

CLASS '34 PRESENTS "SKIDDING"

ANNUAL PLAY WILL BE GIVEN TUESDAY, MAY 8

Play Is Scheduled To Start At 8 O'clock In Auditorium; New Low Admission, 15c & 25c

A three act comedy, "Skidding", played and produced by members of the Senior class and directed by Miss Ruby Tilleson is the next big event on the college calendar. On Tuesday night, beginning at eight o'clock in the auditorium, the Hardy family from a little town in Idaho will graphically show what happens to the domestic circle when several of its members start skidding away from staid social conformity.

Tilleson Directs

Judge Hardy, played by Charles Ross, finds that his election is being endangered by a political machine. Mrs. Hardy, played by Loretta Rebman, just doesn't understand politics and her lack of comprehension creates many a laugh. Aunt Milly is an unobtrusive person throughout the first two acts, but brings the house to its feet when she bursts forth in the last scene. Ella Kleist plays the role with finesse.

Swell Phrase Here

Marion, played by Carolyn
(Continued on Page 2, col. 2.)

English, History Conference Here All Day Saturday

Saturday, May 5, the members of History class 225, and English 225, with the aid of Mr. E. T. Smith and Mr. N. E. Knutzen, will be hosts to around seventy teachers of those subjects who are professionally engaged in central Wisconsin.

As was indicated in The Pointer last week the two groups will hold a joint meeting in the main auditorium in the morning. At that time they will be addressed by President Hyer, Mr. Edgar S. Doudna, secretary of the board of regents, and Mr. J. F. Waddell, assistant state superintendent of schools.

The afternoon sessions will take on a more informal aspect. Practical problems of the teaching of those subjects will be openly discussed for the mutual benefit of all those concerned.

Operetta "Sylvia" A Big Success; Capacity Crowd Enjoys Program

The operetta "Sylvia" presented last Monday evening, April 30, by the students of Central State Teachers College under the auspices of the Music Department, with Peter J. Michelsen directing, assisted by Mr. Knutzen, and Mr. Allez, was an overwhelming success.

Well Chosen Cast

The capacity crowd that filled the auditorium will attest the fact that the characters were well cast. Miss Vivian Staven, who played the leading feminine role, Sylvia, displayed a rare combination of dramatic ability and musical talent. The warmth and color of Miss Staven's voice approach professional caliber. Miss Lorraine Riplinger, who acted the part of "Betty", the farmer girl, likewise handled her assignments well. Kirkwood Likes, the DeLacy of the opera, and betrothed of Sylvia, took the male lead. His pleasing tenor voice won him many encores. Philip Kundinger

(Prince Tobbytum), and William Theisen (William), pleased the audience with their portrayal of humorous scenes.

Musical numbers that were especially well received included the duet of Betty and Sylvia, the quartette of mixed voices with DeLacy, Sylvia, Betty, and William, and the final solo of Miss Staven, "My Sailor Lad".

Accompanied By Orchestra

The large supporting cast of more than sixty lent a realistic atmosphere to the production. The accompaniment was furnished by the college symphony orchestra.

Much of the credit for the successful staging of this light opera, the first presented by this college in several years, is due Miss Edna Carlisten who was in charge of costumes and scenery. Mr. Charles Evans took care of the make up. Ward Fonstad was the property manager.

Nuesse Sends '34 Iris Copy To Printers

The copy for the 1934 "Iris" has been completed and shipped to the Badger Printing Company of Appleton. It is expected that the book will be ready for publication about May 25.

The theme of this year's annual centers around the fortieth anniversary of the college. The treatment is entirely modern, something "different" from the books published here in recent years. All of the special features and art work have been made up to bring back reminiscences of the history

(Continued on Page 2, col. 3.)

Phi Sigma Epsilon Semi-Formal May 11

Kappa chapter of Phi Sigma Epsilon national fraternity will hold its annual semi-formal dinner and dance Friday, May 11 at Hotel Whiting. The banquet for active and alumni members and their ladies precedes a dance to the music of Jack Cameron. The feature of the evening is a floor show scheduled for eleven o'clock. Admission is the usual two dollars. George Maurer is general chairman and invitations may be procured from him.

