

PROM PREPARATIONS COMPLETE

SPANISH PATIO SCENE OF BIG SOCIAL EVENT

**Wally Beau's Orchestra Will
Feature Spanish Songs;
Programs Proper**

College students will be made believe Senioritas and Senors at the annual Junior Prom, Friday night, April 6, in the new gym, when Wally Beau and his orchestra play the beautiful strains of "In a Little Spanish Town", under the influence of a scene representing a Spanish patio, or inner court.

Popular Band

Wally Beau, who books out of Fond du Lac, Wisconsin, is exceedingly popular in the eastern, northern, and southern portions of the state. During the summer months he plays a considerable number of engagements in the resort towns of the Land O'Lakes area. We understand that a good deal of the time this winter he has appeared regularly at the "Club Arabia" just out of Manitowoc, Wisconsin. It is indicative of the quality of this band that they have been featured at the "Futuristic Ball Room" in Milwaukee on several occasions. Morris Skinner, who is chairman of the committee in charge of the hiring of the musicians, feels that we are fortunate in securing the services of such a high class outfit for the gala event of the social season.

Entirely Spanish

Yvonne Dallich, chairman of the decoration committee, informs us that the plans are completed for the embellishment of the new gym. As already indicated in this article, the theme of the ball will be Spanish. It so happens that the orchestra features Spanish numbers, which will fit right into

(Continued on Page 2, col. 3)

Home Ecs Sponsor Dance Friday Nite

The Home Economics Department is sponsoring a dance in the new gymnasium, tomorrow evening, Friday, March 23. Aaron Mannis and his Collegians will furnish the music for dancing from 8:30 until 11:30.

Students of both the College and High School as well as Townspeople are invited. Admission is the usual amount of twenty-five cents per person.

Prospective Greeks Begin Semi-Annual Pledge Period

Tau Gamma Beta

The Tau Gamma Beta sorority pledge services were held at the home of Miss Jean Boyington, 306 Center Ave. Fifteen took the pledge oath, including: Jean Mailer, Audrey Wehr, Dorothy Pfiffner, Laura Jane Rosenow, Magdalen Wolfe, Regina Schwebke, Alice Olk, Irene Meyer, Velma Scribner, Margaret Bentzen, and Doris Vance, all of Stevens Point; Mildred Simonson, of Madison, Minn.; Gennette Beggs, of Elmhurst, Ill.; Jean Lynn, of Port Edwards; and Carol Keen, of Antigo.

Omega Mu Chi

At its pledge service held at the home of Miss Lorraine Gething, 544 Normal Ave., Omega Mu Chi sorority pledged the following: Eleanor Crummey, Maxine Miner, and Ruth Schwahn, all of Stevens

Point; Zelda Weed, of Plainfield; and Dorothy Brys, of Mosinee.

Phi Sigma Epsilon

Phi Sigma Epsilon national fraternity administered the pledge oath to seven men at the regular meeting held at the House at 1011 Main St. They are: Wayne Seguin and Mike Zylka, both of Stevens Point; John Collins, of Kendall; Edward Jarvis, of Laona; Charles Torbenson, of Chippewa Falls; Robert Gunderson, of Iola; and Theron Anderson, of Dancy.

Chi Delta Rho

Four men received the pledge oath of the Chi Delta Rho fraternity at the regular meeting. They are: Willard Hansen, of Stevens Point; Wilfred McGillivray, of Pulaski; William Theisen, of Loyal; and Arthur Hemmy, of Colby.

Petrie's All- Star Quintet Here Monday

On Monday evening, March 26, at 8:15 in the main auditorium, students and faculty will be entertained by The Petrie Novelty Quintet.

The entertainment will undoubtedly prove itself to be favorable to the audience as its program will consist of the most familiar of the classics, the most tuneful of the popular selections, and several unusual comic and novelty numbers. Some of their most successful numbers are stirring marches, gems from operas, old time songs, and popular favorites of the day. The company uses thirteen different instruments in the presentation of their numbers.

They likewise contribute frequent vocal refrains, and they sing well, several deftly harmonized comedy songs. One member of the company is a fine concert baritone. Among their comedy numbers is a trombone duet in which each operates his partner's slide. One of their popular stunts is the blending of four popular tunes into one. Another stunt is one where each member of the company handles and plays two instruments simultaneously.

