

'35 POINTER HEADS APPOINTED

FRANK KLEMENT EDITOR; HOWARD KUJATH BUS. MGR.

Six Members Of Present Staff
Seniors; '35 Pointer Staff
To Be Picked Next Fall
(By G. BUSCH)

Frank Klement, '35, of Leopolis, was appointed next year's editor of the college paper, "The Pointer".

Frank has had experience in journalism while a student at Shawano High School, Shawano, Wisconsin.

Frank Klement

Klement's enviable record in scholastics and athletics has won for him many positions in outside activities. He is the president of Loyola Club, ex-president of the Sophomore class and Greek Council, member of Sigma Zeta, "S" Club, Chi Delta Rho, and the Form. In athletics he has attained the six letter award and has had the honor of being a member of two championship squads; one in football in '33 and the other in basket-

(Continued on Page 2, col. 4.)

Classes Will Close May 29; Final Exams Start Thurs. May 31

Class activities of the fortieth year of Central State Teachers College will cease on Tuesday, May 29. All classes will close at 4 P. M. to be followed by a one days' vacation on Memorial Day, May 30.

Final examinations will start on the following Thursday and continue through Wednesday, June 6. A schedule following the regular form used previously is made out and can be obtained from the main office.

Textbooks not in use now may be returned to the textbook library anytime between now and the close of school. All books must be returned to the Library by Wednesday, June 6. Schedules for the return of books according to departments on June 5 and 6 will be posted on the main and library bulletin boards in the near future.

Fiendish Filosopher Feeds Friends Friperies, and Things

"Who could discontented be
Amid such great variety?"

'Tis thus that the words of the immortal Hoffenstein ring out in my ears of a summer's morn as I ponder the infinite variety of things, and things, and innocently wonder how anger, anguish, and despair could even exist among the aforementioned variety of things, and things.

If thou likest not spinach;
Then, there is cheese,
Heck! I've lost the words
To end this wheeze.

At any rate, fair reader, you know exactly what I mean, I hope. My mind is a hopeless jumble of things, and things as I philosophize to myself in a gallant attempt to bring order and quietude to an embattled bean; you know exactly what I mean. (Poetry a la Walt Whitman, — only this rhyme.)

My word! I'm calming down. In fact, here I calm. Think I'll

stick to poetry and philosophy. Mayhap I should return to my things, and things. As I sit here in class, the words of the professor ring in my ears. The words of my last professor ring in my ears. The snoring of the fellow beside me rings in my ears. The voices of the birds (bless 'em) ring in my ears. In fact, my head is a veritable carillon tower. But who am I to be discontented? Think of all the Africans with rings in their ears. They don't complain. The very thought of it makes me ill!

"And the flowers that bloom in
the spring, tra la,"
Have nothing to do with the case.
Two home runs, three strikes,
two outs, tra la
And a man on second base.
And now I shall finish this blurb,
tra la,
I hope no one ever finds out who
wrote this stuff,
Would I be red in the face!
Tra la.

Representatives Of Organizations Meet, Plan Social Calendar

Heads and faculty advisors of all the organizations on the campus will meet with Mr. T. A. Rogers, chairman of the social committee, next Thursday evening, May 24, at 7:30 o'clock in his room on the first floor.

At this time the various groups will select dates for their social functions of the coming year, and a complete social calendar for the year will be outlined.

Organizations desiring the assurance of desirable dates for their '35 social events must have representatives present at the meeting to select those dates.

Glenn Geneva And Orchestra To Play At Omega Formal

Coeds are busy rounding up dates for the last spring formal dance of the school year which will be held at Hotel Wausau, Friday evening, May 25, when Omega Mu Chi sorority will hold its spring banquet and dance.

Glenn Geneva and his orchestra from Green Bay will play for

Sigma Zeta Sends Six Delegates To Annual Conclave

Six delegates from this college are now on their way to attend the national convention of Sigma Zeta, honorary science society, held at Otterbein College, Westerville, Ohio, tomorrow, Friday, May 18, and Saturday, May 19. Those who will represent the local chapter of the organization are: Roberta Sparks, Marguerite Groves, Reinetta Reisinger, Richard Schwahn, Edward Leuthold, and Professor T. A. Rogers. The first four mentioned left by train last evening, while the two latter are travelling by bus.

Richard Schwahn will give a report to the gathering on "The Children of the Depression". Mr. Rogers is national treasurer of the society.

dancing from 9 to 1 o'clock. A 6:30 o'clock dinner for active and alumnae members and their boy friends will precede the dance. The Omegas have made it a tradition to hold their spring party at Wausau. Maybe this is one of the factors that makes it one of the most successful social frolics of the season.

RURALS GIVE ANNUAL PLAY NEXT TUESDAY

Excellent Cast, Clever Comedy,
Popular Prices Insure
Play's Success

"Playing the Game", a smart comedy drama in three acts, by Wilbur Braum, will be presented by the Rural Life Club in the college auditorium Tuesday, May 22. Rehearsals are progressing very satisfactorily and the play will be a finished production before Tuesday, according to Miss Mary Hanna, dramatic coach for the Rural Department.

Theme Is Service

Service is the theme of the play, with the leading characters revealing the various types that people may give to the community. "Playing the Game" is a comedy of the sure-fire variety with the necessary elements of suspense and local color that make for a successful evening's entertainment.

The cast of the production includes a considerable amount of excellent talent and was selected entirely from students in the Department of Rural Education. They are: Gail Wardell, a wealthy New York girl — Elizabeth Brockbank; Julie, her maid — Eleanor Marshall; Thorbin Wright, her lawyer — Gerhardt Holmes; Denton Vane, a novelist — Robert Neale;

(Continued on Page 4, col. 4.)

Michelsen Plans Open Air Concerts

Peter J. Michelsen's college band plans to entertain college students and townspeople with at least two open air campus concerts as soon as the weather permits.

Last week's trip was satisfactory in spite of the fact that sand and wind nearly blinded the musicians, and blew away the music at just about every stop. During the day, six towns were visited in which six concerts were given before large crowds.

Already Mr. Michelsen is making plans for next year. He is writing to fifteen high schools in Wisconsin looking forward to favoring them with an opportunity to hear his band. The proposed tour would extend south as far as Reedsburg, north to Antigo, and west to Neillsville.

Tentative plans call for three concerts to be given daily, making the journey five days in length.

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

Editor Harvey Polzin, 1011 Main St.; Phone 1443
Associate Editor John Wied
Sports Editor Wm. Ringness
News Editors Arba Shorey, Gilbert Busch
Society Editor Eunice Riley
Girls Sports Thyra Iverson
Proof Reader Margaret Novitski

BUSINESS STAFF

Business Manager George Maurer, Phone 240J or 43.
Circulation Manager Ignatius Mish
Faculty Adviser Raymond M. Rightsell

Pointer Office Phone, 1584
College Office Information, Phone 224

NUMBER OF APPLICATIONS INCREASED BY 100%

We are inclined to believe that business conditions in general are on the "up-grade". Likewise there is an exceptionally large "turn-over" in the teaching field this year. The number of applications made by graduates this year increased almost a 100% over those of last year, and certainly exceeds those of the past few years considerably. However, it is the experience of this year's graduate, more so than at any other time in the life of these young people, that experience in teaching is a qualification of extra-ordinary importance when seeking a position for next fall. Comparatively, the inexperienced graduate seems to be left out of the question of employment almost entirely, because of the large number of experienced teachers, many with Masters and few with Doctors degrees, applying for the same positions.