Parents' Day Sponsored By College Coeds

Tomorrow, Friday, May 4, is the date set for Parents' Day by the Primary and Home Economics Departments. Parents' Day has become an annual event, instituted by members of the Primary Division under the leadership of Miss Colman, last year. This year the group has invited the Home Economics club to join with them in sponsoring this event.

The affair enables parents of the students enrolled in the above departments to visit school and attend the classes in session. A program has been planned to feature the day's visit.

Day's Program

Following registration in the morning, visitors are invited to attend the classes of these groups until noon, at which time a luncheon will be served for parents, students and teachers at Nelson Hall.

At 3 o'clock the groups will adjourn to the auditorium where the following program will be presented:

Musical Numbers
Welcome — Pres. F. S. Hyer
Address —
Mrs. Nellie Kedzie Jones
Style Show

MISS WATSON WINS FIRST IN FORENSIC MEET

John Corney, Phillips, Best In Extemporaneous Speaking; J. Scheemer Best Orator

In a high school district forensic contest held at this college Thursday, April 27, Miss Virginia Watson, daughter of Director Watson of the Intermediate Department at this institution, was accorded first place by the judges in declamation with the subject "The Show Must Go On".

Winners To Madison

Other winners of the day included John Corney of Phillips in extemporaneous speaking. His topic was "Austria and the Peace of Europe". The humorous declamation first ranking was awarded to Miss Rebecca Connor of Auburndale on the basis of her delivery of "String Beans". Alice Rowlands of Birnamwood took first place in the extemporaneous reading event with the topic "The Foreign Policy of Company 99". John Scheemer of Colby won the oratorical contest with the oration "Builders of Destiny".

Speech Class Hosts

The contest held last Thursday was to determine who would represent this district in the state meet to be held in Madison on May 5. Fifty-seven speakers, representing thirty-eight high schools in central Wisconsin competed here. There were twelve contestants entered in each event. Each of the winners of the several divisions will compete in the contest at Madison.

"Playing The Game," Rural Play, Pay 22

"Playing The Game," a smart comedy drama in three acts, by Wilbur Braum, has been selected by the Rural Life Club for its annual play to be given in the college auditorium on Tuesday, May 22. The cast for the production has been selected and will be announced in a later issue of the Pointer.

Miss Mary E. Hanna of the Rural Department is coaching the play.

Tea in the Home Economics parlors.

Mrs. N. K. Jones is a member of the faculty of the University of Wisconsin Home Ec. Department. The tea will be served immediately following the program.

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. Bingham
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 Misch
Faculty AdviserRaymond M. Rightsell

Pointer Office Phone, 1584
College Office Information, Phone 224

GROUPS SHOW ACTIVE INTEREST

Since activities along the line of sponsoring events and entertainments to bring 'outsiders', especially high school students, to our college have been quiet frequent of late, we are taking this opportunity to comment on the same.

Our opinion of the matter is that the various departments and organizations of the institution have shown considerably more interest in this field during the past year than was shown in previous years. The groups are to be highly complimented, bearing in mind that the Heads of the various organizations were instrumental in undertaking and so successfully carrying out these projects.

Pointing out more specifically some of the more recent endeavors are: the Music Festival sponsored by the Music Department under the direction of Prof. Peter J. Michelsen. No doubt the college reaped considerable benefit by bringing this exceptionally large group of young people to its campus.

Another group taking an active interest is the speech department under the direction of Prof. L. M. Burroughs, who took charge of the Forensic Contest held here last Thursday which brought a large group of high school students and other visitors to the college.

Other coming events which will serve similar purposes are the W. A. A. Play Day to be held on May 12, and a Parent's Day which is sponsored by the Home Economics and Primary Departments. The Heads of these groups are: Miss Eva Seen, Miss B. M. Allen and Miss Susan Colman, respectively.

