

Will Honor Seniors At Annual Banquet

The annual dinner for CSTC graduates, sponsored by the Retail Division of the Stevens Point Chamber of Commerce, is to be held at the Hotel Whiting on Tuesday evening, May 14.

Dr. Donald J. Hughes, member of the University of Chicago Institute on Nuclear Studies, will be the featured speaker on the program, which will follow the six-thirty o'clock dinner. Young Dr. Hughes, member of the National Committee on Atomic Information, will talk to the group on the subject "Social and Political Implications of Atomic Power." An ardent enthusiast of aviation, Dr. Hughes will fly to Stevens Point in his own plane.

Joseph "Chip" Glinkski, president of the Retail Division, will preside at the program. An invocation will be made by the Reverend Clifford Fritz, pastor of St. Paul's Methodist church. William C. Hansen, president of the college, and William Nikolai, 1946 senior class president, will give talks.

Persons attending are urged to be punctual. Purposely the remainder of the program is to be brief, in or-

(See BANQUET, page 3)

Former Biology Instructor Dies

CSTC faculty members and students are saddened by the news of the recent death of Miss Jessie E. Jones, former instructor here. Miss Jones taught in the biology department at CSTC from 1920 to 1940.

Miss Jones, whose home was in Minneapolis, is survived by her mother and a brother, Mark, who is serving in the Navy Air Corps and is stationed in Florida.

Hardware Chorus To Sing Here Tonight

The Hardware Mutual chorus, under the direction of Norman E. Knutzen, will present its annual concert in the college auditorium at 8:15 o'clock this evening. The chorus, which is composed of both men and women, consists of 35 members.

The program will open with three numbers by the mixed chorus: "Today There is Ringing" and "Beautiful Savior", F. Melius Christiansen and "I Dream of You", by Goetschius, Esser and Ringwald. Betty Frymark will be the soloist in the second number and Roy Menzel in the third.

Next the girls' chorus will sing two songs: "On Music's Wings", by Mendelssohn and "Mighty Lak a Rose", by Stanton-Nevins.

The mixed chorus will follow with another group of numbers: "Joshua Fit the Battle of Jericho", Christy, Humperdinck; "Hiking Song", Krone and "Without a Song", Rose, Eliscu, Youmans and Stickles.

Home Ec Award Established Here

An annual cash award of \$100 to be given to an outstanding junior in the Home Economics course at the time she enrolls for senior work, has just been announced by President William C. Hansen. The donor of this award is a friend of the college who wishes to remain anonymous. The winner of the award will be announced at the spring award program and the award will be made at the time of registration in the fall.

The selection of the winner is to be made by a committee composed of the president of the college, the dean of women, and the director of the Home Economics department. The award is to be made on the basis of scholarship, character, personal qualities, participation in college activities and financial need.

To Present First Postwar Concert

The Men's Glee club of CSTC, under the direction of Norman E. Knutzen, will present their first postwar concert on Wednesday, May 15, in the college auditorium. The concert will begin at 8:15 p.m. and will be of approximately one and one-half hours duration. It will be made up of a number of songs by the Glee club, solos by Wallace Bartosz, tenor, and Frank Kostuch, baritone, and guest performances by representatives from Wausau, Wisconsin Rapids, and Stevens Point high schools.

Although a number of alumni will be present with the Glee club, the concert is not being given as a combined operation because of the short length of time which the

(See CONCERT, page 4)

Rita Okray will sing two soprano solos, "Romance", Romberg and "O No John!", Sharp. Jean Bukolt will be the accompanist.

Three selections by the men's chorus will follow: "The Green Cathedral", Johnstone and Hahn; "The Bells of St. Mary's", Furber, Adams and "On Great Lone Hills", Jean Sibelius.

The mixed chorus will conclude the concert with the following numbers: "The Donkey Serenade", Friml, Stothart; "Brown Eyes", Menzel, Krembs; "Now the Day Is Over", Gould, Ringwald; "Battle Hymn of the Republic", Howe, Steffe and Ringwald. Henry Platt will be the soloist in the last number. Roy Menzel will direct the song, "Brown Eyes". This is the first presentation of the song which was written by Menzel and arranged by Bob Krembs.