Herbert Petrie, manager and director of the quintet, was a

(Continued on Page 2, col. 2)

MEN'S CHORUS PRESENTED IN CONCERT HERE

**First Entertainment
By New Organization
Tonight At Eight**

Under the direction of Norman E. Knutzen, instructor in English, the new Men's Glee Club will present its first official concert this evening in the college auditorium at eight o'clock.

New Organization

Prior to the founding of this organization, the absence of any type of choral group from the activity list was keenly felt by music lovers of this institution. As a result, Mr. Knutzen, assisted by Gilbert Busch and Robert Emery, established this much-needed activity last semester.

According to Mr. Knutzen, much excellent talent has been uncovered around and about the school and a fine program has been prepared for the student body and townspeople. The entertainment will include solos by Kirkwood Likes and Robert Emery.

College activities will terminate next Thursday, March 29, at 4 P M, for a five day Easter vacation. Classes will again be resumed on the following Wednesday morning.

POINT GRADS CAN QUALIFY SAYS VINCENT

**Local Board Of Education
Raises Standards
For Teachers**

"The recent action of the Board of Education of the city of Stevens Point need not have aroused any fear on the part of Teachers college authorities and students", said City Superintendent P. M. Vincent in a recent interview. "We consider a B. E. degree equal to a B. A. providing the former has a North Central rating," he continued.

"You understand of course that one with the Arts degree must have done special work in the field of education in order to qualify. Any school belonging to the North Central Association (and most of the high schools in this territory do) has to meet the same requirements. Any student in the high school department of the local college should make an effort to select his courses so that he will be qualified to receive a North Central rating".

Locals Not Barred

In light of this the interest shown on the campus when it was thought possible that graduates from this institution would be barred from the local high school as teachers is evidently without foundation.

The action of the Board of Education ought to be of interest to every student for it is in effect only a mirror of the "tightening up" that is state wide in scope.

Better Training

We quote from the recommendations of the teachers committee of the Board of Education: "Due to the fact that teaching is continuing" (Continued on Page 2, col. 4)

Julius Caesar Nayphe Lectures To Students

Julius Ceaser Nayphe, a name from the lineage of the ancients, was bestowed by Assyrian Christian parents on the man who will entertain Central Teachers College students at the regular Thursday assembly this morning at ten o'clock.

The advance information in the hands of The Pointer as we go to press does not indicate which of his two prepared lectures "The Soul of the Holy Land" and "The Shepherd's Song of the Hills of Judea" Mr. Nayphe will deliver.

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.

EDITORIAL STAFF

EditorHarvey Polzin, 1011 Main St.; Phone 1443
Associate EditorJohn Wied
Sports EditorWm. Ringness
News EditorsArba Shorey, Gilbert Busch
Society EditorEunice Riley
Girls SportsThyrza Iverson
Proof ReaderMargaret Novitski

BUSINESS STAFF

Business ManagerGeorge Maurer, Phone 240J or 43.
Circulation ManagerIgnatius Mish
Faculty AdviserRaymond M. Rightsell

Pointer Office Phone, 1584
College Office Information, Phone 224

CAN YOU ASSIST?

Miss Swallow, secretary at the training school office, is being kept exceptionally busy these days, and has been for the past several weeks, preparing credentials for graduating students. One must realize this is an immense obstacle to overcome in the required short period of time, especially when it is brought to mind the fact that there are approximately one hundred fifty students receiving certificates from the institution in June.

Miss Swallow informs us that she finds it necessary to spend almost as much time over at the college building trying to get the necessary material as she does in preparing the credentials. It takes approximately ten days to gather all the necessary information in making up a set of credentials. We would like to stress here again that essential, underlying principle of progressing human society — COOPERATION. This should be afforded Mr. Herrick and his force in their effort to place graduate teachers, both on the part of the college faculty and on the part of the student.

