

STUDENTS FAVOR IRIS PLAN 2-1

Twenty Five Students Already Signed For Trip

TRIP TO CHICAGO STILL UNCERTAIN, 75 NAMES NEEDED

Special Low Rates Will Be Had; May Have Dancing Car Attached to Rear

Over 25 college students have already signed up for the proposed special excursion trip to Chicago this spring, which would be sometime in May.

At least 100 signatures must be obtained before the educational and joy journey to the "big" city can be guaranteed, Mr. R. M. Rightsell stated.

Special Low Rates

Last year's round trip ticket cost each student \$5.85 which included a breakfast in Chicago and carfare. This year's rate would be approximately the same.

Should the necessary guarantee be obtained the special would undoubtedly leave the local station about midnight Friday, arriving in Chicago early Saturday morning. The educational tour would take up the forenoon leaving the afternoon and evening for the students.

Those students wishing to remain in Chicago over the week-end are permitted to use their return tickets on later trains.

Students Must Act

Mr. Rightsell said that neither he nor the administration would do any soliciting or promotion work toward the idea. The proposed trip is being left entirely up to the student body. When the 100 signatures are obtained Mr. Rightsell said he would act.

(Continued on Page 5, col. 2)

Knutzen Will Judge Michigan Forensic Meet

Professor Norman E. Knutzen of the college English department is to leave on Friday morning for Menominee, Michigan, where he has been asked to judge the Upper Peninsula Forensic Contest. Mr. Knutzen expects to visit the Menominee High School in the afternoon.

The contest will include representatives for both oratory and declamation from all of the larger high schools in Northern Michigan, and first, second, and third places will be awarded in both events.

APPEARANCE OF SARETT IS A SUCCESS

Approximately 500 students and townspeople attended the lecture given by Lew Sarett at the College Auditorium on Tuesday. During the day, Mr. Sarett was entertained at luncheon by the local Kiwanis club and at a banquet by Sigma Tau Delta fraternity. Professor Norman E. Knutzen of the English Department met Mr. Sarett at the train and, after taking

(Continued on page 4, col. 4)

SCIENTISTS HERE FOR ASSEMBLIES

Luther S. H. Gable, lone survivor of a group of six chemists who first refined radium in America, addressed the students this morning. His interesting story was made both instructive and entertaining by the use of demonstrations and illustrations.

The radiologist gave a graphic account of the life of a radium prospector, the mystery of radium research laboratories, and the tragic death of his associates. His talk dealt with science in a popular form.

Illustrated Lecture

Professor Gable's lecture was illustrated with the use of beautifully colored lantern slides to tell the story of his radio-active career. He carried with him magic boxes containing real radium which proved to be a perpetual motion fireworks machine.

Electrician Demonstrates

A week ago during assembly a similar demonstration was given

(Continued on page 2, col. 4)

Kotal Present At Conference

Coach "Eddie" Kotal represented Central State last week at the annual conference of the teachers college coaches at Madison. While there the schedule for next year was formulated, and notes were compared.

No Honorary Teams

It was voted this year to discontinue the custom of selecting All-Conference teams. Thus the "All-Conference" selections appearing in the Milwaukee Journal, the Stevens Point Journal, and the Chicago Tribune were not official selections, but the work of individuals. Perhaps that is why Oshkosh placed two men.

New "Five Year Plan"

A "Five Year Plan" is being considered by the Athletic Committees of the various schools, by means of which each school in the conference would meet every other school during that period, and at the same time rivalries and traditions would be considered. Members of the faculty boards of the various schools would have charge of this long-term schedule. Of course, the whole thing is tentative as yet.

The schedule is as follows:

Jan. 23	Oshkosh	here
Jan. 20	Eau Claire	there
Jan. 21	Stout	there
Jan. 28	River Falls	here
Feb. 3	Whitewater	there
Feb. 10	Eau Claire	here
Feb. 16	Whitewater	here
Feb. 24	Stout	here
Feb. 25	Oshkosh	there
Mar. 3	River Falls	there

Stevens Point Expects Star Debate Team For Coming Forensic Year

"Prospects Good!" This characteristic comment on Russia by its dictator, Joseph Stalin, might well be applied to the 1933 debate season for the Central State teams. With this year's activities past, Mr. Burroughs and the debaters are looking forward to a successful season next year. Veteran material will be far from scarce, inasmuch as the debate teams next year will be two-man teams, a new feature for conference debating which was adopted at the league meeting in Milwaukee, March 17.

The contest for these places will be intense, with seven lettermen returning next year. In addition to Celestine Nuesse, two-letterman and state champion orator, Tom Smith, two letterman, Cedric Vig, Clarence Styza, and Marlowe Boyle, all with a year's experience, there will be Alta Stauffer and Burton Hotvedt, both two lettermen, who were forced to remain out of debate this year because of their duties as editors-in-chiefs of the Iris and Pointer respectively.