Contracts for teaching positions at present do not exceed those of a year ago, however it is anticipated that at least the same and probably a larger percentage of graduates will be placed by the close of the school term. Consequently, a larger number of graduates this year would mean more placements, if the above, anticipation is realized.

In the way of optimism we feel that placements would naturally "lag" somewhat behind this year, due to the numerous applications for each position, tending to allow Boards of Education more time to choose a good teacher to fill the vacancy. Another element which may result in considerable importance later on is that almost everywhere teachers, who are holding positions at the present time, are signing their contracts, under any and all conditions, to return next fall; no doubt, for the reason of wanting "to be sure of a job". A large majority of these are on the "look-out" for a more advanced position, and naturally some of them will succeed in making such advancement, thereby leaving further openings at late dates for graduates.

It seems to be the general attitude of graduating students to "take whatever job you can get". This consequently is a right attitude, that is, for those who are absolutely sure they are unable to continue their education into the graduate field. But for those who can afford such, there is no better time. If not being kept busy in school and without a job — it means loaf!! Certainly an education is valuable to everyone.

A VALUE

Have you ever heard a perplexed homemaker say, "I wonder if this color will harmonize with my rugs, or if that chair will look all right alongside of this table?" If a person is properly trained, these and many other similar questions are easily answered.

A Home Economics major can solve these problems, because, not only is a course in Interior Decoration included in her program, but also practical application of this knowledge is required as a part of her work. Such things as being able to arrange furniture or to select color schemes, curtains, and rugs all help to make a home attractive. L. K.

NOTICE!!!

There will be a special meeting of the Margaret Ashmun Club to be held in Mr. Burroughs' room on Monday evening, May 21. The meeting is to start promptly at 7:15. This is the last meeting of this organization for the year. Members are requested to be present.

KUHL'S DEPT. STORE

401-405 Main St.

Compliments of
ROSENOW'S

GUARANTEE HARDWARE COMPANY

Hardware For Less Cash

117 N. 2nd St. Phone 1279

LOCAL GROUP ATTEND STATE AG. CONFERENCE

Large Delegation Of Rurals At Madison Meeting by CURTIS TRONSON

The state group of the youth section of the Theodore Roosevelt Country Life Conference held its second annual meeting in Madison, Saturday, May 12, at the University of Wisconsin. Dr. E. L. Kirkpatrick, assisted by members of the Department of Sociology, directed the program.

Large Delegation

Twelve members and two advisors of the local Rural Life Club made up the delegation from Central State. They were, Eino Tutt, Gertrude Zuch, Helen Madden, Raymond Grosnick, Robert Neale, Eleanor Dearth, Esther Schultz, Frank Bauer, John Wisniewski, Ruth Wagner, Doris Johnson, Curtis Tronson, Miss La Vigne, and Miss Roach.

S. H. A. Advisor Speaks

Dr. Carl Taylor, formerly of the University of North Carolina, and present advisor to the Subsistence Homestead Committee at Washington, presented the feature address of the morning session. His subject was "The New Deal and Rural Youth." A. J. Wileden, of the university sociology department, introduced the group meetings of the afternoon session. Discussion was lead by students of the university.

Kolb Delivers Address

Luncheon and dinner meetings were held in the main dining room of the Wesley Foundation Hall. Dean Christianson addressed the group concerning "The Theodore Roosevelt Country Life Commission." At the dinner meeting, Dr. J. H. Kolb discussed the question of "The Responsibility of the Colleges With Respect to Rural Youth." The conference program was closed with an old time dance in the gymnasium of the Wisconsin High School.

A report of the conference and its activities was presented to the Rural Life Club at its last meeting by Curtis Tronson, president of that organization.

SPORT SHOP

Gym Clothing
422 Main St.

Free Fox Ticket For
JOHN OLSON

ED. RAZNER

Men's And Boys' Clothing
And Furnishings

10% Off To Students

Phone 887 306 Main St.

FRANK KLEMENT EDITOR. HOWARD KUJATH BUS. MGR.

(Continued from Page 1, col. 1.)

ball in '33. At present he is a member of the track team and has placed first in throwing the javelin in each of the intercollegiate meets held to date. In '31 and '32 he received the Hirzy Athletic Scholarship Trophy presented each year to the athlete with the best scholastic and athletic record.

Also Honor Student

Howard Kujath, '35 of Westfield, Wisconsin will take over the responsibilities of Business Manager. Howard also is an honor student of this college with splendid records both in scholastic and athletic activities. He is a member of Sigma Zeta, National Honorary Science Fraternity, Forum and has been a member of the "B" squad in basketball for two consecutive years. During his High School career, Howard was fortunate to hold a similar position on the High School News paper staff.

The staff for next year's Pointer will be representative of the student body and positions will be awarded according to dependability, ability, and willingness to cooperate. The selections will be made at the beginning of the next school year.

Present Staff

Six members of this year's staff are Seniors and will conclude their collegiate journalism work when the last issue of the Pointer goes to press. The staff members are: Harvey Polzin, Editor; George Maurer, business manager; John Wied, associate editor; Wm. Ringness, sports editor; Arba Shorey, Gilbert Busch, News Editors; Eunice Riley, Society Editor; Thyra Iverson, Girls' Sports; Margaret Novitski, Proof Reader; and Ignatius Mish, Circulation Manager. Mr. Raymond M. Rightsell is the Faculty Advisor.

GROSS & JACOBS Hardware

Drink

**DEERWOOD
COFFEE**

only because
it's better

MILWAUKEE TAKES TRACK MEET

POINT, OSHKOSH TIE FOR SECOND. BERARD LEADS

Kotalmen Take Four Firsts; Field Events Strong; Tough Schedule;

Showing strength in the field events, the Pointers tied with Oshkosh for second place in a quadrangular meet Saturday, in which Milwaukee took first place. Berard took first in the 220 and second in the 440. Sparhawk accounted for seconds in the shot put and discus and a third in the broad jump. Frank Klement won first in the javelin throw, Abel took first in the high jump, and Myron Fritsch took the shot put contest.

Berard Fast

Although Lyman Scribner was beaten in his specialty, the mile run, by Martin of Milwaukee, the time was of the fastest. In winning the low hurdles, Berard came within one second of the state record.

The results follow.

100-yard dash: 1 — May (W); 2 — Schmidt (M); 3 — Reed (O); 4 — Frindell (M). Time — :10.03.

Javelin throw: 1 — Klement (SP); 2 — Nell (O); 3 — Barlow (O); 4 — Roek (O). Distance — 153 feet, 10 inches.

Shot put: 1 — Fritsch — (SP); 2 — Sparhawk (SP); 3 — Tramburg (W); 4 — Hootkin (M). Distance — 40 feet 9½ inches.

Pole vault: 1 — Rietz (M); 2 — Humke (M); 3 — Werbelow (W); Height — 12 feet 6 inches.