RESOLUTION

Whereas God in His infinite wisdom has seen fit to remove from our midst Mrs. Irma E. Burroughs, the wife of our respected teacher, Mr. Leland M. Burroughs and mother of our fellow-student Jack C. Burroughs.

Be it resolved that the members of the High School Teachers Division of Central State Teachers College express through their committee the sympathy which they all feel toward these friends in their bereavement.

Be it further resolved that copies of this resolution be sent to Mr. Leland M. Burroughs and to Jack C. Burroughs, and that these resolutions also be published in the "Pointer".

For the High School Teachers Division
Ethelwyn Baerwaldt
Mr. E. T. Smith
Ella Kleist
Donald Blood

Moonlight Vagabonds Radio Songsters At Loyola Meet Tonight

The Loyola Club program for this evening features the Moonlight Vagabonds, a quartet that is famed for their W. L. B. L. broadcasts.

Other numbers include: Tap Dancing by Rosaline Dubinski; of Grace Cauley; A Reading by Harriet Bombera; and A short talk by Father Scanlon. This program has been arranged by Lucy Doyle.

Hunger never kicks because the tablecloth is soiled.

ANNUAL PLAY TUESDAY, MAY 8

(Continued from Page 1, col. 1.)

Hansen, returns from college just in time to save her father from political ruin, but her activities rob her of her fiancé, Wayne Trenton, played by Pete Peterson. He objects violently to a speech-making wife. Her place is in the home, sez he. Pete panics them when he read the riot act and plants his pedals on the proceedings.

Collins Again 'The Youngest'

The two married daughters, Estelle and Myra, played respectively by Vivian Johnson and Marjorie Pearson enhance the situation by leaving their husbands and coming home to mother. Cletus Collins, famous for his portrayal of "The Youngest" last year, plays the role of Andy, the kid brother. Grandpa Hardy, played by Tom Ringness, and right well, too, contributes the final solution. Art Kussman portrays the role of Stubbins, the politician.

It is intended that the proceeds from the production are to be used for a new purple and gold flag for the school. Tickets may be purchased in advance from Seniors or at the supply counter. The price is 15c.

SOCIETY NEWS

Entertain At Cottage

Miss Magdalen Goggins and Miss Ethel Florence were hostesses to a dinner at the North cottage Saturday evening. Guests for the evening were the Misses Church, Meston, Allen, Margaret Goggins, and Mrs. R. J. Goggins.

Tau Gamma Beta Formal

The Tau Gamma Beta sorority formal held at the Hotel Whiting Friday evening was a large success. Approximately one hundred and five couples danced to the excellent music of Cliff Reichenberger's orchestra.

There were thirty-eight couples at the dinner preceding the dance. President and Mrs. Hyer, and Coach and Mrs. Kotal were guest speakers and chaperones.

Phi Sig-Omega

By way of reminding you, might we suggest that you make the necessary arrangements for the Phi Sigma Epsilon formal at the Hotel Whiting a week from tomorrow and the Omega Mu Chi formal at the Hotel Wausau on Friday, May 25.

Removed To Home

Miss Ida Townsend who was confined at the local hospital with sleeping sickness for the past week is on the road to recovery and was removed to her home at Nekoosa, Monday.

IRIS COPY COMPLETE

(Continued from Page 1, col. 2.)

of this school in addition to the record of the year, 1933-34.

New Cover Design

An entirely new cover has been designed by the Kingsport Press of Kingsport, Tennessee. It also bears out the theme of the book. It is interesting to note that the general superintendent of the Kingsport plant, Mr. Walter Smith, was an instructor on our college faculty in 1917. Mrs. Smith was a student here at the same time.

The photography in the "Iris" was done by the Kennedy Studio and Mr. Davidson of the faculty. The former took the portraits and the latter the groups and scenic pictures. A new photographic treatment is being used to help make the book distinctive.

Jahn and Ollier Engraving Company of Chicago have done engraving. Both the Badger Printing Company and Jahn and Ollier have worked on the "Iris" for the past several years.

A needy student wishes to sell a Remington typewriter.

First reasonable offer takes it.

See

IGNATIUS MISH.