Accompanists for the concert will be Alex Petersen and Krembs.

NELDA DOPP CHOSEN DORM PRESIDENT

Playoff Begun For Little Brown Jug

The Little Brown Jug playoff began last week Wednesday with the Chi Delts copping the first game of the series 3-0. Pitcher Bob Hartman held the Phi Sigs to two hits while his team mates pounded out seven hits to bring in three winning runs. Dick Lee was the Chi Delt's catcher. The losing battery was Seidel and Carnahan.

Monday evening the Chi Delts made it two games straight as they defeated the Phi Sigs 9-0. Schunk and Posluszny were the battery for the Chi Delts. Schunk held the Phi Sigs to two hits to pitch his team to victory. Seidel and Carnahan were the battery for the Phi Sigs.

This evening the third game of the series is scheduled to be played. If the Chi Delts can keep up the grueling pace they have set, they have only two more games to win in order to cinch the championship.

CSTC To Be Host At WAA Playday

Approximately 87 high school girls from various cities in Wisconsin have accepted invitations to attend the annual WAA Playday which will be held on Saturday, May 11.

There will not be a dull moment for these girls from Green Bay, Stevens Point, Manawa, Wisconsin Rapids, Marshfield, Gillett, and Minocqua, as every minute is accounted for in the following schedule of the day: 8:15 to 9:15, registration and tour of the college campus; 9:15 to 9:45, general assembly in the college auditorium; 9:45 to 10:45, activity period one; 10:45 to 11:45, activity period two; 11:45 to 12:30, showers and rest period; 12:30 to 2, banquet and program at Nelson Hall; 2 to 3, activity period three; 3 to 4, activity

(See CSTC, page 3)

Write Final Exams Here On Saturday

The eighth graders of the local Portage County rural schools will write their final examinations in the College rural assembly next Saturday morning. L. D. Culver, county superintendent of schools, will give the tests. Sixth graders will also write examinations as a qualification for entrance into the seventh grade.

Other rural centers where examinations will be given are Amherst, Rosholt, Almond, Custer, and Junction City.

Lorraine Peters Is New Vice President

Nelda Dopp was elected to the presidency of Nelson Hall for the year 1946-47 at the annual spring election held yesterday afternoon. Assisting her as vice-president will be Lorraine Peters. Darlene Morren was chosen as secretary and Betty Ruth Crawford as Dorm treasurer.

New members of the Dorm Council were elected as follows: Head manager, Elizabeth Stadler; dining room chairman, Elaine Becker; recreation chairman, Tonie Tushinski; laundry chairman, Janice Milton; fire chief, LaVerne Haskins; judiciary members, Mary Juetten and Pat Thorpe.

The new officers will be installed this evening at a candlelight ceremony in the Dorm living room, and will take over their positions immediately.

Outgoing officers who have done such a splendid job during the past year are Jane Miller, president; Doris Ubbelohde, vice-president; Marion Hemmrich, secretary; Betty Furstenberg, treasurer; Mary Lou Hutchins, head manager; Dolores Jelinek, dining room chairman; Lucille Vaughan, laundry room chairman; Dorothy Loberg, recreation chairman, Ellen Gordon and Mary Juetten, judiciary members, and Tonie Tushinski, fire chief.

Schedule Election

This year the Student Council is adopting a new procedure by which class and divisional representatives on the Council will be chosen for the 1946-47 school year. Instead of holding the election next fall, the election will be held on Friday, May 24, of this term. This will enable members of the Council to aid the faculty during registration in September.

Nomination papers for students who wish to serve on the Council must be filed with the class adviser or divisional director not later than Friday, May 17. A student may sign four petitions for representatives from his class and one petition for a divisional representative. Graduating seniors will not choose representatives, as they will not be present at CSTC next year. New freshman representatives will be chosen in the fall at the time class elections are held. Students may obtain nomination papers at the main office. According to Article 2, Section 2 of the Student Council constitution each petition must have no more than 40 and no less than 25 signers.

