by Rev. William F. Ludwig, spiritual advisor of Beta chapter.

Installation of officers will be held at the Gamma Delta breakfast on June 3. Plans were made for a picnic at Iverson Park, Sunday afternoon, June 3.

PRESIDENT RECEIVES GIFT

Doris Johnson was presented with a compact by the members of Wesley Foundation at a picnic held at Iverson Park last Saturday. The gift was given in appreciation of her work as president during the past year.

A picnic supper was served under the direction of Dorothy Below and Doris Johnson.

CHAMBER OF COMMERCE

(Continued from page 1)

devoted to music, but details of this have not been arranged as yet.

The Chamber of Commerce has invited President and Mrs. William C. Hansen, Regent and Mrs. Wilson S. Delzell, Mr. and Mrs. Herman B. Vetter, and Mr. and Mrs. Carl N. Jacobs as special guests.

Mr. Vetter is president of the local Chamber of Commerce and Mr. Jacobs is a Stevens Point resident member of the board of directors of the Chamber of Commerce of the United States.

A number of Milwaukee business men, members of the Milwaukee Chamber of Commerce, will accompany Mr. Adkins as guests of the Stevens Point Chamber.

Louis W. Schnittger, Mr. Kealisher, and William Gossage are members of the committee in charge of the dinner. These men are members of the retail branch of the Chamber of Commerce.

Men's Furnishings - Shoes

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

Try The

PAL

Deerwood
COFFEE WILL DO IT

FLAVOR BONUS
IN EVERY CUP

Good Things To Eat

AMEIGH'S STORE

Phone 188

Junior Dresses

Sizes 9 to 17

Whites and Pastels in styles you'll adore.

Come in today and see them!

Campbell's
STEVENS POINT, WIS.

BUILDING MATERIALS—

Feed, Seed, Coal and Coke

BREITENSTEIN CO.

Phone 57 217 Clark St.

HOTEL WHITING

GOODMAN'S

Jewelers

418 Main St. Phone 173

IDEAL DRY CLEANERS

CHRIST BUSHIAS, Prop.

Hats Cleaned and Blocked

102 Strongs Ave. Telephone 295-J

"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 257 200-210 N. 2nd St.

WELSBY'S

Dry Cleaning

PROMPT SERVICE Phone 688

BELKE

LUMBER & MFG CO.

BUILDING MATERIALS

247 N. Second St. Telephone 1304

The Modern Toggery

"The Men's Store"
On Main Street

City Fruit Exchange

Fruits, Vegetables and Groceries

457 Main St. Phone 51

DROP IN AT THE

SPORT SHOP

442 Main Street

FOR

TOYS

"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

CSTC Geography Trip Enjoyed by Students

Geography students enjoyed a field trip to Wisconsin Dells and to Devils Lake Thursday, May 17. The trip was conducted by Charles F. Watson and Robert S. Lewis. Mr. Watson pointed out the terminal moraine, outwash plains, and other evidences of glaciation seen on the way.

The first stop was at Devils Lake where the group climbed the quartzite bluff, and surveyed the lake and the surrounding territory from an elevation of 500 feet above the lake. From Devils Lake the trip progressed to Ableman, where a brief stop at the granite quarry was made, and then proceeded to the Dells where the remainder of the day was spent.

The students got on an excursion boat which took them through the upper Dells. As the students journeyed up the river a guide pointed out such famous rock formations as Chimney Rock, Rattlesnake Rock, Sliding Rock, Alligator Rock, High Rock, Romance Rock, and the swallows' nests in the solid rock which could be seen from the boat.

The group left the boat during the course of the trip to go through the Witches' Gulch and Cold Water Canyon, and to see the Indian Ceremonial ground.

The guide explained why the

CLASS DAY

(Continued from page 1)

Ivory batons are awarded to all senior members of Alpha Kappa Rho.

The Chi Delta Rho Student Honor cup will be presented this year despite the fact that the fraternity is not active on the campus. The senior having the highest scholastic average will receive the cup and his or her name will be engraved on the cup which is kept on display.

The Pointer staff also makes several awards. Bronze keys and silver keys are given to members of the staff who have given one year and two years of exceptional service, respectively. Gold Pointer keys, engraved with name and year, are presented to the editor and the business manager. Bound copies of the Pointer are awarded to all who have worked on the staff during the year.

canyon and the gulch are so cool, and Mr. Watson supplemented this talk with a few words on their formation and geological importance. The ceremonial grounds were the last stop on the trip, chief sights of which were Stand Rock, and the Devils Anvil.