STEVENS POINT MOTOR CO.

309 Strongs Ave. Phone 82
ALWAYS OPEN

CLOTHING

Most of the articles which are appearing, weekly, in the Pointer are written by Home Economics Freshmen in connection with their work in English 102. Each article aims to interpret only one of the many phases of Home Economics.

Home Economics Sewing Courses definitely help to solve the clothing problem of families today.

Every woman wishes to be well dressed. One can be better dressed in a few well-chosen dresses than in many poorly chosen ones. In Home Economics Sewing Courses each girl gains a knowledge of how to choose her wardrobe wisely from the standpoint of wearing quality, as well as that of line, color, and design.

Ready-to-wear clothing usually needs some altering. A knowledge of how things may be altered properly is stressed in all sewing courses.

Ready-to-wear clothing is usually more expensive than clothing made at home. Garments made in the home, by anyone who has training and common sense, are as good looking as many of the ready to wear garments, and usually of better wearing quality.

Today, because of its increasing importance, renovation has been stressed more in the teaching of sewing. Successful renovation enables one to live within a limited income and be well and comfortably dressed.

To solve all the difficulties in the clothing problem of the family at the present time is becoming more and more important and is, by no means, a easy task. It is a challenge to Home Economists.

M. K.

WISCONSIN SHOE SHOP
SHOE REPAIRING
121 Strongs Ave.
PHONE 116

THE
Citizens National Bank
"The Bank That Service Built"

Free Fox Ticket For
LAURA JANE ROSENOW

SPORT SHOP
Gym Clothing
422 Main St.

Compliments of
**Boston Furniture
& Undertaking Co.**
Established 1888
Where Your Dollar Buys More

BILL'S BULL

Woe is me! That it should ever come to pass that the sport page would be filled with non-athletic news. What is more difficult to do than write sports when there is nothing to write about? The answer is catching trout on May 1st. Anyway, why do all athletic events have to come on Wednesday afternoon? The interclass track tourney was moved up from Saturday to Wednesday so we have no story about it.

Russ Beppler, college boxing coach, is featured in the main event of a wrestling card at Junction City tomorrow. Russ meets Kid Rahm of Spencer in the 140 pound division. Rahm has quite a reputation and among his bouts was one with Duke Ruppenthal. Joe Couloni who is staging the five bout card expects this to be the greatest set of wrestling matches ever put on in Central Wisconsin.

The college baseball team has been getting in shape for Platteville Saturday by games with the local high school. Last Friday they nipped the preps by an 8 to 3 count. Unferth looked outstanding on the mound. Yesterday another game was played. That's another case of Wednesday athletic events. We can't print the results of such games till they're over a week old.

Bob Neale won the tennis singles championship of the college. The final match was a forfeit since Cletus Collins broke his racquette in the first game. The tournament proved one of the most exciting events seen for some time. Among the new talent uncovered was Ron Murray who defeated Arvie Gordon, veteran of intercollegiate matches. The doubles games are being played off this week.

Men likely to see action at Platteville are: Field, Bombera, Spieth, Busch, Bassler, Holm and Mish; first base, Marsh; second base, Olson, John Collins; third base, M. Anderson, Hansen, Cletus Collins; short stop, Staffon, Klement; catcher, Broome; pitcher, Unferth. John Collins, Busch, and Reggs Hansen are also pitchers.

Special flash:

PHI SIGS TAKE CHI DELTS 5-6 IN OPENING KITTENBALL GAME

In a game marked with thrills and spills, the Phi Sigs took the first tilt of the interfraternity kittenball series, 6-5. Excitement prevailed as the pitchers got out of tight places with superb throws. It took an extra inning to decide the contest. With two men out and two on the bases, "Socs" Maurer laid one out past the center fielder to send John Collins scampering home with the winning tally.