The Student Council, the student voice in school government, is an active factor in promoting progressive interests at Central State. It is important that all students give their support to this election.

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—Doris Ubbelohde, Nelson Hall, Phone 660; News Editor—Mary Juetten; Features—Marion Hemmrich, Esther Davidson, Katherine Hope, Carmen Vincent; Sports Editor—Edmund Przybylski; Reporters—Mary Lou Hutchins, Ruth Ruff, Betty Ruth Crawford, Elizabeth Stadler, Darlene Morren, Leone Hein, Helen Firkus, Jean Neale; Composition Editor—Lucille Vaughan; Assistant Composition Editor—Betty Dietz; Proof Readers—Naomi Barthels, Ellen Gordon; Typists—Kathryn Peterson, Dorothy Severson, Lucille Tanner.

BUSINESS STAFF

Business Manager—Nelda Dopp, Nelson Hall, Phone 660; Assistant Business Manager—Evelyn Markwardt; Advertising Manager—Billy Mellin; Circulation Manager—Betty June Maki; Circulation Staff—Kathleen Berg, Eunice Goeler, Barbara Lupient, Dorothy Campbell, Lorraine Meyer, Frances Kostka.

Faculty Advisers—Miss Bertha Glennon, Mr. Raymond M. Rightsell.

Annual Forensic Contest Is Held

The 13th annual forensic contest of the Mary D. Bradford Junior High school was held in the college auditorium last Friday evening. Winners of first place in the contest were Sally Scribner, serious declamation, and Joe Strong, humorous declamation. The eighth grade debate team defeated a seventh grade team debating the question, "Resolved, that one year of full time military training be required of every able-bodied male citizen of the United States before attaining the age of 25 years."

Dr. Nels O. Reppen was the judge of the debate and Leland M. Burroughs of the declamations.

Senior Placements Are Announced

Ten of the 1946 graduates of CSTC have signed contracts for next year, according to information received from Dr. Raymond C. Gibson, director of the Training school.

From the secondary division are Elizabeth Haberkorn, who will teach home economics at New Holstein, and Arthur Seidel who will teach science and assist with coaching duties at Colby.

Myrtle Hansen and Hazel Hansen of the rural and state graded division will teach the fifth and sixth grades respectively, at Ft. Atkinson. Lucille Lemsky, also from the rural and state graded division, has signed at Menominee, Michigan.

Aletha Westfahl, Dorothy Radtke and Clara Huebscher of the primary division will teach in Wausau. Evelyn Hougum and Marlys Reed, also Primaries, will teach in the elementary schools in Stevens Point.

Several veterans who graduated before they went into service have been placed. Ken Brenner, '43, will be principal at Combined Locks; Harold Sorbye, '36, will teach science and math at Crivitz; Elroy Florence, '40, will teach math and science at Horicon; Mason Atwood, '40, will be chemistry instructor at the University of Wisconsin Extension School at Milwaukee; Gerald Eyler, '38, will teach social studies and direct the band and orchestra at Port Edwards.

Sonja Helbach, a graduate of '43, is going to teach in the elementary grades in Wisconsin Rapids. Mrs. Helen Rasmussen Sorensen, another former student, will go to Port Edwards to teach in the primary grades.

Geography Students To Make Annual Tour

Geography students with Robert S. Lewis and Charles F. Watson as guides will take a field trip to southern Wisconsin on Thursday in order to study geological formations.

The group, consisting of 58 students and faculty members, will leave Stevens Point at six o'clock Thursday morning. They will use the college bus and five cars.

The first stop will be at the Dells, where the group will make the upper Dells trip on a new boat which was launched on May 1. A picnic lunch will be enjoyed at Devil's Lake, after which the students and their guides will climb the East Bluff.

The trip will continue through the Baraboo Narrows and the flood plain of the Wisconsin River to Portage.