120 yard high hurdles: 1 — Werbelow (W); 2 — Wichman (M); 3 — Parker (M); 4 — Frank (SP). Time — :16.3.

One mile run: 1 — Martin (M); 2 — Scribner (SP); 3 — McIntosh (M); 4 — Voss (M). Time — 4:37.3.

440 yard dash: 1 — Bohman (O); 2 — Berard (SP); 3 — Crabtree (W); 4 — Arnold (W). Time — :54.5.

High jump: 1 — Abel (SP); 2 — Crow (M); 3 — Werbelow (W); 4 — Parker (M). Height — 5 feet 7¼ inches.

220 yard dash: 1 — May (W); 2 — Schmidt (M); 3 — Reed (O); 4 — Frindell (M). Time — :22.8.

880 yard run: 1 — Bohman (O); 2 — Pape (M); 3 — Martin (M); 4 — Scribner (SP). Time — 2:04.8.

Two mile: 1 — Kelley (M); 2 — Kamens (M); 3 — McIntosh (M); 4 — Voss (M). Time — 10:21.5.

Discus throw: 1 — Tramburg (W); 2 — Sparhawk (SP); 3 — Miller (O); 4 — Hootkin (M). Distance — 113 feet.

220 yard low hurdles: 1 — Berard (SP); 2 — Wichman (M); 3 — Huennekens (M); 4 — Frank (SP). Time — :26.8.

(Continued on Page 4, col. 3)

Schwahn Gridders Triumph. Tilt Ends Spring Football

The handful of spectators who watched the football scrimmage last Thursday saw a few sparks of the old fire that carried the Purple and Gold to a championship last year. The Schwahn "Bear Cats" defeated the Miller "River Rats" to end the spring grid session.

Golds Score First

Miller's gold team scored first when Marrs tackled Nugent behind the goal line for two points. The strong wind had pushed Bucky's men far into their own territory and Nugent was attempting a punt. In the last quarter the purple squad triumphed when Broome blocked McGuire's punt and Bader fell on it for a touchdown.

Expect Bader Back

Bader, although not attending school now, plans to enter next semester. Many of the veterans were unable to compete because of track or baseball but they'll get plenty of chance next year, since

Coach Eddie Kotal has arranged one of the toughest schedules ever attempted here. Milton Anderson and Ray Nugent showed enough punch to cause this writer to think that those boys are the hardest hitting backs seen here for years.

The starting line-ups:

Purple	Pos.	Gold
Broome	c	Breitenstein
Pophal	rg	Marrs
Rothman	rt	Copes
F. Menzel	re	Spiehl
Maurer	lt	Firgens
B. Slotwinski	lg	T. Menzel
Schwahn	le	Klement
Murray	q	Gregory
Schmidt	rh	Miller
Trindell	lh	McGuire
Nugent	f	M. Anderson

Substitutions: Bader for Trindell, Loren Olson for Rothman, Ray Urbans for Pophal, Don Lieser for Broome.

Referee, Eddie Kotal; linesmen, Myron Fritsch and Gerhardt Holm.

BILL'S BULL

This isn't Bill's Bull; it's Arb's Bull. Now don't blame me. Ringness suggested that we change jobs for a week.

He figures that I'm going to take a crack at him for the publicity he gave me on the soup deal. Well, he's wrong. I still believe Mahatma Gandhi's passive resistance doctrine is the most practical philosophy.

Ofentimes it is remarked by college students, particularly athletes, that they get more out of extra curricular activities than they do from their academic work. Judging from some of the athletes that we have known, we certainly hope that is true. It would be too bad if they wasted four years of their lives.

Don't misunderstand me. I don't want to see anyone become a book worm. In fact I wish I could punt like Becker, tackle like Anderson, dribble like Gregory, shoot like Krumm, run like Scribner, heave the shot like Fritsch, serve like Neale, and drive like Kingston. I envy them.

I wish too, however, that I could talk like Nuesse, think like Mills, sing like Likes, write like Wied, play the piano like Halverson, slay the women like Maurer, and remember like E. T. Smith.

One man in the field of sports, who recently gained national recognition, seems to embody a goodly share of those desirable features. Do you remember Barry

Wood of Harvard? He played football, basketball, tennis, and baseball, and was a member of the crew. Yet somehow or other he managed to make Phi Beta Kappa.

There's a man for you.

Mr. Frank Klement
Editor, 1934-35 Pointer

Dear Friend:

One year from today you will be in an excellent position to give your fellow students a real insight into the relative intrinsic values of extra-curricular activities and academic work. You have had three years of competition in football and a similar number in basketball. You have a good reputation as a scholar. By this time next year you will have had a trial at amateur journalism. You will be able to tell us whether athletics have meant as much to you as extra work of a different type. I hope that you will make this the subject of at least one editorial of considerable length. **A. J. S.**

When we hear big time coaches talk, and they speak mostly of idealism, we are forced to evaluate what they say. There is only one man (in my opinion), if we are to judge by the report of the Carnegie Foundation, who really coached athletics for the benefit of the athletes received from the game. That man was (is) a clergyman by profession. His name is Amos Alonzo Stagg. The majority are out to win games all right — but, not for the glory of the alma mater, or to build the character of the participants. Primarily it is to bring to the coach headlines in the paper, and a new contract.

CHI DELTS EVEN SERIES; DEFEAT PHI SIGS 13-12

Game Won in Last Half Seventh Inning on Urbans' Single; Andy hits 2 homers

In another of those rousing games which never end until the last inning, the Chi Delts evened up the inter-fraternity kittenball series by defeating the Phi Sigs 13 and 12. The first game was won by the Phi Sigs in an extra inning. By the time this paper is in your hands another game is over and either the Chi Delts or the Phi Sigs have won two out of three games because yesterday the third game was played.

Score At 11 All In 7th

The Phi Sigs started off with a bang by grabbing 7 runs in the first inning. Before long the boys found themselves going into the seventh and last inning with the score knotted at 11 all. Milton Anderson then socked out a home run to give the Phi Sigs the lead. However, the Chi Delts won the won the game when Urbans' single scored McDonald and Schwahn.

Phi Sigma Epsilon—12	AB	R	H	E
Shorey, ss	3	1	0	0
Mish, ss	1	0	0	0
C. Collins, 3b	3	1	1	2
Bremmer, fig, ss	4	0	2	0
J. Collins, p	2	1	1	0
Maurer, rf	3	0	0	0
Peterson, lb	4	1	1	1
Anderson, lf	3	3	3	0
Andre, 2b	4	1	1	0
Razner, cf	4	1	1	0
Zylka, c	3	2	2	1
Totals	34	12	11	5

Chi Delta Eho—13	AB	R	H	E
Gregory, ss	4	1	3	0
Steiner, lb	4	1	2	0
Unferth, fig, ss	4	1	1	0
MacDonald, 3b	4	2	1	1
Schwahn, c	4	1	0	0
Urbans, cf	4	1	1	0
Klement, p	3	1	1	0
Menzel, rf	3	3	3	0
W. Schwahn, 2b	3	1	1	2
Kingston, lf	3	1	1	0
Totals	36	13	13	3

Score by innings:
Phi Sigs070 220 1—12
Chi Delts005 411 2—13

Summary: Home runs, Peterson, Anderson 2, Zylka; three base hits, W. Schwahn, J. Collins; two base hits, Bremmer, Anderson, Gregory, Unferth, MacDonald, Menzel; bases on balls, off Klement 7; struckout, by Klement 3; by Collins 2; umpires, Gordon and Redfield.