(Continued on page 3, col. 3)

ADMINISTRATION MAY ADD IRIS FEE TO TUITION

Year Book May Be Paid For By Tuition Rather Than Subscription

The straw vote taken in assembly before the spring vacation brought response from 341 students. After difficult and tedious compilations the results have been tabulated and may be described as being both startling and interesting in some cases. Much of the ballot may be discarded because of minor value and lack of knowledge on some of the questions asked. The real purpose of the vote was to discover the reaction of the students to an editorial appearing a few weeks ago advocating the payment of the Iris along with athletic, Pointer, library and entertainment tuition fees. At present this school activity has been conducted by subscription during the latter part of the first semester.

Classes Hold Opinions

The vote on this question revealed that 231 of those present favored the proposal while 106 were opposed. Approvals and disapprovals were registered by sections according to assembly seating; indicating that the upper-classes were the ones favoring the change and that the Freshmen and Sophomores did not believe the annual to be of such importance as to make purchase involuntary.

May Bring Action

Before this vote had been taken President Hyer had expressed

(Continued on page 2, col. 1)

CALENDAR

Thursday, April 7	Y. W. C. A.
Friday, April 8,	Pre-Prom Dance
Saturday, April 9,	Omega Mu Chi formal — Hotel Wausau.
Wednesday, April 13,	Margaret Ashmun Club
Thursday, April 14,	Y. W. C. A. Loyola
Friday, April 15,	Junior Prom
Monday, April 18,	Rural Life Club Harlequin

ADMINISTRATION MAY ADD IRIS FEE TO TUITION

(Continued from page 1, col. 4)

his approval of the plan but desired the opinion of the students before any action would be taken. If the Iris is paid for in the new manner, every one registered will receive a copy at the end of the year automatically. This will double the number of books printed, and according to figures received from the printers, will lower the cost to \$2.50 a copy and yet produce a better product than has been distributed in the past.

Politics Uninteresting

The vote on political issues and candidates revealed that the students were not interested in politics or held any strong opinions on these matters. Franklin D. Roosevelt was their choice for president with 154 ballots to 91 given Hoover. They gave Garner 10, Norris 3, Borah 3, Murray 3, La Follette 2, and Ritchie 1. The vote on governor and U. S. senator indicated that the student body as a whole did not have a complete knowledge of the situation or were sufficiently informed as yet to register a ballot of value. Progressive candidates and issues were indorsed easily since no Conservative slate has been presented the public. Many of the candidates names were misspelled and appeared in their wrong category.

Favor High Standards

The assembly favored the raising of standards of teachers to include two years of training for rural students by returning a vote of 284 for and 53 against the reform. 212 were opposed to chain methods of doing business while 114 were not. 240 contended that the machine age was a good thing and 79 did not approve. Public ownership of utilities was approved 174 to 131 while 195 believed that direct unemployment relief was alright. Only 92 students were of the opinion that intramural rather than inter-collegiate athletics should be in the college activities. 213 were opposed while many students stipulated that there should be a mixture of the two.

**YOUR
TAXI
CARS FOR RENT
PHONE 65**

STEVENS POINT BEVERAGE CO.

Orange Crush -- Coco Cola
Chocolate Baby
and other high grade soft drinks.
Phone 61 1106 Water St.

NOAHS' ARK
The Place That Makes
Pictures

Juniors Now Busy With Prom Plans

"Come Smiling To Cottontown", invites "King" Vig, seconded by the entire Junior Class, — "to the biggest and best Prom in Point history." To quote from Frank Klement's Blurb, "Its your social obligation".

Good Orchestra

Eli Rice and his Cottonpickers will be there, fresh from a successful season in and around Minneapolis. Rice and his orchestra are the main attraction at the "Wigwam", popular Minneapolis night club, every summer besides filling engagements at U. of Minnesota fraternity formals, and playing for the Ames College Ball.

During the past winter his band has had a steady engagement at the Coliseum Ball Room at Minneapolis.

A large attendance is presaged by the flood of invitations into the box provided for that purpose in the Office. Many alumni have signified their intention of returning to Alma Mater for this gala event. There's an idea for a slogan — "Come and meet your friends — if you have any".

"Suwanee" Setting

For surely everyone is going to be there. According to Chairman Hotvedt, a bit of the Old South is being imported especially for the occasion. So, if you want atmosphere, come over and take the air.

April 15 is going to be a red-letter day in all co-ed's memory books. Make your rendezvous for a night of beauty in an orchid-scented garden, swaying to the strains of a languorous waltz — at the Prom.

NORMINGTONS

Laundry

**Dry
Cleaning**

Phone 380

No Extra Charges for
Collection and
Delivery

Most of advice from the rear seat of a car is worth about as much as it costs.

Dressing for skin poisons, dry itching eczema, insect bites, barber itch, dandruff, poison ivy and skin affection.