J. Collins pitched against Frank Klement, both men going the full route. Bremmer, Anderson and Maurer led the Phi Sigs while Gre-

Goin' Fishin'? See Exhibit In Library

The college fishermen returned with the usual stories accompanied with the phrase, "No luck" from their fishing trips of this week. Mr. Allez's advanced library class has prepared an exhibit on "Fish and Fishing" which is displayed in the alcove of the library. Much useful information may be gained by browsing through these books toward a knowledge of fishing technique, fish and their habits, what the government is doing to maintain this sport, etc.

McNamara — Le Roux In Charge

Miss Blanche McNamara and Miss Dorothy Le Roux are in charge of the exhibit. Most of the books are new and have been added to the library in the last few years. Some of the information compiled in these texts is the result of government research both in museum and actual life in lakes and streams.

Complete Coverage

The Field Museum of Chicago has sent out pamphlets on Fish and Fishing that Mr. Allez has bound into a volume. This volume with others by the United States Treasury Department may be purchased for a very few cents. They also contain much information that should give the student some conception of what the different government departments are doing to maintain this sport and industry. The plaques on display are contributions from the Weber Lifelike Fly Co.

gory led the Chi Deltis in slugging. Razner, Anderson and Gregory hit homers.

The next game is due tomorrow at the Garfield school grounds at 4 o'clock.

A COMPLETE
Organization for
the Production
of Fine Printing

Worzalla
Publishing
Company

Every married woman thinks that all her husband's bachelor friends envy him.

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

A man without ambition is like a pan of dough without any yeast to raise it.

Glee Club Takes Trip To Antigo And Rhinelander

In preparation for several scheduled appearances of the Men's Glee Club at other high schools, they have spent considerable time lately brushing up on some of the numbers presented at their debut here last month. Plans have been made for an all-day trip for two appearances — one at Rhinelander today at 11 o'clock, and another at Antigo at 3 P. M. Plans for appearances at Shawano and vicinity are still indefinite. It is also expected that the group will appear at the Class Day exercises, June 8.

Arrangements for the trip are being made by Norman E. Knutzen, director of the organization.

GROSS & JACOBS
Hardware

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.

Love is responsible for a good many frosts in summer and for a few hot waves in winter.

KUHL'S DEPT.
STORE
401-405 Main St.

NORMINGTON'S
PHONE 380
Everything In
Laundry
and
Dry Cleaning
Services

Too many men try to build a skyscraper on a one-story foundation.

Drink
DEERWOOD
COFFEE
only because
it's better

FOX

Enjoy a Night
At The Movie
After a Hard
Day's Schedule
In School

Free Fox Theatre
Tickets Found
Among Pointer
Ads Every
Week

Watch This Space
For Coming Features

Free Fox Ticket For
FRANZ ARVOLD

Criticize yourself today and
others tomorrow.

J. A. WALTER, FLORIST

FLOWERS

110 N. Mich. Ave. Phone 1629

Nearly all that glitters has been offered as an inducement for people to part with their money.

TUXEDOS

For those Fraternity
and Sorority Dances.

Student Price
\$1.75

MONTGOMERY WARD
& CO.

320 Main St. Phone 1542

Because of your fatted calf before essaying the role of the prodigal son.

Odd Facts About Prominent People

DID YOU KNOW THAT —

Glenn Frank, president of the University of Wisconsin, when a mere lad of 21 preached 3 times a Sunday in Missouri, and that later he preached with Billy Sunday on the circuit; has on his desk an old fashioned school bell that was used by his father, who was a country school teacher; he was the editor of Century magazine from 1921-25; among other things he is in great demand as a public speaker — writes daily syndicated column — is the author of several books — was a member of President Wilson's staff at Versailles.

Phillip Spencer, who was one of the founders of Chi Psi was hanged at sea on a government boat in 1837. He was accused of holding secret meetings. His father was secretary of the navy at the time.

Dr. Walter Williams, president of the University of Missouri, is the only college president who never graduated from college.

Since 1918 Purdue University basketball teams have won 130 out of 183 Big Ten games for a percentage of 710. They have shared seven Big Ten championships in the last 14 years. They hold the highest offensive average and the lowest defensive average for the 1934 Big Ten season.