We would like to bring to the attention of parties concerned the vital importance of their cooperation in this respect. Superintendents, Principals and other employers are frequent callers at the training school office about this time of the year, both by mail and in person. Should we have the material ready and at hand, giving Mr. Herrick the opportunity to immediately show the qualifications of some student for the position, or should we allow the visitor to leave, unconcerned? Let's take time to realize that there are several of these graduates who have spent four years in a really bitter struggle with very little assistance from anyone, striving to complete their education to a high enough degree to make a start in their desired, and in some cases, life's work. Do you want them to miss their opportunity when it arrives? COOPERATE!!!!

NOTICE TO SENIORS

It is said that there are ninety-two Seniors in this college. The last Senior class meeting was called after assembly last Thursday. Only nineteen Seniors were present. It may be unwise to air the business of the Senior class to the school at large, but drastic measure must be resorted to at times to get news items that concern the Seniors to them.

If a Senior class play is to be presented in this school, the Seniors must do it. It is impossible at this late date to obtain outside talent. Difficulties are fast being surmounted. The date has been set for May 2, a faculty member has consented to coach the play, and the name of the play itself has been chosen. Now we need a cast. A meeting was called Tuesday evening anticipating a tryout at the end of this week or the first part of next for the purpose of ascertaining the number of Seniors who were both willing and had the time to prepare a play in the manner that it should be presented. A few, not enough to successfully put this histrionic effort over, attended the meeting. Certainly there are more Seniors who could contribute their services either as actors, actresses, property managers, carpenters, electricians or advertising managers without seriously impairing the quality of their school work or taking too much time from their social activities. If you pass the buck now to the other fellow, you can't with any fairness later stand off and criticize the efforts of the few who have struggled, wept, and worked that something creditable, artistic, and entertaining be offered.

Another meeting is being called tonight after school at 4:30 in Mr. Smith's room. Are you a Senior? Do you want a class play? If you are and do, accept your part of the responsibility and report for the meeting this afternoon.

Coach

MEN'S GLEE CLUB PROGRAM

1. The Purple and the GoldPray-Percivale
Worship of God in NatureBeethoven
Lo, how a rose e'er bloomingPretorius
HomingsDel Riego
Chorus
2. Tenor Solos: Water BoyRobinson
Come to the FairEasthope Martin
Kirkwood Likes
3. The Bells of St. Mary'sEmmett Adams
Home to my CabinBliss
Solo — African DrumsBliss
Robert Emery
Chorus
4. Reading — Cicely and the BearsS. S. Curry
Philip Kundering
5. Baritone Solos: ForgottenCowles
Ma Lindy LouStrickland
Robert Emery
6. Winter SongFrederic Bullard
Cap Cod ChanteyArr. by Pitcher
MosquitoesBliss
Pirate Song (Treasure Island)Freeman High
Chorus
7. Saxophone Solos: Cradle SongHauser
NarcissusNevin
Ward Fonstad
8. Songs in the TwilightChorus
(Round) How lovely is the eveningChorus
Singing AlongMoore
Solo — Asleep in the DeepWm. Theisen
ReadingsPhilip Kundering
Throw another log on the fireChorus
Friendship — (Words by Rogers Constance)Chorus

SPANISH SCENE FOR BIG SOCIAL EVENT

(Continued from Page 1, col. 1)

the general scheme.

"Old Oaken Bucket"

The hall will be decorated to represent a Spanish inner court. The stage will give the appearance of a huge fan lighted indirectly by multicolored bulbs. The dual form of entrance through the locker rooms will be used again this year. In the two alcoves adjoining the stage on either side will be a stone well, with an "old oaken bucket", where thirsty dancers may quench their thirst with punch served by costumed waitresses. Seven feet from the main floor an artificial stone wall will circle the room extending upward to the top of the balcony railing. In the hallway at the eastern end of the room a water-fountain will sparkle from the light cast by colored bulbs. Even the programs will be of a significant design.

Invitations Ready

Anyone who desires to have an invitation sent to a friend should get in touch right away with either Guy Krumm, president of the Junior class, Wilson Schwahn, general Prom chairman, or Alice Paulson, chairman of the invitations committee.

QUINTET HERE MONDAY

(Continued from Page 1, col. 2)

solo cornetist in the famous Naval Battalion Band, which was directed by John Philip Sousa during the World War. He was also solo cornetist with Dunbar's White Hussars and Al Sweet's Singing Band. For a number of years he has had his own company, which is generally considered one of the best of its kind in America.