A pleasant skin tonic and healing lotion,
Use after shaving to keep the skin clean and pores reduced.

MEYER DRUG CO.

EXCHANGES

MADISON

Gov. La Follette's own private joke at one fraternity's recent initiation banquet, where he dropped in for ten minutes, long enough to shake hands with the brethren, but not long enough for him to tell them all his name. With the result that several of the ex-neophytes wondered how such a person had been allowed to enter.

According to the Daily Cardinal, statistics released by the office of Scott H. Goodnight, dean of men reveal the fact that non-fraternity men established a higher scholastic average for the first semester than did the fraternity men. The non-fraternity men's average was 1.345, as compared with an average of 1.316 for fraternity men. Page a microscope.

EAU CLAIRE

The following invention has been patented by the State Teachers College of Eau Claire. Warren Waterhouse has been awarded a patent and also a Carnegie medal for the most beneficial invention concocted up to the present in the twentieth century. This invention consists of a large shovel-shaped device to be attached to the front of streetcars and busses to enable these vehicles, instead of stopping for passengers, to continue their pace uninterrupted while the scoop gathers the crowds. The device operates without excessive inconvenience to passengers.

There has been much talk by doctors of the dangers of football but no sport has seemed quite so hazardous as ping pong. Ping Pong was barred for the members of St. John's college boxing team after one of the members of the Ping Pong team injured his head so badly he could not compete in the boxing match at Annapolis. They must have been bouncing a few balls off on their bald heads.

If you are an instructor at Illinois, you will not polish your fingernails on your coat lapels; sit pigeon toed during exams; wear atrocious neckties or break pieces of chalk during lecture periods. A recent vote revealed that these habits were most annoying to students.

COOK STUDIO

Mgr. Edward P. Block
452 Main St. Phone 407W

SCIENTISTS HERE FOR ASSEMBLES

(Continued from page 1, col. 2)

dealing with the peculiarities of electricity and the value of science and its relation to our rationalization.

The speaker was Glen Morris, of the University of Wisconsin extension service and the bureau of lectures and short courses. Professor Gable and Lew Sarett, who appeared last Tuesday evening at the college, were here from the Redpath Bureau.

Manual Training Lumber

VETTER MFG. CO.

Phone 88

**FORD
STEVENS POINT MOTOR CO.**
309 Strongs Ave. Phone 82
ALWAYS OPEN

BAEBENROTH'S DRUG STORE

The Store For Everybody
HOTEL WHITING CORNER

Home Made Candy

AT
"THE PAL"

**WELCOME TO
THE POINT
CAFE**

Here you will find Good
Food, Clean, Courteous
Service all designed to
make you and your friends
comfortable and contented
while you are our
guests.

305 MAIN STREET
STEVENS POINT, WIS.

**FISCHER'S
Specialty
Shop
for
Women**

"Where Smart Style
Meets Moderate Price"

**COATS
SUITS
DRESSES
MILLINERY**

For All Occasions
Hotel Whiting Block

SOCIETY

OMEGA MU CHI

Omega Mu Chi extends an invitation to the girls and faculty women of C. S. T. C. to attend the annual Spring Formal to be held at Hotel Wausau, Saturday, April 9. Dancing will begin at nine o'clock with Adrian's orchestra, Fond du Lac, playing. Admission will be two dollars.

CHI DELTA FORMAL

Chi Delta Rho's annual spring dancing party, which was held at Hotel Whiting last Friday, inaugurated the spring social season of the college organizations. Eighty couples danced to the music of Zackie Moore and his eleven piece Okeh Recording Orchestra of Chicago and Havana.

Preceding the dance, dinner was served to forty-six people, including the guests of honor, President and Mrs. Hyer, Mr. Rightsell, adviser for the fraternity, and Mrs. Rightsell. The guests were seated at individual tables arranged in cabaret style, enjoying dancing during the dinner. Following the dinner, short talks were given by Edward Leuthold, president of the fraternity, Mr. Rightsell, and Elmer Larson. Marlowe Boyle acted as Toastmaster. Out of town guests at the dinner were the Misses Jeanette Sheehy, Stambaugh, Mich., De Ette Trageser, Phillips, Ruth Jones and Lucille Klair, both of Marshfield.

The committee in charge of the formal consisted of Weldon Leahy, chairman, Marlowe Boyle, and Byrne Neville.

TAU GAMMA BETA FORMAL

Tau Gamma Beta sorority of the local Teachers college announces that Tommie Temple's orchestra of Appleton has been contracted to play for the organization's spring formal which will be held in Hotel Whiting, Thursday, April 28. Miss Georgiana Atwell, president of the Tau Gams, said preparations for the spring event are well under way. This will be the last college spring formal of the school year, and the only sorority formal to be held in the city. The Omega Mu Chi sorority will hold its spring formal at Hotel Wausau, Saturday, April 9. Murilla Roberts, president of the sorority, announced.