The University of Alabama of Tuscaloosa, Ala., has an enrollment of 3,000. A butler in the Lamda Chi House has named three of his offspring Lambda, Chi, and Alpha. Men outnumber women 5 to 1. During the civil war the entire school was burned.

The University of Southern California located at Los Angeles, California was founded in 1880, and that its present enrollment is 17,000. — On "Taxi Day" coeds raise money for a scholarship fund by using their cars to carry men to and from fraternity houses. — An international pageant is held each year at which foreign students don picturesque costumes of their native lands. — A sports writer in 1912 termed the U. of S. C. athletes "Trojans" because of their ability and fight. — S. C. has developed into the nation's undisputed leader in the track and field. The I. C. A. A. A. meet for 3 consecutive years, never losing a dual, sectional, or national meet during that period.

That: Evelyn Stephenson has signed a contract to teach the first grade in Sevastapol.

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

Don't be in a hurry to see life if you would live long.

BARGAIN

For quick sale

A Tuxedo

(good as new)

First reasonable offer takes it.

Phone 240J

During Noon Hour.

Annual Music Tournament At Green Bay, Wis.

Wisconsin's 15th annual school music tournament will be held in Green Bay on May 18 and 19. The "World's Largest Congress of Student Musicians" will gather in the above city where bands, orchestras, groups and individuals will compete in the several classes.

Indications are that this year's Tournament will be the largest in the history of the organization. Though district tournaments will eliminate lesser bands, there will be many more than that number of orchestras and choruses admitted to the Green Bay Tournament.

5,500 Student Musicians

In conjunction with the contests will be the city's celebration of the Wisconsin Tercentennial making the event more interesting and drawing a much larger crowd.

More than 5,500 student musicians are expected to take part in the event. Formerly it was the state band tournament but now it embraces orchestras and vocal choruses from the high schools of the state.

Since there is serious consideration of abandoning the state tournament idea in Wisconsin because it has become almost too huge an enterprise to conveniently handle, this may be the last Wisconsin tournament on this state-wide scale.

KEEP IN STYLE

When You Want Something New and Smart in

LADIES' READY TO WEAR Go To

Moll-Glennon Company

A full line of Office and School supplies.

Ferndell line of Fancy Groceries.

Sherwin Williams Paints and Varnishes.

CHINA and GLASS WARE

The Up Town

INCORPORATED

426 Main St. Phone 994

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

Purple And Gold Hour Features Brass Choir

The following program was presented yesterday at 3 o'clock during the college's Purple and Gold hour through the facilities of the local broadcasting station, WLBL.

Fifteen minutes of popular music by a Brass Quartet.

Trumpets —

Aaron Mannis

Francis White

Ray Thompson

Trombone —

Morris Skinner

The group was accompanied by Don Halverson, Central State's 'King of the Ivories'.

College news was given by Bill Ringness.

Compliments of
ROSENOW'S

F. O. HODSDON

MANUFACTURER

Ice Cream and Ices

Phone 160W 425 Water St.

THE difference between a man who has a Bank Account and the one who has none, is the difference between a teacup and a cup of tea.

FIRST NATIONAL BANK

Capital & Surplus \$250,000

Largest in Portage County

Don't
Forget

To send her a corsage for the Fraternity Dance Friday, May 11.

We make corsages to match the girls' gowns for only 50c. and up, delivered.

Wilson Floral

Shop

Phone 235

(Next To Fox Theatre)

Steiner-Knutzen Judge District Oratorical Meet

This past week-end, Mr. H. R. Steiner and Norman E. Knutzen judged the Oratorical Contest of the Eau Claire district. This contest included high schools of that district and was held at the Eau Claire Teachers College Saturday April 28.

A. L. SHAFTON & CO.

DISTRIBUTORS

"HELLMANS"

Thousand Island Dressing

Mayonnaise Dressing

Sandwich Spread

Try "HELLMANS"
Better Than The Rest

Free Fox Ticket For
HELEN BRADY

RINGNESS SHOE CO.

Ringness Shoes
Fit Better
Wear Longer

417 MAIN STREET

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