That isn't pessimism, it isn't alarmism. It is merely stating a human character common to all men. It isn't derogatory to inter-collegiate athletics, or to the coaches. After all we need plenty of football and basketball in our curricula. The character building is there all right but it is a secondary consideration.

(Continued on Page 6, col. 2.)

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

Editor Harvey Polzin, 1011 Main St.; Phone 1443
 Associate Editor John Wied
 Sports Editor Wm. Ringness
 News Editors Arba Shorey, Gilbert Busch
 Society Editor Eunice Riley
 Girls Sports Thyrza Iverson
 Proof Reader Margaret Novitski

BUSINESS STAFF

Business Manager George Maurer, Phone 240J or 43.
 Circulation Manager Ignatius Mish
 Faculty Adviser Raymond M. Rightsell

Pointer Office Phone, 1584
 College Office Information, Phone 224

NUMBER OF APPLICATIONS INCREASED BY 100%

We are inclined to believe that business conditions in general are on the "up-grade". Likewise there is an exceptionally large "turn-over" in the teaching field this year. The number of applications made by graduates this year increased almost a 100% over those of last year, and certainly exceeds those of the past few years considerably. However, it is the experience of this year's graduate, more so than at any other time in the life of these young people, that experience in teaching is a qualification of extra-ordinary importance when seeking a position for next fall. Comparatively, the inexperienced graduate seems to be left out of the question of employment almost entirely, because of the large number of experienced teachers, many with Masters and few with Doctors degrees, applying for the same positions.

Contracts for teaching positions at present do not exceed those of a year ago, however it is anticipated that at least the same and probably a larger percentage of graduates will be placed by the close of the school term. Consequently, a larger number of graduates this year would mean more placements, if the above anticipation is realized.

In the way of optimism we feel that placements would naturally "lag" somewhat behind this year, due to the numerous applications for each position, tending to allow Boards of Education more time to choose a good teacher to fill the vacancy. Another element which may result in considerable importance later on is that almost everywhere teachers, who are holding positions at the present time, are signing their contracts, under any and all conditions, to return next fall; no doubt, for the reason of wanting "to be sure of a job". A large majority of these are on the "look-out" for a more advanced position, and naturally some of them will succeed in making such advancement, thereby leaving further openings at late dates for graduates.

It seems to be the general attitude of graduating students to "take whatever job you can get". This consequently is a right attitude, that is, for those who are absolutely sure they are unable to continue their education into the graduate field. But for those who can afford such, there is no better time. If not being kept busy in school and without a job — it means loaf!! Certainly an education is valuable to everyone.

A VALUE

Have you ever heard a perplexed homemaker say, "I wonder if this color will harmonize with my rugs, or if that chair will look all right alongside of this table?" If a person is properly trained, these and many other similar questions are easily answered.

A Home Economics major can solve these problems, because, not only is a course in Interior Decoration included in her program, but also practical application of this knowledge is required as a part of her work. Such things as being able to arrange furniture or to select color schemes, curtains, and rugs all help to make a home attractive. L. K.

NOTICE!!!

There will be a special meeting of the Margaret Ashmun Club to be held in Mr. Burroughs' room on Monday evening, May 21. The meeting is to start promptly at 7:15. This is the last meeting of this organization for the year. Members are requested to be present.

KUHL'S DEPT. STORE

401-405 Main St.

Compliments of
ROSENOW'S

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

LOCAL GROUP ATTEND STATE AG. CONFERENCE

Large Delegation Of Rurals At Madison Meeting
 by CURTIS TRONSON

The state group of the youth section of the Theodore Roosevelt Country Life Conference held its second annual meeting in Madison, Saturday, May 12, at the University of Wisconsin. Dr. E. L. Kirkpatrick, assisted by members of the Department of Sociology, directed the program.

Large Delegation

Twelve members and two advisors of the local Rural Life Club made up the delegation from Central State. They were, Eino Tutt, Gertrude Zuch, Helen Madden, Raymond Grosnick, Robert Neale, Eleanor Dearth, Esther Schultz, Frank Bauer, John Wisniewski, Ruth Wagner, Doris Johnson, Curtis Tronson, Miss La Vigne, and Miss Roach.

S. H. A. Advisor Speaks

Dr. Carl Taylor, formerly of the University of North Carolina, and present advisor to the Subsistence Homestead Committee at Washington, presented the feature address of the morning session. His subject was "The New Deal and Rural Youth." A. J. Wileden, of the university sociology department, introduced the group meetings of the afternoon session. Discussion was lead by students of the university.

Kolb Delivers Address

Luncheon and dinner meetings were held in the main dining room of the Wesley Foundation Hall. Dean Christianson addressed the group concerning "The Theodore Roosevelt Country Life Commission." At the dinner meeting, Dr. J. H. Kolb discussed the question of "The Responsibility of the Colleges With Respect to Rural Youth." The conference program was closed with an old time dance in the gymnasium of the Wisconsin High School.

A report of the conference and its activities was presented to the Rural Life Club at its last meeting by Curtis Tronson, president of that organization.

SPORT SHOP

Gym Clothing
422 Main St.

Free Fox Ticket For JOHN OLSON

ED. RAZNER

Men's And Boys' Clothing And Furnishings

10% Off To Students

Phone 887 306 Main St.

FRANK KLEMENT EDITOR. HOWARD KUJATH BUS. MGR.

(Continued from Page 1, col. 1.)

ball in '33. At present he is a member of the track team and has placed first in throwing the javelin in each of the intercollegiate meets held to date. In '31 and '32 he received the Hirzy Athletic Scholarship Trophy presented each year to the athlete with the best scholastic and athletic record.

Also Honor Student

Howard Kujath, '35 of Westfield, Wisconsin will take over the responsibilities of Business Manager. Howard also is an honor student of this college with splendid records both in scholastic and athletic activities. He is a member of Sigma Zeta, National Honorary Science Fraternity, Forum and has been a member of the "B" squad in basketball for two consecutive years. During his High School career, Howard was fortunate to hold a similar position on the High School News paper staff.

The staff for next year's Pointer will be representative of the student body and positions will be awarded according to dependability, ability, and willingness to cooperate. The selections will be made at the beginning of the next school year.

Present Staff

Six members of this year's staff are Seniors and will conclude their collegiate journalism work when the last issue of the Pointer goes to press. The staff members are: Harvey Polzin, Editor; George Maurer, business manager; John Wied, associate editor; Wm. Ringness, sports editor; Arba Shorey, Gilbert Busch, News Editors; Eunice Riley, Society Editor; Thyrza Iverson, Girls' Sports; Margaret Novitski, Proof Reader; and Ignatius Mish, Circulation Manager. Mr. Raymond M. Rightsell is the Faculty Advisor.