President Hyer wishes The Pointer to make it clear that in order to gain admission to the entertainment it is necessary for the student body to present their student activity tickets at the door.

Beeckler Memorial Again Placed In Hall

Each year at this time students of Central State Teachers College are reminded of the death of Rex Charles Beeckler by a bouquet of flowers placed underneath the Memorial Plate to former students of C. S. T. C. who were killed in the World War.

Mr. Beeckler of Granton, Wis. was 23 years of age and had been in the service about eight months. He was accepted for army service after having been repeatedly rejected in the navy. He had previously been a member of the old National Guard.

The young man enrolled in the State Normal school here in the fall of 1916 and during his school career was prominent in athletics, both football and basketball.

POINT GRADS QUALIFY SAYS P. M. VINCENT

(Continued from Page 1, col. 4)

usually becoming more difficult and complex, and that this condition is being recognized by the requirements for longer periods of training for certificates to teach and for graduation from courses for teachers, it is recommended that all new teachers to be employed must have a B. E. degree from a recognized Teachers College or its equivalent. Teachers already in the employ of the Board of Education shall meet the following requirements or may be required to take a leave of absence until such requirements are met.

New Requirements

"Elementary Teachers—3 years credit toward a B. E. degree by June 1935. B. E. degree by June 1939.

"High School Teachers—Minimum of B. A. degree or equivalent for all positions by June 1936. For principal and heads of department M. A. degree or equivalent by June 1936"

BOXING CARD NEXT THURSDAY

HOPE TO PICK COLLEGE TEAM FROM WINNERS

Some Experienced Pugilists Drawn By Stakes. Many Entrants Listed

The premier boxing card of the season will come off next Thursday, March 29. Originally scheduled for tonight, conflicts caused the change. With the prospect of being on the college pugilistic team before them, many men have signified their desire to compete. Several of the best fighters in school who have not taken part in the other cards intend to give the fans a taste of real scrapping.

Bepler Promotes

Russ Bepler, student coach of the leather pushers, keeps himself in shape by boxing and wrestling on cards all over Wisconsin. Men likely to appear in the ring next week are Mike Heitzinger, Casimir Worzalla, Stanley Roshak, Charley Torbenson, Peter Zaboriski, Lloyd Hayes, Melvin Andrae, Theron Anderson, Alvin Zurfluh, Art Laabs, Wilbur Berard, Bruno Slotwinski, Ben Slotwinski, Mickey McGuire, Bucky Miller, Punk Winn, Charles Sparhawk, and Scotty McDonald. The show will be held in the old gym and a small admission will be charged. The winners will earn the right to represent C. S. T. C. in intercollegiate ring cards.

Track Suits Purple And Gold Colors

The athletic committee dug down into their jeans and this time the track team are the beneficiaries. New track suits have been procured and they certainly are swell. The pants are in gold with purple stripes. A gold S with wings adorning it covers the front of each jersey.

Prospects for track look good this year and Coach Kotal plans to begin work immediately after the Easter recess. Art Thompson will no doubt aid him in the coaching of high jumpers and polevaulers since Tommy was undefeated in these events last year. Lyman Scribner will again carry the load on the distance events. Myron Fritch and Chuck Sparhawk, the college strong boys, are expected to wrestle the weights. New talent will feature the team in the sprints; probably another interclass meet will be held.

It is reasonably safe to judge a man by the friends that he hasn't.

Harry Hanson

Frank Klement

Nolan Gregory

As the curtain rings down on basketball, our unhappy duty is to say good bye to these three cagers who have played their last collegiate games on the hardwood. Harry Hanson, Frank Klement and Nolan Gregory are the boys who have had their three years allotment of basketball. Each of them carries away a white championship sweater to remind him of one of the greatest seasons Central State has ever had in basketball.

BILL'S BULL

Some record or other was broken by Ray Urbans. He refereed 58 games in 21 consecutive days. The tilts included intramural games here and other contests at the St. Peter's gym.