INITIATION

Following their informal, or "rough" initiation on Monday evening, March 21, six men were taken into Chi Delta Rho fraternity at the formal initiation ceremonies held at Hotel Whiting, Tuesday, March 22. The new members are Thomas Holliday, Stambaugh, Mich., Frank Klement, Leopold, Clarence Kono-packi, Stevens Point, Robert McDonald, Stevens Point, Bernard Slowey, Phillips, and Kenneth Schlyter, Wittenberg.

After the initiation ceremonies, dinner was served to the members and the advisers, Mr. Rightsell, and Mr. Knutzen in the private dining room. During the dinner a new fraternity song was introduced by Mr. Knutzen. The song is truly representative of the fraternity, the music having been written by Ray Boyer, an alumnus of the fraternity, and Noel Van Hecke, Stevens Point, and the words by Mr. Knutzen.

Twenty couples enjoyed dancing after the dinner.

"She was as pure as snow — but she drifted."

Remember The Lady Friend
With a Corsage At The
Omega Formal

Corsages at \$1.00
and up

Gardenias at 50c

Call 235 and let us know what
the color of the Lady's dress is
and we will do the rest as well
as deliver it to her door.

**WILSON FLORAL
COMPANY**
Open Evenings

Stevens Point Expecting Star Debate Team For Coming Year

(Continued from page 1, col. 3)

With this array of speakers returning C. S. T. C. can be assured not only of veteran debate teams, but of teams whose ambition it is to capture that state debate championship.

Many Trips

In addition to the various trips scheduled for next year, which may include another trip to St. Paul for a round-robin tournament, there is the possibility of a conference in Stevens Point. This feature was discussed at the league meeting also and a committee consisting of Mr. Donaldson, of Eau Claire, Mr. Williams of River Falls, and Mr. Burroughs of Stevens Point, all conference debate coaches, was appointed to draft a plan for the tournament to be submitted to the conference schools, for acceptance or rejection.

Point To Be Host

Stevens Point was elected as the place for the tournament because of its ideal location in the heart of the state, easily accessible from all the conference schols. This will be an added incentive to the debaters on the teams next year.

SPRING'S BAROMETER

The coming of spring means the coming of our feathered friends after their winter's absence. Miss Jones has prepared a chart which will hold the name of the birds, the dates, and places of observation as recorded by the students.

If you see a new bird, drop into the biology laboratory and present your information to an instructor.

PRE-PROM HOP FRIDAY

The official Pre-prom dance, the informal dancing party in the month of formals, will be held in the new gym tomorrow night, according to President Vig of the Junior Class. Music will be furnished by the college nine piece orchestra. Tariff will be twenty-five cents.

Speculation is running rife in the school as to the identity of the Prom Queen. Those "in the know" claim that Miss Adeline Bellman, '33, will reign over the affair. This speculation is strengthened by the fact that Cedric Vig, Prom King, escorted Miss Bellman to the Chi Delta formal. See next week's Pointer for the official announcement as to the identity of the fair leader of the grand Promenade.

DRUGS AND SODAS
SEXTON-DEMGEN DRUG CO.
THE REXALL STORE
Opposite Post Office

THE
CITIZENS NATIONAL BANK
"The Bank That Service Built"

COLLEGE EAT SHOP
Tasty Lunches Our Specialty
DON'T GO HUNGRY!

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

NELSON HALL
The comfortable and homelike
dormitory for women of Central
State Teachers College
Dining Room
for both men and women
Diet
Varied, abundant, delicious and
inexpensive
MAY A. ROWE Director
(Graduate Dietitian)

Here you will find the
largest and most
complete line of
READY-TO-WEAR
and
DRY GOODS
in the City
MOLL-GLENNON CO.

**Better Clothes:
Lower Prices:**

*Snappy Collegiate
Clothes*

*Made to your own
specification in
any style.*

\$19.50 to \$35

Strictly Customed and
Tailored

Men's and Ladies' Shoes
at
Popular Prices
UNITY STORE

MEN ORGANIZE BASEBALL CLUB

Baseball is still the national sport, at least at the Point. At the conference meeting in Madison last week it was voted to discontinue baseball as a conference sport, due to the short season and general lack of student interest.

Out of Talent

Independent baseball interest, however, is stronger than ever, according to Ignatius Mish, who is trying to organize a team. Over 60 men have signified their desire to try out for the team — a surprising number.

There is a lot of baseball talent pro ball and know their foul balls. here, men who have played semi-Hold-overs from the nine of 1930 are still in school, notably Neuberger, Baker and Alberts.

Status Undecided

The status of the team is undecided as yet, according to Mish. The school may take it over, although funds are too low to equip nine. On the other hand, the team may be run as an independent group, and not as the official school team. At any rate, it appears certain that baseball will have its place in the Point sport calendar this year.