GROSS & JACOBS

Hardware

Drink
DEERWOOD COFFEE
only because
it's better

MILWAUKEE TAKES TRACK MEET

POINT, OSHKOSH TIE FOR SECOND. BERARD LEADS

Kotalmen Take Four Firsts; Field Events Strong; Tough Schedule;

Showing strength in the field events, the Pointers tied with Oshkosh for second place in a quadrangular meet Saturday, in which Milwaukee took first place. Berard took first in the 220 and second in the 440. Sparhawk accounted for seconds in the shot put and discus and a third in the broad jump. Frank Klement won first in the javelin throw, Abel took first in the high jump, and Myron Fritsch took the shot put contest.

Berard Fast

Although Lyman Scribner was beaten in his specialty, the mile run, by Martin of Milwaukee, the time was of the fastest. In winning the low hurdles, Berard came within one second of the state record.

The results follow.

100-yard dash: 1 — May (W); 2 — Schmidt (M); 3 — Reed (O); 4 — Frindell (M). Time — :10.03.

Javeline throw: 1 — Klement (SP); 2 — Nell (O); 3 — Barlow (O); 4 — Roeck (O). Distance — 153 feet, 10 inches.

Shot put: 1 — Fritsch — (SP); 2 — Sparhawk (SP); 3 — Tramburg (W); 4 — Hootkin (M). Distance — 40 feet 9 1/4 inches.

Pole vault: 1 — Rietz (M); 2 — Humke (M); 3 — Werbelow (W); Height — 12 feet 6 inches.

120 yard high hurdles: 1 — Werbelow (W); 2 — Wichman (M); 3 — Parker (M); 4 — Frank (SP). Time — :16.3.

One mile run: 1 — Martin (M); 2 — Scribner (SP); 3 — McIntosh (M); 4 — Voss (M). Time — 4:37.3.

440 yard dash: 1 — Bohman (O); 2 — Berard (SP); 3 — Crabtree (W); 4 — Arnold (W). Time — :54.5.

High jump: 1 — Abel (SP); 2 — Crow (M); 3 — Werbelow (W); 4 — Parker (M). Height — 5 feet 7 1/4 inches.

220 yard dash: 1 — May (W); 2 — Schmidt (M); 3 — Reed (O); 4 — Frindell (M). Time — :22.8.

880 yard run: 1 — Bohman (O); 2 — Pape (M); 3 — Martin (M); 4 — Scribner (SP). Time — 2:04.8.

Two mile: 1 — Kelley (M); 2 — Kamens (M); 3 — McIntosh (M); 4 — Voss (M). Time — 10:21.5.

Discus throw: 1 — Tramburg (W); 2 — Sparhawk (SP); 3 — Miller (O); 4 — Hootkin (M). Distance — 113 feet.

220 yard low hurdles: 1 — Berard (SP); 2 — Wichman (M); 3 — Huennkens (M); 4 — Frank (SP). Time — :26.8.

(Continued on Page 4, col. 3)

Schwahn Gridders Triumph. Tilt Ends Spring Football

The handful of spectators who watched the football scrimmage last Thursday saw a few sparks of the old fire that carried the Purple and Gold to a championship last year. The Schwahn "Bear Cats" defeated the Miller "River Rats" to end the spring grid session.

Golds Score First

Miller's gold team scored first when Marrs tackled Nugent behind the goal line for two points. The strong wind had pushed Bucky's men far into their own territory and Nugent was attempting a punt. In the last quarter the purple squad triumphed when Broome blocked McGuire's punt and Bader fell on it for a touchdown.

Expect Bader Back

Bader, although not attending school now, plans to enter next semester. Many of the veterans were unable to compete because of track or baseball but they'll get plenty of chance next year, since

Coach Eddie Kotal has arranged one of the toughest schedules ever attempted here. Milton Anderson and Ray Nugent showed enough punch to cause this writer to think that those boys are the hardest hitting backs seen here for years.

The starting line-ups:

Purple	Pos.	Gold
Broome	c	Breitenstein
Pophal	rg	Marrs
Rothman	rt	Copes
F. Menzel	re	Spieth
Maurer	lt	Firgens
B. Slotwinski	lg	T. Menzel
Schwahn	le	Klement
Murray	q	Gregory
Schmidt	rh	Miller
Trindell	lh	McGuire
Nugent	f	M. Anderson

Substitutions: Bader for Trindell, Loren Olson for Rothman, Ray Urbans for Pophal, Don Lieser for Broome.

Referee, Eddie Kotal; linesmen, Myron Fritsch and Gerhardt Holm.

BILL'S BULL

This isn't Bill's Bull; it's Arb's Bull. Now don't blame me. Ringness suggested that we change jobs for a week.

He figures that I'm going to take a crack at him for the publicity he gave me on the soup deal. Well, he's wrong. I still believe Mahatma Gandhi's passive resistance doctrine is the most practical philosophy.

Oftentimes it is remarked by college students, particularly athletes, that they get more out of extra curricular activities than they do from their academic work. Judging from some of the athletes that we have known, we certainly hope that is true. It would be too bad if they wasted four years of their lives.

Don't misunderstand me. I don't want to see anyone become a book worm. In fact I wish I could punt like Becker, tackle like Anderson, dribble like Gregory, shoot like Krumm, run like Scribner, heave the shot like Fritch, serve like Neale, and drive like Kingston. I envy them.

I wish too, however, that I could talk like Nuesse, think like Mills, sing like Likes, write like Wied, play the piano like Halverson, slay the women like Maurer, and remember like E. T. Smith.

One man in the field of sports, who recently gained national recognition, seems to embody a goodly share of those desirable features. Do you remember Barry

Wood of Harvard? He played football, basketball, tennis, and baseball, and was a member of the crew. Yet somehow or other he managed to make Phi Beta Kappa.

There's a man for you.

Mr. Frank Klement
Editor, 1934-35 Pointer

Dear Friend:

One year from today you will be in an excellent position to give your fellow students a real insight into the relative intrinsic values of extra-curricular activities and academic work. You have had three years of competition in football and a similar number in basketball. You have a good reputation as a scholar. By this time next year you will have had a trial at amateur journalism. You will be able to tell us whether athletics have meant as much to you as extra work of a different type. I hope that you will make this the subject of at least one editorial of considerable length. A. J. S.

When we hear big time coaches talk, and they speak mostly of idealism, we are forced to evaluate what they say. There is only one man (in my opinion), if we are to judge by the report of the Carnegie Foundation, who really coached athletics for the benefit the athletes received from the game. That man was (is) a clergyman by profession. His name is Amos Alonzo Stagg. The majority are out to win games all right — but, not for the glory of the alma mater, or to build the character of the participants. Primarily it is to bring to the coach headlines in the paper, and a new contract.

CHI DELTS EVEN SERIES; DEFEAT PHI SIGS 13-12

Game Won in Last Half Seventh Inning on Urbans' Single; Andy hits 2 homers

In another of those rousing games which never end until the last inning, the Chi Delts evened up the inter-fraternity kittenball series by defeating the Phi Sigs 13 and 12. The first game was won by the Phi Sigs in an extra inning. By the time this paper is in your hands another game is over and either the Chi Delts or the Phi Sigs have won two out of three games because yesterday the third game was played.

Score At 11 All In 7th

The Phi Sigs started off with a bang by grabbing 7 runs in the first inning. Before long the boys found themselves going into the seventh and last inning with the score knotted at 11 all. Milton Anderson then socked out a home run to give the Phi Sigs the lead. However, the Chi Delts won the won the game when Urbans' single scored McDonald and Schwahn.