The College Profs volleyball team won the city championship last week when they dethroned the Delzell Oils who had previously held the honor. Coach Kotal, Art Thompson, Bob Neale, and Professors Schmeekle, Steiner and Hansen make up the championship team. When the battle was over, an all-star team was picked with Kotal, Thompson, and Neale being selected from their team. Dean Steiner was humorously named on a "clown" team.

Mish bounded into the office the other night with a list of players on a possible college baseball team. After modestly naming himself as pitcher, captain, and manager, his list is as follows: pitchers, Unferth, Busch, Collins and Reggs Hanson; catchers, Broome and Holm; infield, Bombera, Marsh, Klement, Harry Hanson, Olson, and Anderson; outfield, Peterson, Steiner, and Mish? Coach Kotal has been enthusiastically trying to interest other conference schools in college baseball. We have an idea that he will succeed and that baseball in Central State will again be important.

With the coming of spring it won't be long till the greatest of all events will take place. We refer with all due ceremony to the one and only fraternity kittenball tournament for the possession of the little brown jug. Last year the Chi Delta Rho sluggers came out on top. If you want to see a riot don't miss this affair. Some of the sorority girls signified a desire to enter teams. Arba Shorey is heartily behind the idea. He says an athletic woman is the kind to have. They're better in the clinches.

Cash Awards In Free-Throw Contest Here

If it wasn't for Coach Kotal and Art Thompson, at certain times of the year the sports editor would be sadly put for material to write on. However, those active gentlemen see that some form of athletics is going on all the time. Just now the feature of interest is centered around the free throw contest now going on. The rules for this contest follow:

Here Are The Rules

1. Cash prizes will be awarded.
2. Every contestant shoots 50 free throws under supervision of E. L. Kotal, Thompson, Dumphy, or Urbans.
3. Entry fee of five cents payable at time of shooting. From this money the following will be taken off:

- One cent off for first five missed.
- Two cents off for first ten missed.
- Three cents off for first fifteen missed.
- Four cents off for first twenty missed.
- Five cents off for first twenty-five missed.

If you don't miss twenty-five or twenty or however the case may be, your money will be refunded. 4. Shoot any time during the day. Ask the supervisor to go with you.

There are three separate contests, one for fellows, one for girls, and one for varsity men. Here's a possible chance to get your tuition free (accent on the possible). The high scores so far are Krumm and Peterson with 39 and 38 respectively. Get in on the fun.

Free Fox Ticket For
ART LAABS

MARSH PICKED TO CAPTAIN 1935 CAGERS

Unanimous Selection Shows Feeling of Mates

Although the basketball banquet is not scheduled to come off yet, the varsity cagers got together and elected Waldo "Jug" Marsh to lead the Purple and Gold on the hardwood next year. Marsh, a sophomore, has played regular guard for two years, where his strong defensive work and his pep and coolness have always been necessary assets. Jug's experience is vast.

A Real Asset

He is a product of the Stevens Point High School where he began his basketball playing with the State Championship team. After graduation, Marsh played with many teams around the city. When he entered college, Marsh immediately won a place on the squad which defeated all comers climaxing a successful season with a win over the University of Wisconsin. His unanimous selection by his teammates is ample proof of Marsh's abilities.

W. Marsh

When the coaches met recently to pick the all-conference basketball team for this year, Gregory was named on the team and Marsh and Unferth received honorable mention.

Rural Lives Present St. Patrick Program

A program feteing St. Patrick was presented to members by the Rural Life club on Monday evening. Community singing was led by F. Rogers Constance and Helen O'Neill. Sam Bloch presented two vocal solos and the Junior High School Orchestra played under the direction of Rogers Constance.

The following talks were presented: 'St. Patrick,' by Miss La Vigne, 'People of Ireland,' by Miss Roach, 'Irish I Have Known,' by Miss Hanna, and 'Ireland's Gift To America,' by Mr. Neale.

If you imagine that this is a cold unsympathetic world, tell people that you have a cold and listen to their suggestions.

STUDENT

BROADCAST

Dear Editor:

Up until today I have always considered you to be a man of your word. The reason for my sudden change of opinion is the feature story you allowed to be published last week in which advice was given to Greek letter pledges.