Chick Miller To Aid Boxing Show

At some tentative date fans will witness a boxing show of college boys in the gymnasium. "Chick" Miller, local match maker is aiding coach Kotal in the preparations.

A new member of the boxing fraternity to represent the school is Herbie Thompson, who is fighting in one of the preliminaries on the next card. Thompson is experienced in amateur and professional scrapping.

ABSOLUTELY wasting money will impoverish just as positively as saving will enrich.

FIRST NATIONAL BANK
Capital & Surplus \$250,000
Largest in Portage County

KELLY'S

Men's Wear

Spring Styles Now Being Shown

SPORT SHORTS

Following the old, old custom, Sport Shorts presents its yearly interview with campus luminaries on the possibility of a Spring this year.

Prof. Watson: — "We all know that the phenomena known as Spring accompanies the sun in its peregrinations over the surface of the earth. I feel safe in predicting that said phenomena will make its appearance again this year."

Coach Kotal: — "Pretty swell, eh, kid? Makes the old muscles perk right up — lotta pepper and fight! Working in there all the time, old boy, old boy, old boy."

Professor Smith: When the games and the hormones in the human makeup begin to palpitate with renewed vigor, the period commonly known as Spring is here. Do you get the point? For best material on this topic read Freuss' and Eugene O'Neill.

Professor Spindler: Now I personally have no objection to Spring. When I was at Oberlin we young sparks used to walk the girls down country lanes. Now you young pups drive out and park. But its the same darn Spring.

Professor Burroughs:—Ah, Spring, Spring! Let us gambol on the green, let us taste nature in it's new born beauty! The Spring, the Spring, the beautiful Spring!

FOOTBALL AND TRACK BEGIN

The track season at Central State will have officially begun yesterday at 4:00. This finally gets the ball rolling after several weeks delay due to weather conditions and other uncontrollable circumstances.

Indoor work will occupy the tracksters until it gets warm enough to work out-of-doors. Several of the track candidates have been getting a jump on the season by getting in shape early.

Grid Work Starting

Spring football practice will also start with warmer weather, Coach Kotal announced. Work on fundamentals and light scrimmages will feature this preliminary work, which will get under way before April 18.

RINGNESS SHOE CO.

40 Years
Quality Foot Wear
417 Main St.

DRY CLEANING AND PRESSING
SUITS OVERCOATS \$1.00
Ladies Dresses \$1.00 and up
GEORGE BROS.
Free Call and Delivery
112 Strong's Ave. Phone 420

APPEARANCE OF SARETT IS A SUCCESS

(Continued from page 1, col. 2)

him to his rooms, spent the forenoon in showing him points of interest in and about Stevens-Point.

Likes Wisconsin

When questioned later in the day, Mr. Sarett expressed the belief that "Northern Wisconsin is one of the most interesting sections of the United States because of its fine hunting and fishing, its virile human beings, and its fascinating historical traditions. Much of its living in the past and many portions are decaying." He appreciated speaking in a college town and commented "A college audience is mentally alert. Even the communities that have colleges are alive and have a finer power of concentration."

Crowd Appreciative

The crowd that assembled in the evening received him with much applause and the people were demonstrative in their regret when the program was over. Many remarked that the hour-and-a-half passed so quickly that they seemed to have spent but a short time in the auditorium listening to the fascinating dramatizations.

After his appearance Sarett told The Pointer that his audience "had been quick, alert and friendly." He expressed delight in being able to appear in Stevens Point and deal with the outdoors because of the city's nearness to the scenes where most of his works have originated.

Lives For Evanston

He left for Northwestern at midnight, where he is scheduled to conduct classes from one in the afternoon until ten in the evening. Before leaving he lunched with Professor Knutzen and visited at President Hyer's home.

BLACK EYE TALLIED

The tin-ears have been working out for their big night, but no casualties have been reported as yet, except that "Einstein" Wilkins has been sporting a very pretty shiner.

OFFICIAL JEWELER

TO C. S. T. C.

FERDINAND A. HIRZY

"The Gift Counselor"

THE CONTINENTAL CLOTHING STORE

Headquarters For Mens' Clothing

TO BE SURE !!

your hair is well groomed for all social functions —

Visit the

D & M BEAUTY SHOP

Our Own Perm. Wave	\$2.50
Marcelene Perm. Wave	3.75
Eugene Perm. Wave	4.50
Frederics	5.50

REGULAR PRICES

Shampoo and Finger Wave50
Shampoo and Marcel75
Shampoo and Henna Rinse50
Marrow oil shampoo50

Experienced Licensed Operators.

Open Tuesday and Friday evenings. Phone 617

Over J. C. Penny's Store.

D & M BEAUTY SHOP

ALUMNI NOTES

The alumni of the Central State Teachers College constitute a fraternity of thousands of members of which it is an honor and a privilege to become a member.