Phi Sigma Epsilon—12	AB	R	H	E
Shorey, ss	3	1	0	0
Mish, ss	1	0	0	0
C. Collins, 3b	3	1	1	2
Bremmer, flg, ss	4	0	2	0
J. Collins, p	2	1	1	0
Maurer, rf	3	0	0	0
Peterson, 1b	4	1	1	1
Anderson, lf	3	3	3	0
Andre, 2b	4	1	1	0
Razner, cf	4	1	1	0
Zylka, c	3	2	2	1
Totals	34	12	11	5

Chi Delta Eho—13	AB	R	H	E
Gregory, ss	4	1	2	0
Steiner, 1b	4	1	2	0
Unferth, flg, ss	4	1	1	0
MacDonald, 3b	4	2	1	1
Schwahn, c	4	1	0	0
Urbans, cf	4	1	1	0
Klement, p	3	1	1	0
Menzel, rf	3	3	3	0
W. Schwahn, 2b	3	1	1	2
Kingston, lf	3	1	1	0
Totals	36	13	13	3

Score by innings:
Phi Sigs070 220 1—12
Chi Delts005 411 2—13

Summary: Home runs, Peterson, Anderson 2, Zylka; three base hits, W. Schwahn, J. Collins; two base hits, Bremmer, Anderson, Gregory, Unferth, MacDonald, Menzel; bases on balls, off Klement 7; struckout, by Klement 3; by Collins 2; umpires, Gordon and Redfield.

That isn't pessimism, it isn't alarmism. It is merely stating a human character common to all men. It isn't derogatory to inter-collegiate athletics, or to the coaches. After all we need plenty of football and basketball in our curricula. The character building is there all right but it is a secondary consideration.

(Continued on Page 6, col. 2.)

LEGION TAKES NEW INTEREST IN EDUCATION

**Hirzy, Commander Of Local Post
Appoints Committee; Allez
Chairman, Two Assistants**

In connection with steps toward relief for Wisconsin Teachers, the American Legion has taken upon itself to assist in the efforts to maintain a better standard for teachers.

Plan and Execute Program

Commander F. A. Hirzy of the Romulus Carl Berens Post No. 6 of Stevens Point has appointed a committee to plan and execute a program in support of education. Mr. George C. Allez, member of the local faculty, will be chairman with Paul M. Vincent, Principal of Schools of Stevens Point, and Joseph Koehn, a local business man, as assistant.

Present Declaration

The stand of the American Legion in the present educational crisis is expressed in the following declaration:

"We stand directly in opposition to national groups which advocate fixing the limit of free public education at the elementary school level, and to leagues and alliances backed by financial and industrial leaders which are trying to emasculate the public school program to protect their wealth from taxation."

"We are unalterably opposed to any movement to place the burden of this depression upon the backs of little children. The recession or withdrawal of state support for the education of normal or mentally and physically handicapped children is an attempt to evade the social obligation of our commonwealth."

"We insist that public education should be free from partisan politics. The administration of schools, the development of school policies, the selection of teachers, and enactment of educational legislation should be determined solely upon their contribution to the common welfare."

Present Sketch

The program which they have outlined has been approved by the school administrators, Department of Public Instruction, and the Council on Education of the Wisconsin Teachers Association.

Today, at 4 P.M., the activities of the committee will begin with a presentation of a sketch demonstrating the Legion's interests and activities in education in the past, over the local radio station.

Active support of necessary educational legislation will be a part of their program.

THE
Citizens National Bank
"The Bank That Service Built"

State Women's Club To Meet Here, May 18, 19

Tomorrow, Friday, May 18, and Saturday, May 19, Stevens Point Business and Professional Women's Club will be host to the state convention of The Wisconsin Federation of Business and Professional Women's Clubs. Miss Eva Seen, director of women's athletics at this college, is president of the local chapter, while Miss Bessie Mae Allen, director of the Home Economics department, is general chairman of the conclave. Practically every woman member of the college faculty is affiliated with this organization which is international in scope.

International Theme

Miss Edna Carlsten is in charge of the decorations for the convention. For several days, work has been done under her direction on various kinds of panels to be used in the embellishment of St. Peter's auditorium, where two of the main dinners will be held. For the banquet Friday evening an international theme will be followed. Painted on ten panels four by six feet in size, are colored scenes of folk life from Holland, Argentine, Italy, Switzerland, Germany, Norway, Sweden, Hungary, Czechoslovakia and Poland. Each of these countries have National Federations of the club. For Saturday evening Miss Carlsten has prepared several large panels with the emblem of the society, the winged lady, artistically displayed.

Burroughs Gives Lecture

At the Friday noon luncheon Mr. L. M. Burroughs will give a lecture reading, "The Rise and Fall of the Mustache", a humorous recital showing the growing adolescent.

It is estimated that between three hundred and fifty and four hundred women will attend the meetings.

If a man ever feels religious it's when he finds himself in a tight place.

**STEVENS POINT
MOTOR CO.**
309 Strong's Ave. Phone 82
ALWAYS OPEN

**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

POINT, OSHKOSH TIE FOR SECOND; BERARD LEADS

(Continued from Page 3, col. 1.)

Broad jump: 1 — Stoegbauer (O); 2 — Reinhardt (M); 3 — Sparhawk (SP); 4 — White (O). Distance, 21 feet 5 inches.

Hammer throw: 1 — Bohnsack (O); 2 — Miller (O); 3 — Bronson (W); 4 — Svanoe (M). Distance — 111 feet 9½ inches.

880 yard relay: 1 — White-water; 2 — Milwaukee; 3 — Oshkosh; 4 — Stevens Point. Time — 1:36.2.

A triangular meet at White-water involving also Oshkosh and the Point is next on the schedule next Saturday. Bohman of Oshkosh and May of White-water are two of the best runners in the state. In the meet at Milwaukee, Bohman won the quarter and half mile races. May took the 100 and 220 yard sprints.

Prep Meet Today

This afternoon the college track squad officiates at a high school meet of Wausau, Wisconsin Rapids, and Stevens Point. The Pointers will be hosts and judges of the meet.

The concluding event on the track calendar is the state meet at Madison Friday, May 25. All Teachers Colleges are asked to compete every year but some schools do not enter.

RURALS GIVE ANNUAL PLAY NEXT TUESDAY

(Continued from Page 1, col. 4.)

Music By Orchestra

April Arden, of the lower classes — Minerva Busse; Mrs. Blair King, an old friend of the Wardells — Gertrude Zuch; Odette Anglin, very wealthy — Genevieve Rupp; Lily Trahan, also wealthy — Irene Jensen; Tom Murphy, a plain-clothes man — Ole Scheltnes; and Oliver Drew, a young floor walker — Donald Hamilton.

Music will be played between the acts by the college Orchestra under the direction of P. J. Michelsen. C. C. Evans is in charge of makeup. Tickets are 15 and 25 cents and may be purchased from members of the Rural Life Club or at the supply counter. The performance begins at eight o'clock sharp.