From Portage, the group will go to the Cave of the Mounds at Mt. Horeb. They will have supper at Madison and then return to Stevens Point.

To Present Excellent Summer Programs

Leland M. Burroughs, chairman of the faculty assembly committee, announced this week the coming summer school assembly program schedule. More and better talent is available this summer session by securing organizations and individuals enroute to Oshkosh and Eau Claire State Teachers colleges. On Thursday, June 13 at 10 a.m. "The Aeolian String Trio" will present a program of selections which will include solos and a special talk about the violin.

On Thursday, June 20 at 9 a.m. "The One Man Theatre" will appear in "The Merchant of Venice". John Rank, the great American artist, will present the entire play by means of countless quick change of costume.

At 11 a.m. Thursday, June 27, William Franklin, negro baritone, and his accompanist will present a concert of music.

Thursday, July 4, will be the national holiday for patriotic celebrations in the city and in all communities.

On Tuesday, July 9 at 10 a.m., Jesse Stuart, poet and novelist from the hills of eastern Kentucky, will speak of his own life and of his writing.

The all school picnic will be held between July 15-19 when the first

Here's Your Chance to Improve Your Mind Of Bowling Crown

Can mathematical theory improve your game of poker, pinocle, or bridge? What are the odds in "heads or tails"? Do you know the real chances you have of winning in craps? What is the most honest chance game played by Americans? Are you playing "sucker" by playing the "horses"? These and other similar questions will be answered at the Forum assembly Thursday morning at 10 o'clock in the college auditorium.

Norton E. Masterson, actuary at the Hardware Mutual Insurance company, will explain the relationship of mathematical theories to games of chance. In dealing with the theory of probabilities, Mr. Masterson will cover the subjects of automobile accidents, horse racing, slot machines, roulette, craps, heads or tails, and the card games, poker, pinocle, and bridge.

If you play any type of chance game at all, you will want to know the facts that Mr. Masterson will reveal. However, we warn you that those in the front rows will be especially benefited (or amused) by the props he may use. Please sit in the front of the auditorium, students; we guarantee you twice the enjoyment.

Will Be Given Leave

Miss Lydia Pfeiffer, fifth grade supervisor at the Training school, who will be on leave of absence this summer, has accepted a summer school position at the University of Wyoming at Laramie, "The Coolest Summer School in America", located in the heart of the Rocky Mountains. She will be visiting instructor in the Elementary Education Workshop.

Laramie, with an altitude of more than seven thousand feet, is located on a plain between two spurs of the Rocky Mountains—the Snowy Range and the Laramie Hills. It is a rare occurrence to have the thermometer go above 80 degrees in Laramie.

A former CSTC faculty member who is on the regular faculty of the University of Wyoming is Dr. Clarence D. Jayne. Dr. Jayne was the sixth grade supervisor in the Training school here and is now assistant professor of education at Laramie.

six weeks session ends. The exact date of the picnic is to be announced later.

Beginning the five weeks session, on Tuesday, July 23 at 10 a.m., Dean W. J. Falkner of Fiske University will speak on the subject, "Building Bridges of Understanding".

On Wednesday, July 31 at 11 a.m., the opera "La Serva Padrona", will be presented to the student body.

On Thursday, August 8, the "Master Singers", under the direction of Walter Hardwick, will present a varied program at 8 p.m.

The Julian Gromer Color-Film Program will present the film, "Hawaiian Paradise", with special musical background on Thursday, August 15.

The all school picnic will close the summer school entertainment. The exact date is to be announced later.

The Chi Delt bowlers won two out of three from the Sad Sacks to cinch undisputed first place in the student-faculty bowling league. The Faculty team won one and lost two to the Phi Sigs to take second place. In other games rolled last week, the Gutterballs beat Seagrams three straight, and the Lobbers won from Bemke's by the same margin.

After getting off to a slow start, the Chi Dells began to hit their stride, and by winning nine of their last 12 games, nosed out the Faculty by one game in the final standings. The winners used the same line-up of Larsen, Harrington, Swett, McDonald, and Posluszny in every game. The issue was in doubt during the last night of bowling until Posluszny finished up the third game with three strikes to insure them of victory.