The students enjoyed supper in Wisconsin Dells, and then merrily boarded the bus for the homeward journey. On comparing notes it was found that all agreed that it was one of the most enjoyable and educational field trip they had ever taken.

Dorm Is 'Amoozin' n Confoozin' to Male

From the male viewpoint, working at the "Dorm" is in the classic words of Lil Abner, "Amoozin' but Confoozin'". Contrary to the widely held view, the exposure and proximity to pulchritude is not a key to the more abundant life. However, the opportunity to observe the frailties of girls en masse is a very educating experience. Some incidents are worthy of comment.

The first to come to attention is the practice which demands that a man going on third shouts, "Man on third". This is guaranteed to bring forth a chorus of voices with comments ranging from "Hear! Hear!" to "Yikes, Myrt, the door." After several encounters of this nature one qualifies for the Bronze Star.

It is amazing to observe the decorum with which the girls enter and pass through the dishwashing room! They soberly place their dishes in the racks, wipe their fingers, walk through the door, and—pfft! They dash up the stairs pell mell in a passing blur, leaving the calm of before but a shattered

memory.

In the recreation room is a relic of the Army Air Corps sojourn at Nelson Hall—a billiards table. It is indeed ludicrous to watch the antics indulged in as members of the fair sex try their skill. They aim; they shoot; they miss! Champion billiards player, Willie Hoppe, would blanch and shudder at the sacrilege.

Recommended to all would-be bachelors is an observation of the Sunday morning "dress parade." This should strengthen the resolution of the most hardened fanatic. It removes the last illusion as to the ever present female beauty if the illusion has not already been dispelled by the endless "fixing of faces" so dear to the fair sex.

Such is, and such will continue to be, the life of a male at the "Dorm".

(For obvious reasons, the author of this article desires to remain anonymous.)

SOUTH SIDE MARKET

FREE DELIVERY

Phones: 518 - 519

814 Church Street

Stevens

The Home of
Nationally Known

Dresses

Such as

Carol King - Minx Modes

and others

A. L. Shafton & Co.

DISTRIBUTORS

"Finest Canned Goods,
Fruits and Vegetables"

**STEVENS POINT DAILY
JOURNAL**

"Phone Your WANT AD To
Miss Aftaker, 2000"

**CONTINENTAL
Clothing Store**

CLOTHES FOR STUDENTS

The First National Bank
and Stevens Point

Partners in Progress for
61 years

First National Bank

Capital and Surplus
\$325,000.00

JACOBS & RAABE

JEWELRY - MUSIC - RADIO

Expert Watch Repairing

111 Water St.,

Telephone 182

**ECONOMY
SUPER MARKET**

DELIVERY SERVICE

1000 So. Division St.

Phone 1880

**DON HUTSON'S
ARCADE**

*Bowling and
Lounge*

807 Strong's Ave.

Have You Tried Our
LUNCHES?

◆ Sodas and Malts ◆ Lunches
◆ Rexall Drugs ◆ Cosmetics

ALL MODERATELY PRICED

WESTENBERGER'S

Across from Post Office

STEVENS POINT BEVERAGE CO.

THE BEST OF ALL BEVERAGES

PURE WATER USED

PHONE 61

MAIN STREET FRUIT MARKET

FREE DELIVERY

Generally Better - Always The Best

NORMINGTON'S

Dry Cleaning and Laundry

Telephone 380

114 North Second Street

POINT BAKERY

Once A Customer, Always A Customer

Visit Our Store—Try Our Fountain Specialties

SODAS
SUNDAES
SANDWICHES

**HANNON-BACH
PHARMACY**

BETWEEN THE BANKS

A Good Summer

JOB

for students and teachers*

HELP MAKE ROCKET POWDER
BADGER ORDNANCE WORKS
U. S. Army Owned Plant
BARABOO, WISCONSIN

- Dormitories
- Family Living Units
- Cafeterias
- 24 Hour Nursery
- Clean, Easy Work
- Experience Unnecessary
- Free Transportation For Initial Employment
- In Wisconsin Dells Vacationland
- Medical Care Program
- Good Wages

See your nearest USES office

or write

BADGER ORDNANCE WORKS
BARABOO, WISCONSIN

AMERICA'S SAFEST INDUSTRY IN 1944

*Over 18 years of age