Fischer's Specialty Shop
"The Coed's Headquarters"
COATS - DRESSES
MILLINERY & RIDING TOGS
Hotel Whiting Block

CONTINUING OUR 3RD ANNIVERSARY WITH BARGAINS GALORE

BEACH SANDALS sizes 3 to 8 69c

Sport Oxfords . . \$1.55

A SPECIAL WORTH BUYING

Our Regular 79c

HOSIERY **55c** LIMIT
NEW SHADED ALL SIZES 3 PAIR

ANKLETS 10c, 15c, 19c
Sizes 8½ to 10½, All Colors

MEN'S SPORT
Oxfords \$1.97

MEN'S PUP SOCKS 19c
All Sizes In Colors

THE BIG SHOE STORE

SOCIETY NEWS

Phi Sig Party Success

Phi Sigma Epsilon Formal Friday evening was a huge success. Thirty-five couples enjoyed a banquet at Hotel Whiting, after which 107 couples danced to the strains of delightful music of Jack Cameron's orchestra. The Spotlight Floor Show varied the evening's entertainment and was well received by the many spectators.

Dinner At Cottages

Miss Helen Hoffland and Miss Elda Miller were hostesses at a dinner party at the cottages Saturday evening, May 12. The guests were: Miss Church, Miss Allen, Miss Meston and Miss Pfeiffer, all of the college faculty.

Elected President

Mr. E. T. Smith, head of the high school department, was elected president of the local Rotary Club. He attended the state convention during the early part of the week. He returned Tuesday evening.

Speaks To Lions Club

Mr. Leland M. Burroughs spoke before the Weyauwega Lions Club Tuesday evening. He presented "Lincoln, A Man for the Ages" by Irving Bachelor.

Shower—Picnic

Tau Gamma Beta Sorority held a miscellaneous shower and picnic for Georgia Booth-Klimowitz, Tuesday evening at Robertson's Park.

Date Postponed

President Hyer has requested that the Iris shall not be issued until after examination week. The date has been postponed from May 25 to June 5.

Primary Council Holds Annual Spring Picnic; New Officers Elected

Last Monday evening, May 14, the Primary Council met to hear a report by Miss Adda Tobias, training school critic, on the convention of the Association of Childhood Education held in Nashville, Tenn. May 2, 3, 4, 5, which she attended.

Yesterday afternoon the Primary Council's annual spring picnic was held at Red Bridge, just east of the city.

Officers recently elected for the ensuing year are: La Zette Schmidt, president; Dera Ploeger, vice-president; Dorothy Jerrod, secretary; Helen Brady, treasurer; Mabel Lange, chairman of the program committee. Retiring officers of the Council are: Evelyn Stephenson, president; La Zette Schmidt, vice-president; Ellen Salen, secretary; Winifred McGillivray, treasurer; Viola Marsh, chairman of the program committee.

Miss Susan E. Colman is the director of the department.

— W. A. A. —

PLAY DAY

The gods were propitious, and last Saturday the rain of 6:30 P. M. was followed by a clear sunny day.

The guests of the day were from nine High Schools: Stevens Point, Antigo, Wisconsin Rapids, Merrill, Neenah, Wausau, Marshfield, Amherst, and Crandon. And how they entered into the spirit of the day!

Did we gourmandize (see Funk and Wagnalls) at the 12:30 luncheon? This part of the day was pleasing to the sight as well as to the inner pangs. The table decorations were in purple and gold, the center pieces being miniature may poles with dainty, colored streamers falling from crystal candlestick holders. The flowers on the tables were purple lilacs and yellow forsythia, and at each person's plate was a small central tower, made of paper, representing our main building flying a play day flag.

The luncheon program was begun by Kate Slowey's introducing Miss Hussey and Miss Seen who in their turn extended greetings to the guests, and there were 160 of them. The entertainment following was made up of two groups of tap dances, a skit, three selections played by an all girl's orchestra, and movies of activities at the Joy Camp at Hazelhurst, Wis.

By 4 o'clock, when the rain began, we were high and dry in the new gym dancing to the music of the Collegians and drinking lime punch at break neck speed. (did I say we?)

The old grads back for the day were Ann McWilliams who teaches at Coloma, Vivian Enge at Milwaukee, Blanche Tyler at Crandon, and Elizabeth Kelly, Amherst.

The day was all in all a "Beamer" (in other words a success), and we want to thank everyone who assisted us, and particularly the band members who played for the march and also several fellows who did heavy work.

A lime to this year's play day and may the next be as much fun!

Baseball

The line-up of the four kittenball teams that are playing off the spring series looks pretty promising. Many who played on last year's team are back this year and in addition there are a number of new ball players. The members of the teams are:

Team One		Team Two	
Dallich	P	Spry	
Dumbleton	C	Bunker	
Sparks	1B	LeRoux	
Wartinbee	2B	Holman	
Rogers	3B	Michaels	
MacKenzie	SS	Meyer	
Meyers	RF	Wagner	
Gaffney	CF	McGillivray	
Kopecky	LF	Michlewicz	
Team 3		Team 4	
Miner	P	Scribner	
Sorenson	C	Iverson	
Weeks	1B	Turinski	
Schwahn	2B	Newby	
Switzer	3B	Warekois	
McWilliams	SS	Koshollek	
Rustad	RF	Bennett	
Larsen	CF	Webster	
Groth	LF	Malesevich	

The schedule of games is:
 Tuesday, May 15—Team 1 vs Team 3
 Thursday, May 17—Team 2 vs Team 4
 Tuesday, May 22—Team 1 vs Team 2
 Thursday, May 24—Team 1 vs Team 4
 Tuesday, May 29—Team 2 vs Team 4
 Thursday, May 31—Team 3 vs Team 4

F. O. HODSDON

MANUFACTURER

Ice Cream and Ices

Phone 160W 425 Water St.

A SOLUTION

If it's school supplies or a refreshing candy bar you want, we have it.

COLLEGE SUPPLY COUNTER

NELSON HALL

Former Nelson Hall girls will be interested to know that Margaret Bellman of Fort Atkinson is married and is now living at Alma, Wisconsin. Her new name is Mrs. C. W. Buending.

La Zett Schmidt attended the Lambda Chi Formal at Oshkosh last week-end. Miss Schmidt will be a member of one of the honorary couples at the Oshkosh Prom, May 18.

Sadie Klimeck visited with friends at Neenah over the week-end. Many of the girls returned to their homes for Mother's Day.

Visitors and participants of the Play Day festivities were entertained in the dining rooms of Nelson Hall Saturday.

CITY FRUIT EXCHANGE

Fruits & Vegetables

457 Main St. Phone 51

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.

A COMPLETE Organization for the Production of Fine Printing

Worzalla Publishing Company

NORMINGTON'S

PHONE 380

Everything In Laundry and Dry Cleaning Services

TUXEDOS

For those Fraternity and Sorority Dances.

Student Price

\$1.75

MONTGOMERY WARD & CO.