The first thing I did was to chisel on an active. I thought sure he would like that very much, for most fellows do, even if one isn't pledging. Well, the active liked it so well that he broke my paddle over the place where I used to sit down. I guess he must have figured that the next time I dated his girl I'd have to stand up in the theatre.

A little later I met this same active in the hall. Your rule number two was never to recognize a brethern. He knew who I was even if I didn't know him. (It really is surprising how well they can tell a person from a distance.) Imagine my chagrin when he ordered me not to have a date for a week. (I had one for that night with his girl). The light of my life went out until I remembered that one should never accept an order. Soon after I met the little lady friend and handed her a line about how I was putting it over on those bums. That night I met the active at our girl's house. Right before her eyes he humiliated me by making me do all sorts of foolish antics like cooing, singing, dancing, and what not.

Two days ago I decided to hide in my spare moments, a practise which you suggested. It seemed to work all right for a while. When an active found me I thought it would be a good idea to show my friendliness toward him by calling him by his first name. That idea didn't work so well either. From that moment to this I have not had a spare moment in which to hide. Neither have I dated the mutual girl friend, nor called anyone by their given name. I have plenty of work to do, and have found out that paddles were made for other things than rowing boats.

Now, dear editor, do you blame me for feeling that henceforth I will never be able to repose any confidence in you!

A DISILLUSIONED PLEDGE

Sympathy is all right in its place, but there are times when a kick would be more effective.

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

Arba Shorey Awarded
Identification Prize

The prize of one dollar which was offered by the Chi Delta Rho Fraternity for identification of the S. P. N. Championship Football Team of 1899 was "copped" by Arba Shorey. He turned in the first correct list of members on the first day of the contest. The second correct list was turned in by Roberta Sparks. No prize was offered to the person who submitted his list as a second or third. However, it is suggested that a theater party or some treat would make an attractive consolation prize for his fair competitor. Arba, you're the doctor!

The names of all of the members of the squad as submitted by our contestants will be on the Chi Delt bulletin board.

F. O. HODSDON

MANUFACTURER

Ice Cream and Ices

Phone 160W 425 Water St.

CITY FRUIT EXCHANGE

Fruits & Vegetables

457 Main St. Phone 51

RINGNESS SHOE CO.

Ringness Shoes

Fit Better

Wear Longer

417 MAIN STREET

TYPEWRITERS

Special

Student Rate

\$3.00 Monthly

3 Months for \$7.50

HUTTER BROS.

Phone 45

J. A. WALTER, FLORIST

FLOWERS

110 N. Mich. Ave. Phone 1629

Easter Footwear

SHOES THAT ARE YOUTHFUL AND
COMFORTABLE YET IN THE
STUDENT PRICE RANGE

The spirit of spring is captured in our new stock of shoes. They'll be just the thing for those college parties and spring dances. Make it a point to see our new window display after your afternoon classes today.

THE BIG SHOE STORE

STUDENTS

and

FACULTY

WEEKLY GROCERY LIST

EGGS — Strictly Fresh — Dozen	17c
BREAD — Fresh Daily — 1½ Lb Loaf	10c
FRESH MILK — Quart	8c
BUTTER MILK — Quart	5c

MILLER'S	
CORN FLAKES	19c
2 Pkgs.	

DEERWOOD	
PANCAKE FLOUR	27c
5 Lb. Bag	

CANE and MAPLE	
SYRUP	21c
Large Jug	

QUAKER OATS	8c
20 oz. Pkg.	

CHEESE	
Kraft's Half Pound Pkgs.	
OLD ENGLISH	20c
SWISS	18c
AMERICAN	15c
PIMENTO	15c
BRICK	15c

UPRIGHT	
WHITE CORN	25c
3 cans	

DEERWOOD	
TOMATO JUICE	6c
10½ oz. tin	

LIGHT HOUSE	
KLEANSER	13c
3 cans	

IVORY SOAP	5c
Medium Size	

FRESH VEGETABLES	
LETTUCE	7c
CELERY	8c
CARROTS—Bunch	5c
GREEN ONION—Bunch	5c
ASPARAGUS—Bunch	10c

SOCIETY NEWS

Sigma Zeta Pledges

Sigma Zeta, honorary science society, pledged the following men last night: Gilbert Busch, Woodrow Tesmer, Alex Perrodin, Arthur Nygard, and Leo Flatley.