'97 Ruediger, William Carl, 4 yr. Latin. Ph. B. Univ. of Wis., 1899. M. Ph., Univ. of Wisconsin, 1903. Ph. D., Columbia University, 1907. Professor of Education and Dean of School of Education, George Washington University, Washington, D. C. (m. 1922, Imogene Ackis).

'99 Rounds, C. Ralph, 2 yr. English. Ph. B., Univ. of Wis., 1901. Ed. M., Harvard, 1924. Director of English, Junior and Senior High School, Elizabeth, New Jersey. (m. 1904, Mabel Willis).

'00 Rockwell, Parley A., 2 yr. English. Secretary, Billings Hardware Co., Billings, Montana. (Married).

'03 Sansum, William D., 2 yr. English. B. Sci. & M. Sci., Univ. of Wis., M. D., Rush Medical School, Physician, Cottage Hospital, Santa Barbara, California.

'07 Reid, Duncan H., 4 yr. English. B. S., Univ. of Wis., 1919. M. S., Univ. of Wis., 1922. Professor of Poultry Husbandry, Texas A. and M. College, College Station, Texass. (M. 1908, Hattie M. Amblor).

'07 Risk, Thomas M., 4 yr. English. Ph. B., Ph. M., 1925, Ph. D., 1927. Univ. of Wis. Professor of Education, Univ. of S. Dak. Vermillion, S. Dak. (M. 1907, Pearl Garthwaite).

'09 Reiser, Edward G., 2 yr. English. B. A., Univ. of Wis. Treasurer, Gas Utilities, Inc., and Subsidiaries.

'10 Roach, May M., 2 yr. Latin. Teacher, Dept. of Rural Education, Central State Teachers College, Stevens Point.

'13 Rossmann, Mable., 2 yr. English. Ph. B., Chicago Univ., 1924. Prin. Elem. School, Duluth, Minnesota.

'13 Schanen, Paul., 2 yr. German. A. B., Univ. of Wis., 1921. Philadelphia Manager Bell Telephone Co., Pa. (M. 1927, Rose Marie Reynolds).

'14 Rice, Mabel F., 4 yr. Latin. Ph. B., Univ. of Chicago, 1908. Character Research, Univ. of S. Calif., Los Angeles.

'14 Richards, Pearl., 4 yr. English. Tehr., 7 & 8 Grade English, Milwaukee.

'14 Salter, Elizabeth M., B. S., Univ. of Wis., Extension Specialist, Univ. of Wis., Madison.

'15 Rabenstein, Maurel K., 2 yr. English. Prin. High School, Martinez, Calif. (M. 1918, Ruth M. Parker).

'18 Quinnell, Ada C., 2 yr. Grammar. Registered Graduate Nurse, Rush Medical School, Chicago, Ill.

'20 Rellahan, John J., 3 yr. H. S. Instructor, Univ. of N. Dak., Grand Forks, N. D. B. A. and M. A., Univ. of Wis. (M. 1925, Jessie Raymond).

'20 Ritchay, Arthur A., 3 yr.

TRIP TO CHICAGO STILL UNCERTAIN, 75 NAMES NEEDED

(Continued from page 1, col. 1)

Should the quota be reached the professor said he would try and have a baggage car with music attached to the rear of the special. Dancing could be enjoyed to and from Chicago.

Sign With Rightsell

All students interested in the excursion trip may leave their names with Mr. Rightsell in his office on the first floor.

High School. B. S. 1928, Univ. of Minn. Prin., Lincoln High School, Wis. Rapids. (M. 1925, Ethel O'Brien).

'20 Saindon, Roy J., 2 yr. St. Gr. Prin. B. S. 1926, Peabody University. Prin. Elem. Jr. H. S., Richmond, Ind. (M. 1928, Hazel Fish).

'24 Redfield, John A., 3 yr. H. S. Salesman, Eau Claire Book & Stationery Co., Eau Claire.

'30 Pugh, Hazel Fern., 4 yr. H. E. B. Ed., C. S. T. C., 1930, Tehr., High School, Waupun.

'31 Repko, Mary E., 4 yr. H. S. 1931. B. Ed., C. S. T. C., July, 1930. Tehr. H. Ec., Hayward, Wis.

'32 Rezzatto, John L., 4 yr. H. S. B. Ed., C. S. T. C., July, 1931. Instr., Glee Club and Voice, Elmhurst College, Elmhurst, Ill.

We hope every graduate will keep us posted as to changes in address and City.

A. L. SHAFTON & CO.

DISTRIBUTORS

"HELLMANS"

Thousand Island Dressing

Mayonnaise Dressing

Sandwich Spread

Try "HELLMANS"

Better Than The Rest

Mr. Evans — "What happens when a person blushes?"

Wise Guy — "Somebody laughs."

CENTRAL STATE TEACHERS COLLEGE

STEVENS POINT, WIS.