320 Main St. Phone 1542

FOX THEATRE STEVENS POINT

THURSDAY — FRIDAY
 MATINEE THU 2 P. M. — 20c
 TWO BIG FEATURES
 JIMMY DURANTE
 STUART ERWIN
 LUPE VELEZ
 In

"PALOOKA"

— And —
 WARREN WILLIAM
 In

"UPPER WORLD"

With
 MARY ASTOR GINGER ROGERS

SATURDAY
 MATINEE — NIGHT
 "UNCERTAIN LADY"

With
 GENEVIEVE TOBIN
 EDWARD EVERETT HORTON
 — And —

"THE CRIME DOCTOR"

With
 OTTO KRUGER
 KAREN MORLEY

SUNDAY ONLY
 CONTINUOUS SHOWS
 STARTING AT 1:30
 TWO BIG FEATURES

"BLACK CAT"

With
 BORIS KARLOFF
 BELLA LOGOSI
 DAVID MANNERS
 — And —

SLIM SLUMMERVILLE
 ZASU PITTS
 In

"LOVE BIRDS"

3 DAYS STARTING MONDAY
 TOGETHER AGAIN!
 JANET GAYNOR
 CHARLES FARRELL
 In

"CHANGE OF HEART"

With
 JAMES DUNN GINGER ROGERS

Attention of the Seniors in Central State Teachers College

who intend to enter a graduate school or a professional school is called to the facilities of Marquette University.

Graduate courses leading to master's and doctor's degrees.

Professional courses in medicine, law, dentistry, dental hygiene, engineering, journalism, business administration, speech.

Marquette University is on the accepted list of the Association of American Universities with the highest classification. Each college and school of the University is recognized in the highest group by the national bodies organized to set up standards.

Address The Student Adviser, Marquette University, for complete information.

MARQUETTE UNIVERSITY

Milwaukee

Stripes Off The Sweater

Selected, Short, Obnoxious But Entertaining Subjects

Once upon a time lived two great Irish poets, Sheats and Kelley.

One Fraternity man: How's chances of wearing your green necktie?

Second Fraternity man: What's the matter, couldn't you find it?

Wonder how the fraternity kittenball series will end? Getting scrappier every game. Next year the name will be changed to inter-fraternity debate.

A very glib young Irishman seems to prefer Scandinavian products. His only difficulty seems to be their inconsistency. Who was "tearing around" between Christmas and St. Patrick's Day?

Gentlemen prefer Blondes?? Stephenson lost a "Treasure Island". Shirley Bob knows where it is.

If you don't understand what we mean by "Treasure Island", Webster will tell you.

Why was there no "Skidding" for the heroine behind the scenes in the Senior Class Play?

The College's premier journalist ranks as the town's busiest dater. He never settles down. What was so rare as the day in May when he got a date for the fraternity formal? And why did his date choose to select another partner for a time at that event?

A certain Home Ec used to be faithful. Since, she has picked on a basketball star, a journalist, and can even control a boxer. How does she get away with it?

That's Right!!!

A certain very nice girl likes to go around with very nice boys. And Lo—is it her fault they don't stick around? They think so.

Love Thy Neighbor!

Two football ends pulled a cross-buck. The matter is still brewing. "Cluck" said the little red hen.

What is the reason for this column? A prize for the best answer. Send it to:

FIBRO-VASCULAR BUNDLES

"Chuck" Torbenson is at present contemplating joining the Tau Gams.

Free Fox Ticket For
BLANCHE McNAMARA

KREMBS HARDWARE CO.
For Good Hardware

BILL'S BULL

(Continued from Page 3, col. 2.)

It might be well to remember in this connection that the Golden Age of Athens, when world civilization probably reached its cultural zenith, was an era in which great emphasis was laid upon athletics. As a matter of fact the International Olympic Games are but a modern counterpart of track and field meets held twenty five hundred years ago.

This is Bill speaking. If you'll pardon me, Arb, there are a few items that ought to go in here.

A practice golf meet with Lawrence was held there yesterday too late for reports. Marrs, Kingston, Maurer, and Gregory made up the Point team. A return match is being arranged for next week here. The Lawrence squad is of plenty high calibre since they've been working daily with a professional.

In case anyone should ask you, Coach Kotal plays a plenty fine game of golf, himself. He consistently shoots in the seventies. Since he has been here, Eddie has had athletic functions of all kinds going; football, basketball, track, baseball, volleyball, tennis, boxing, wrestling, tumbling, and golf are among the variety.

The tennis team, if they ever get through the tournament, is slated to travel with the track team to Whitewater where they will sock the ball around the cement. Arrangements were being made to bring the Oshkosh tennis team here this week and a return match next week.

Domestic economy is taught in the school of matrimony.

Nothing aggravates a girl so much as her inability to make a man angry.

COMPLIMENTS OF
BOSTON FURNITURE & UNDERTAKING CO.
ESTABLISHED 1888
WHERE YOUR DOLLAR BUYS MORE

A. L. SHAFTON & CO.
DISTRIBUTORS
"HELLMANS"
Thousand Island Dressing
Mayonnaise Dressing
Sandwich Spread
Try "HELLMANS"
Better Than The Rest

Allez To Speak At Bloc Meet Tonight

Bloc honorary will meet tonight at the Gingham Tea Room at seven-thirty. Ed Leuthold and Robert Emery will be hosts for the evening. Mr. George C. Allez, local librarian, will discuss with the organization some of the various phases of the World War and will tell of his experiences in that conflict.

Wilfred Engebretson is president of Bloc honorary.

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

Free Fox Ticket For
GERHARDT HOLM

THE advice of the highest officer of this bank is always freely given at the request of its humblest customer.
FIRST NATIONAL BANK
Capital & Surplus \$250,000
Largest in Portage County

WISCONSIN SHOE SHOP
SHOE REPAIRING
121 Strongs Ave.
PHONE 116

RINGNESS SHOE CO.
Ringness Shoes
Fit Better
Wear Longer
417 MAIN STREET

Homer Marrs
A full line of Office and School supplies.
Fernell line of Fancy Groceries.
Sherwin Williams Paints and Varnishes.
CHINA and GLASS WARE
The Up Town
INCORPORATED
426 Main St. Phone 994

BETTER VALUE **QUALITY SUPREME**

TO THOSE WHO PREPARE THE FOODS: — LEARN THE VALUE OF LIMA BEANS. TEN DELICIOUS RECIPES FREE WITH EACH PURCHASE OF LIMA BEANS—Lb. **10c**

CAMPBELLS TOMATO JUICE, 3 for ...	25c	PEP Package	10c
WELCHES GRAPE JUICE, Pt.	19c	RICE KRISPIES, 2 For	23c
NONE-SUCH AS-SORTED JAMS, 9 oz.	10c	KELLOGG'S CORN FLAKES, 2 for	23c
DW. CATSUP 14 oz. bottle	15c	A & H SODA, 1 lb. pkg.	7c
NONE-SUCH WHOLE KERNEL CORN, 2 for	23c	BAKING CHOCOLATE, 1/2 lb. pkg. ..	10c
DW. NO. 4. SIEVE PEAS, 2 for	29c	AMERICAN CHEESE, Lb.	15c
DW. CHILI SAUCE	19c	PABSTET, 1/2 Lb. Pkg., 2 for ..	29c
NONE-SUCH WAX & GREEN BEANS, 2 for	29c	P&G SOAP, 6 For	23c
ZIEVES NECTAR — Highly concentrated—Makes a fine drink — All Fruit Flavors—bottle ...	25c	CASTILE 4 For	19c
		CHIPSO, Pkg.	15c