Posluszny took first prize in the individual average department with a 162 average. Other high averages were: Pierson, 156; Johnson, 155; Kadzielowski, 152; Gappa, 151; Knope, 151; and Kaziak, 150. High games for the season were: Single game, Springer, 235; single series, Gappa, 584; team game, Sad Sacks, 834; team series, Chi Dells, 2245. Weekly prizes for high games and series were awarded as follows: Posluszny, five times, Springer, Kaziak, and Gappa, two times each, and Knope, Seidel, and Robbins one time each.

The final standings for the 1946 season were:

	Won	Lost
Chi Dells	16	5
Faculty	15	6
Phi Sigs	13	8
Sad Sacks	12	9
Lobbers	8	13
Seagrams	7	14
Bemke's	7	14
Gutterballs	6	15

Athletes Hold Meet

Central State and Oshkosh met in a dual athletic meet held at Oshkosh Tuesday afternoon. As the results of the tournament came in too late for this week's publication, they will be given in next week's Pointer. Participating in the meet from Point were a track team and a golf foursome consisting of Gene Harrington, Bob Hanson, Louis Posluszny, and Carl Kwasigrach.

The track team and the events they participated in are as follows: Pole vault, Lane, Burt, Moss, Emmerich; high jump, Crowns, Loberg, Burt; broad jump, Jenkins, Carnahan, Alexander, Judd, Hartman; shot put, Schunk, Kadzielowski, Buelow, Jenkins, Dineen, Lee; discus, Jenkins, Kadzielowski, Schunk, Lee; javelin, Schunk, Laszewski, Carnahan, Hartman, Lee.

High hurdles, Loberg, Crowns, Prust; 100 yd. dash, Lewis, Burt, Hardina, Moss; one mile run, Laszewski, Carnahan, Dineen; 440 yd. dash, Hardina, Emmerich, Judd, Buelow; 880 yd. dash, Judd, Prust; 220 yd. dash, Lane, Alexander, Lewis, Emmerich; low hurdles, Alexander, Lane, Loberg; two mile run, Pejsa, Kadzielowski, Porter; relay, Laszewski, Lewis, Hardina, Moss, Buelow, Hartman.

Speech Classes Are More Than Busy

Ordinarily a hot-bed of activity during the school year, Leland M. Burroughs' three speech classes are exceptionally busy now because they are rehearsing one-act plays. The directing, acting, and managing for each of the 13 plays is being done by second semester freshmen.

Consisting chiefly of comedies, the repertoire consists of: "Funny Business," William Guenther, coach; "The City Slicker and Little Nell," Ruth Ann Finch, coach; "Poor Man, Rich Man," Elaine Czarnecki, coach; "Three Timers," Lucille Mantei, coach; "No Greater Love," Louise Rogers, coach; "The House of Greed," Althea Boorman, coach; "The District Contest," Margaret Roberts, coach; "His First Shave," Clinton Prust, coach; "Leave It To Joe," Dorothy Olson, coach; "Dumb Dora," Marjorie Beaver, coach; "Orchids for Marie," Leone Hein, coach; "When Men Go Hunting for Rooms," Ed Fenelon, coach and "Grandmother Nick," Richard Lee, coach; "Nobody Home," Jean Neale, coach.

The plays will be presented at freshman assemblies from 7 p.m. until 9 p.m. on the evenings of May 21, 22, and 23, in the college auditorium.

General chairman, Bill Ritchay, and his committee will be aided by members of College Theater in the various technicalities of the presentations.

An invitation is extended to all students to attend the presentation of these one-act plays.

CSTC

(Continued from page 1)

period four; 4 to 5 special dancing and refreshments in CSTC gym.

As each girl registers she will be given one of eight different types of flowers. Her flower designates with which of the eight teams she will participate in basketball, volleyball, softball, track and field events. Tennis will be offered for those interested.