Easily Accessible
Expense Relatively Low
Location Unsurpassed
For Healthfulness

An Influence As Well As a School
Credits Accepted At All Universities
Degree Courses For All Teachers
Special Training For
Home Economics and
Rural Education

Send For Literature

NELSON NOTES BY NAT

The Easter recess meant visits with room-mates as well as visits at home. Carol Keen visited with Joy Olson at Elkhorn, Jane Russell with Loretta Lensing at Rhinelander, Thyra Iverson with Olga Leonardson at Marinette, and Mary Kosevec with Roselind Decker at Dorchester. Natalie Gorski spent part of the vacation with relatives in Chicago.

Miss Hussey, Vivian Enge, Vera Hillis, Ione Harvey, Adeline Bellman, Genevieve Pulda, and Cathryn Reichert spent their holidays at the "dorm".

Miss Faith Seavey, a Westfield girl and a Carroll College student was Margaret Mortenson's guest Thursday and Friday. Miss Jeanette Sheehy, a teacher at Stambough, Michigan, spent the week-end with Vivian Enge. Miss Sheehy came to attend the Chi Delta Rho formal.

Miss Rowe has been away on a sick leave in Chicago and has returned feeling better than ever. Irene Miller is detained at her home on account of illness. Beryl Sprong and Leona Henricks have returned to the Hall from the local hospital.

The girls who live on the first floor netted a sum of \$14.45 from the benefit dance last Saturday. The girls added dainty flowers, huge butterflies, and pastel streamers to some of the decorations used at a recent party held in the old gym. The effect was beautiful. Pleasing music was rendered by the college orchestra. Mr. and Mrs. A. J. Herrick, Mr. and Mrs. T. A. Rogers, and Miss Hussey were the chaperones at this delightful dance. The second and third floor girls will now do their bit to swell the 1932 fund for a family gift.

Programs, favors, formals and such are profuse in this, the time of spring formals and proms. That's one sign of spring, and you should see the new Easter "duds".

DISTINCTIVE FOOTWEAR

Now At Moderate Prices

VOGUE BOOTERY

SARETT IS NATIONAL VICE-PRESIDENT OF SIGMA TAU DELTA

The local chapter of Sigma Tau Delta, professional English fraternity, was much surprised the other evening when Lew Sarett announced at the banquet given in his honor that he was national vice-president and an active member of their national fraternity.

The banquet was held at Hotel Whiting before the famous poet's appearance in the auditorium. President Hyer welcomed him in an informal and jovial manner. Lew Sarett, who is a personal friend of the local president, replied in the same form of greeting. He then surprised the English people by addressing them with an interesting little talk. This favor was an exception to the usual rule with Mr. Sarett who is generally silent before a public appearance and will not speak other than in conversation at such a time.

DEERWOOD
COFFEE

ALWAYS FRESH

SPORT SHOP
GYM CLOTHING
422 Main St.

MEANS' CAFETERIA
Try It--It's Different
116 STRONGS AVE.

Elizabeth Arden
Venetian Toilet Preparations
HANNON-BACH Phy., Inc.
413 Main St.

A PLACE TO EAT
The Spot Restaurant
414 Main St. Phone 95

WORZALLA PUBLISHING COMPANY

Job Printers
Publishers
Book Binders

202-210 No. Second Street
Phone 267

Published Weekly at Stevens Point by the 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.

THE STAFF

Editor Burton E. Hotvedt, Tel. 548J or 47; Office 1584
 News Editor George R. Maurer
 Society Editor Georgiana J. Atwell
 Sports Editor Samuel H. Bluthe
 Humor Editor Cletus Collins
 Feature Editor Florence Woboril
 Proof Readers Natalie Gorski, Dorothy McLain
 Reporters John Wied, Oscar Christenson, Marlowe Boyle
 Typists Magdeline Knapstein, Estelle Buhl
 Business Manager Cedric Vig, Tel. 810-J
 Circulation Frank Tuszka
 Ass't Circulation Mgr. Ignatius Mish, Jack Ogg
 Faculty Adviser Raymond M. Rightsell

A few weeks ago we were much concerned over the serious illness of Captain Ferdinand A. Hirzy, alumnus and local business man. Now that he has begun his road to recovery we are immensely pleased and appreciative of what he actually means to us and our college. Although it will take a long time to fully regain his original physical ability, we will be waiting for the time to come when he will partake in our activities and aid us as he has in the past.

THE college had an opportunity to repay Captain Hirzy in a small measure during his illness, and for this gratitude he has returned his thanks and greetings. When his malady first became serious and blood transfusions were necessary Coch Kotal placed several of his men at the disposal of the hospital. The entire roster of the fraternity, which Mr. Hirzy helped organize, made the same proposal. Two boys, Oscar Christensen and Ray Kuehl, were accepted and volunteered their blood. This was one of the determining factors of the recovery.