Cedric Vig was general chairman last night: Gilbert Busch, man of the program. Dick Schwahn talked on 'New Products From Petroleum', Bob Neale discussed 'Poisons We Eat', Elmira Blecha spoke on 'Sugar of the Future', and Cedric Vig talked on 'Depression Products.'

Y. W. C. A. Convenes

Y. W. C. A. meets in the recreation room of the dormitory to-night at 7:30. Dr. A. A. Sinaiko, local eye, ear, and throat specialist, will speak on 'The Gateway to Health'.

Thyrza Iverson is in charge of the program. The public is invited.

Former Critic Dead

Mrs. M. H. Whisler died in her home at Cove, Oregon, on February 8. She was a Kindergarten critic in the college training department about twenty-five years ago.

Somehow a man is unable to get the idea into his head that a girl with a dimple and a rosebud mouth can be in the intellectual class.

GROSS & JACOBS Hardware

Free Fox Ticket For
WILLIAM SCRIBNER

KUHL'S DEPT. STORE

401-405 Main St.

DEBT is an undertaker, whose business is to bury bankrupts.

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

A CLEVER MIND and DWARFED IDEALS
Make a poor combination.

LET YOUR RELIGIOUS DEVELOPMENT
KEEP PACE WITH THE GROWTH
OF YOUR MIND.

GO TO CHURCH
KEEP ON PROGRESSING IN RELIGION.

NELSON HALL

Anyone passing in the halls of the dorm is justified in being mystified or alarmed. However, the stealthy creeping about and hasty exits into closets can be explained as being only the maneuvers of worried pledges, keeping out of the "actives" pathway.

An added attraction for the college public — six new music rolls for our dorm dances. Come out to hear them!

The Y. W. C. A. offers a novel entertainment next Thursday evening, at 7:30. The subject of the program, "The Gateway to Health", will be carried out by skits, health-habits personifications and health check-ups. The speaker of the evening will be Dr. A. A. Sinaiko. The public is cordially urged to attend.

LOST!!

A green Parker Duofold fountain pen. A coarse point. Two gold strips on cap. If found, please return to John Collins.

Reward. (Thank You).

THE Citizens National Bank

"The Bank That Service Built"

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.
501 Main St. STEVENS POINT, Wis.

Compliments of ROSENOW'S

NORMINGTON'S

PHONE 380

Everything In
Laundry
and
Dry Cleaning
Services

Free Fox Ticket For
MARG. WILSON

The W. A. A. is sponsoring a benefit movie at the Fox Theatre next Tuesday, Wednesday, and Thursday, March 27, 28, and 29. The feature of the show is two-fold with Kay Francis and Ricardo Cortez in "Mandalay" and Wynne Gibson and Preston Foster in "Sleepers East." Buy your tickets from W. A. A. girls. Price — 40c.

The Home Economics club picture will be taken this evening. Be at the studio on the third floor at 7:15.

KEEP IN STYLE

When You Want Something New
and Smart in
LADIES' READY TO WEAR Go To
Moll-Glennon Company

A. L. SHAFTON & CO.

DISTRIBUTORS

"HELLMANS"

Thousand Island Dressing
Mayonnaise Dressing
Sandwich Spread

Try "HELLMANS"

Better Than The Rest

Spring Styles

Our new stock of spring dresses, swagger suits, coats, wraps and suits will be just the thing for those college social events after Easter. When downtown we invite you to visit our displays.

KISS STORE

Phone 875
445 Main Street

FOX THEATRE STEVENS POINT

FRIDAY — SATURDAY

MATINEE SATURDAY
DOUBLE FEATURE PROGRAM!

"ONCE TO EVERY WOMAN"

With
FAY WRAY
WALTER CONNELLY
— And —

"ORIENT EXPRESS"

With
HEATHER ANGEL
NORMAN FOSTER
SUNDAY And MONDAY
CONTINUOUS SHOWS SUNDAY

"LET'S FALL IN LOVE"

With
ANN SOUTHERN
EDMUND LOWE
3 DAYS COMING TUESDAY

"SLEEPERS EAST"

With
WYNNE GIBSON
PRESTON FOSTER
— And —

"MANDALAY"

With
KAY FRANCIS
RICARDO CORTEZ

College Men

Drop in and see our new spring stock of suits; hats, ties, shirts and men's wearing apparel. Quality merchandise in line with the student's pocketbook.