The flower motif then will be carried out in the decorations in the gymnasium and Nelson Hall dining room.

The committees in charge of the festivities are: Sports, Tony Tushinski, chairman, Elaine Jensen, Virginia Hansen, Jene Fumelle, Ramona Putnam, and Laverne Haskins; program, Marne Guth, chairman, Yvonne Gabelson and Dorothy Loberg; decorations, Jeanne Cone, chairman, Helen Trewartha, Mary Noble and Alice Hetzer; checking, Naomi Barthels, chairman, Ruth Finch and Evelyn Naska; registration, Bess Jones, chairman, Jeanette See and Marjorie Schrader; food, Pat Thorpe, chairman, Bess Jones.

H.W. Moeschler
SOUTH SIDE DRY GOODS

Men's Furnishings - Shoes

Polly Frocks

Headquarters for
Dresses and Sweaters

GOODMAN'S
Jewelers

418 Main St.

Phone 173

BELKE

LUMBER & MFG. CO.

BUILDING MATERIALS

247 N. Second St.

Telephone 1304

DROP IN AT THE

SPORT SHOP

442 Main Street

FOR

TOYS

"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.

Your Date

Wednesday, May 8

Hardware Mutual concert, College
auditorium, 8:15 p.m.

Thursday, May 9

Assembly, College auditorium,
10 a.m.

Saturday, May 11

WAA Playday, 9:30 a.m. - 4 p.m.

Monday, May 13

Pointer, 6:30 p.m.

Tuesday, May 14

Chamber of Commerce Senior
dinner, Hotel Whiting,
6:30 p.m.

BANQUET

(Continued from page 1)

der that Dr. Hughes' talk may be given greatest advantage.

Place cards for the seniors will be in the form of personalized booklets, a memento of their days at CSTC.

In the name of the president of the Retail Division of the Chamber of Commerce, all current graduates are cordially welcomed to attend this banquet. Tickets are to be available at the office of President Hansen.

M. M. Kealiher, chairman of the central committee of the retail branch, and Kenneth Willett, chairman of the college committee, are coordinators of the event.

The Modern Toggery

"The Men's Store"

On Main Street

Luxury Lotion

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

Meyer Drug Co. PRESCRIPTION
DRUGGISTS
STEVENS POINT, WIS.

**HOTEL
WHITING**

E. A. ARENBERG

Fashionable Jewelers
Since 1889

Good Things To Eat

AMEIGH'S STORE

Phone 188

GAMBLES

"The Friendly Store"

408 Main Street

YOUR
HEADQUARTERS
COLLEGE EAT SHOP

NORMINGTON'S

Dry Cleaning and Laundry

TELEPHONE 380

Visit Our Store—Try Our Fountain Specialties

SODAS
UNDAES.....
ANDWICHES

**HANNON-BACH
PHARMACY**

BETWEEN THE BANKS

**VISIT
KLINK'S**

Short Orders Dinners

Plate Lunches

Sundaes and Malted

HOME FURNISHING CO.
121 North 2nd Street

Carpeting Linoleums
Window Shades Venetian Blinds

**Stevens Point
Daily Journal**

"Phone Your WANT AD To
Miss Aftaker, 2000"

"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

The First National Bank
and Stevens Point

Partners in Progress for
61 years

First National Bank

Capital and Surplus
\$340,000.00

Student Organizations

Gamma Delta Elects

Mildred Ross was elected president of Gamma Delta at a meeting held last Thursday evening. Assisting her are Gladys Rindfleisch as vice-president, Lorraine Meyer as secretary, and Verna Genrich as treasurer.

Plans were made for a picnic to be held at Iverson Park on Thursday, May 16, at five o'clock. Pat Thorpe and Lorraine Peters are in charge of the food.

On Sunday morning the group had their annual breakfast in the Colonial Room of the Point Cafe, where a spring theme was carried out in place cards decorated with colored sketches of spring flowers and in the trillium corsages given to each member. The newly elected officers were installed in a candle-light ceremony. After the breakfast the Gamma Deltans attended church in a body.