ONE of the students, Ray Kuehl, gave one transfusion, while Christensen was called for four. Christy's blood was described as perfect by the attending physicians, and to him especially Captain Hirzy is most grateful. Although but a resemblance to the Hirzy we know, he spoke in his usual forceful manner during our visit at his bed-side. Speaking of Christensen, he said, "That boy has nerve. He's one of the finest fellows that I have ever met," and continued with plans of how he was to repay him for his spirit and assistance. Hirzy told of how the college boy had remarked "If you ever need any more, just call me. That's the least I can do for you and for what you have done for the school." Hirzy added "I would like to say something about your coach and my doctor but I find it hard to express myself." At this point in the interview, a nurse entered, signifying that the visit should be concluded.

THOSE who were present at the Nelson Hall dance in the old gymnasium last Saturday evening were heard to remark of the excellent quality of the college dance orchestra that played for the affair. This orchestra certainly is to be complimented on the improvement effected since their first appearance and the quality of entertainment they now offer. We forecast that these student musicians will soon be in as popular demand as any of the local professional orchestras.

WE wish to add a compliment to Mr. Michelsen's concert orchestra that appeared in assembly before the Easter vacation. We would like to hear more of them and we hope that such fine talent may soon be heard over the College Radio Hour when the local station is back on the air with their increased power.

A year ago many of the Stevens Point students made a pilgrimage to Oshkosh to witness a basketball game between our varsity and theirs. The usual thing happened that always happens on the Sawduster's home floor, — we were beaten. After the game many of the Stevens Point people remained for a dance in their training school gymnasium and were delighted with the quality of the music furnished by the "Collegians," an orchestra made up of Oshkosh students and members of their band. We envied this musical asset of our hosts and wished that we might have a similar organization on our campus, little realizing that we would have one equally as good inside of a year.

THE music organization, which is but in its infancy now, is already forming an entertaining and indispensable part of our college life.

THE EDITOR'S UN-EASY CHAIR

Did you ever stop to think what an editor has to put up with?
 If we print jokes, people say we are too silly;
 If we don't, they say we are too serious.
 If we clip things from other papers, we are too lazy to write them ourselves;
 If we don't, we are stuck on our own stuff.
 If we stick close to the job, we ought to be out hustling up news;
 If we do get out and try to hustle, we ought to be on the job in the office.
 If we don't print contributions, we don't appreciate true genius;
 And if we do print them, the column is filled with junk.
 If we make a change in another fellow's writeup, we are too critical;
 If we don't, we are asleep.
 Now, like as not, some guy will say we swiped this from some other newspaper.
 WE DID.

KOLLIN'S KADDY KAPERS

"The man who counts in the world is the cashier."

"Love and potatoes both spring from eyes."

CLASS STONES

Freshmen — Soapstone
 Sophomore — Sandstone
 Junior — Grindstone
 Senior — Tombstone.

Miss Jones — "What insect lives on the least food?"

Hanson — "A moth — it eats holes."

"We want a shorter football field."

"Why?"

"The six inch line is too far from a touchdown."

The flapper car — Has good lines, swell paint job, quick pickup, warms up quick, keeps you broke, always ready to go.

First Hobo — "Want an apple?"

Second Hobo — "No thanks. I never lunch between meals."

"Why is an ice cream cone like a billiard ball?"

"Neither one can ride a bicycle."

"My husband talks in his sleep. What shall I do?"

"Give him a chance to talk during the day."

He — "You are my sole aim in life."

She — "Well, you won't make a hit unless you get closer to the target."

Recipe for flunking — "Take a pound of bluffs; stir in a few excuses, add a dance or two, flavor with a couple of moonlight strolls and serve hot at the end of the semester."

Doctor — "I'll examine you for fifteen dollars."

Vrobel — "OK Doc, if you find it we'll split fifty-fifty."

Holliday (at tearoom) "Do you serve any cheese with apple pie?"

Lu — "Yes sir, we serve anyone here."

Professor Mott, who lives at 501 N. Illinois avenue felt the long arm of the law almost reach him last Monday when a neighbor of his, living at 507 N. Illinois, was raided and had his 750-gallon still smashed to bits by the "Feds". What a "break".

Mr. Smith — "Has anyone else a question?"

Tom Smith (just coming to) "Yes — what time is it?"

Ralph Donahue says, "He calls his girl hinges, because she's something to adore."

Mr. Collins — "How many make a dozen?"

"Twelve."

"How many make a million?"

"Very few."

It has been decided that the occupation of a telephone girl is neither a business or a profession, but a calling.

Conscience is only a small voice, and half the time when it wants to speak it finds the line busy.

The reason you find so much fault is that nobody wants it.

Diner (who found a piece of wood in his sausage) "Waiter, I don't mind the dog but I bar the kennel."

"You should think of the future."

"I can't. It's my girl's birthday and I must think of the 'present'."

Mr. Schmeckle — "What can you tell me about nitrates?"

Shorey — "I don't know much about them only I know they are cheaper than day rates."