Continental Clothing Store

427 Main Street
Phone 97

STUDENTS ARE DISAPPOINTED IN FAKE SANTA

**Investigation Under Way By
Postoffice Heads; Man
Under Arrest**

Students of the college were disappointed to know that the Santa Claus spoken of in assembly last Thursday and whose notices were posted on the bulletin boards about the building only turned out to be a 'false alarm'.

Maximum Grant \$300

The circular, which was received through the mail, was from the "National Student League" in the National Press Building at Washington. It stated that the league "has available a large private subsidy for distribution to such students who may require immediate financial assistance". Needy students were invited to make immediate application with the maximum award amounting to \$300.

The grants and awards were to be made to students on the basis of character and financial requirements and not on the basis of scholarship. The grant was not a loan, and "did not place the student under any obligation and was not returnable". Neither was there to be any charge in connection with the grant.

Probable Fraud

Applicants were asked to "enclose six cents for each reference cited, to defray the forwarding and return mailing charges of an especially prepared and postage-prepaid questionnaire to be sent to each of the cited references". The letter of application was to consist of the student's life history, educational plans, a detailed statement of his immediate financial requirements and a list of not less than five or more than ten references.

The above notices were posted about the building last Monday, and special attention was called to them by President Hyer in assembly Thursday morning. Previously only one student had shown any interest in the offer, and shortly following the assembly more than twenty had reported with letters of application. Mr. Hyer pointed out here how this might serve as an illustration in showing the advantage of the lecture method over the text-book

NOTICE TO SENIORS!!
Class rings, pins, and keys may be ordered at any time at Hirzy's Jewelry Store. Mr. Hirzy promises to send in orders immediately after they are received.

method. However, President Hyer advised the students to wait until he made inquiry as to the stability of the organization. He immediately wired Senator Robert M. LaFollette and J. W. Crabtree, secretary of the National Education association. The following came back from Mr Crabtree: "No such office in National Press building. An investigation under way by postoffice authorities. A man under arrest."

Motive Unknown

The motive in issuing the circular has not yet been learned. Further details are being awaited with interest by the college in view of the telegraphic report that an arrest had been made and a federal investigation started.

President Hyer states in regard to the general make-up of the circular, "Never before have I seen circulars or other material of this type so clearly stated and so well organized."

Mr. Hyer informs us that his initial purpose in wiring Washington was for the benefit of the students of the college, rather than to lead to the arrest of any individual.

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

**Free Fox Ticket For
MILDRED SIMONSON**

GEORGE BROTHERS
Dry Cleaners
112 Strongs Ave. Phone 420

Drink
**DEERWOOD
COFFEE**

only because
it's better

THE MODERN TOGGERY
MEN'S SUITS
Socks-Ties-Shirts and Other
Accessories
450 Main St.

KREMBS HARDWARE CO.
For Good Hardware

WISCONSIN SHOE SHOP
SHOE REPAIRING
121 Strongs Ave.

**GUARANTEE HARDWARE
COMPANY**
Hardware For Less Cash
117 N. 2nd St. Phone 1279

A COMPLETE
Organization for
the Production
of Fine Printing

**Worzalla
Publishing
Company**

ED. RAZNER
Men's And Boys' Clothing
And Furnishings
10% Off To Students
Phone 887 306 Main St.

**Free Fox Ticket For
NEVA REDEMANN**

*When You're Looking
For Magazines Or
Papers, Look For
Them At*

**THE
UNITED
NEWS**

104 Strongs Ave.

College Junior Prom

Friday, April 6

You'll want to look your
best when you meet your
friends at the Prom.

There's an entirely new
look to our 1934 formal and
semi-formal gowns and we
have a large assortment of
shades and sizes to select from.

Avoid that last minute rush
and visit our display room to-
day.

FISCHER'S
Specialty Shop
(Hotel Whiting Block)