* * *

Picnic Together

Wesleyans and LSA'ers enjoyed a picnic at Iverson Park on Thursday evening, May 2. After an enthusiastic game of ball, hungry members gathered around the fireplace in Iverson Lodge to roast weiners.

A brief devotional meeting was led by Marion Hemmrich. Group singing concluded the meeting.

The next LSA meeting will be held on Thursday evening, May 16.

Elected President

Lucille Tanner was elected president of Primary Council for the coming year at a business meeting held on Monday evening in Room 113. Other officers chosen are: Vice-president, Helen Jacobson; secretary, Dorothy Flood; treasurer, Betty Gene Hougum and press representative, Verna Genrich. The members of the board will be Joyce Kopitzke, Caroline Krogness and Kay Prey.

* * *

Are Guests At Lunch

The first graders of the Training school were guests of the Plover school first and second graders recently. They were entertained with a musical play and were served a lunch.

Mrs. Fred J. Schmeekle is the teacher at Plover and Mrs. Mary Samter is the Training school first grade supervisor.

As a part of a library unit they are studying, the first graders have built a librarian's desk with construction blocks. They also made book cases and each youngster brought his favorite book.

Their library is conducted on the same basis as the school library. The unit will also include a trip to the Public Library.

Speaks to Group

Miss Lillian Kadzielewski, Portage county supervisor, spoke on the contacts between teachers and supervising teachers at a meeting of the Rural Life club held last Monday evening in the Rural Assembly.

During the business meeting which preceded Miss Kadzielewski's talk, plans were made for a Rural Life breakfast to be held on Tuesday morning, May 21, at 6:30 o'clock.

After the meeting, Myrtle Hansen directed a group composed of Frank Splitek, Wilson Beneditz and Roy Olson in humorous readings. A quartet composed of Rosemarie Bertz, Sylvia Horn, Quincy Doudna and Kathryn Phillips sang "Juanita". Wilson Beneditz led the group in community singing at the conclusion of the meeting.

CONCERT

(Continued from page 1)

group has had for rehearsals with the former students.

Miss Muriel Waid of Wisconsin Rapids and Miss Ula Mae Knutson of Marshfield, former Glee club accompanists, will act as guest accompanists during the regular performance and, in addition, Miss Waid will accompany the solo by Wallace Bartosz and the selections given by the Wisconsin Rapids group.

A silver collection will be taken during the concert, the proceeds of which will be used to help defray the expenses involved in the presentation of the concert.

BUILDING MATERIALS—
Feed, Seed, Coal and Coke

BREITENSTEIN CO.

Phone 57 217 Clark St.

SOUTH SIDE MARKET

FREE DELIVERY

Phones: 518 - 519

814 Church Street

FRANK'S HARDWARE

117 N. Second St.

GENERAL HARDWARE

**CONTINENTAL
Clothing Store**

CLOTHES FOR STUDENTS

MAIN STREET FRUIT MARKET

Generally Better - Always The Best

STEVENS POINT BEVERAGE CO.

THE BEST OF ALL BEVERAGES

PURE WATER USED

Phone 61

114 North Second Street

POINT BAKERY

Once A Customer, Always A Customer

Mention "The Pointer"

City Fruit Exchange

Fruits, Vegetables and Groceries

457 Main St. Phone 51

Plan For Good Eating
At The

Pal

Noted for Excellence in
PIES

Deerwood

COFFEE WILL DO IT!

**FLAVOR BONUS
IN EVERY CUP**

CHURCH'S PLUMBING

"BETTER PLUMBING AND HEATING"

Water systems Pumps and Repairs Keys
Oil Burning Furnaces Water Heaters & Stokers
311 Clark Street

A. L. SHAFTON & CO.

DISTRIBUTORS

"Finest Canned Goods, Fruits
and Vegetables"

Refreshment
ready...
Have a Coke

Serve
Coca-Cola
REG. U.S. PAT. OFF.
at home

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