

'36 POINTER HEADS SELECTED

GEORGE SIMONSON AND ROBERT STEINER TO HEAD NEXT YEAR'S POINTER STAFF

Both Are Juniors Who Have Made Fine Records In Scholastic Work And Extracurricular Activities; Are On Present Staff

George Simonson, prominent junior from Wausau, Wis., was appointed next year's editor-in-chief of the college weekly, "The Pointer". Robert Steiner, present Associate Editor, was awarded the position of Business Manager of the same publication.

George had previous newspaper experience prior to his enrollment at C. S. T. C., having been on the staff of "The Skyrocket", weekly newspaper of the Wausau High School. Last fall George took over the duties of Sports Editor for our college paper, and creditably "filled the bill". Besides being a member of the present staff, he has been a member of the Margaret Ashmun Club (acting as chairman for the story contest sponsored recently by that organization), Sigma Tau Delta, national honorary English fraternity, and the Forum. Then, too, George has an enviable reputation as a student and a scholar.

Bob A Fine Student

Robert Steiner, popularly termed "Bob", was chosen as Business Manager because of his fine work on this year's staff. Bob is

(Continued on page 2, col. 2)

Operetta Enjoyed By Large Crowd

In a little over an hour last Friday evening, May 10, more color, gayety and beauty were offered to the public than have been packed into that short a time before. The occasion was the presenting of the operetta, "The Stolen Flower Queen" by the first six grades of the training school at the College Auditorium. Each of the 175 children in the production seemed to be enjoying it, and we're sure that the people who worked to put it on, the student teachers and critic teacher of the first six grades, and the coach, Miss Coleman, must have enjoyed it, too. Financially, the operetta was a success, for more than enough money to pay for the costumes was made. A similar undertaking will undoubtedly be a part of next year's activities for the Training School youngsters, and all who saw this one will be waiting for the next.

ASSEMBLY TO-DAY

All degree and diploma graduates will meet in assembly at ten o'clock to-day. Graduation plans will be divulged.

Play Day Termed A Success Due To Large Attendance And Fine Spirit

More Than A Hundred Representatives From Eight Surrounding Schools Revel Indoors As Rain Fails To Dampen Spirit Of Play

Adverse conditions, in the shape of a poor day and a cold rain, did not stop the W. A. A. and its guests from having a successful Play Day and a wonderful time. It rained Saturday, but the recreation program was changed, and no difficulties arose.

Eight schools were represented in the activities of the day. These were the Oxford, Amherst, Merrill, Manawa, Antigo, Wisconsin

Rapids, Rhinelander, and Stevens Point High Schools. The number of representatives who competed for these various schools was well over 100.

Program Has Highlights

There were several events on the program of the day which perhaps made a more lasting impression on the participants than the rest. Among these were the

(Continued on page 5, col. 2)

Miss May Roach

E. T. Smith

Instructors play a leading role in last week's program of events are pictured above. Miss Roach led the squad of 32 local delegates to the Rural Conference at Madison last Saturday, while Mr. Smith attended a History conference at Madison last Saturday and a Rotary convention at Escanaba last Monday and Tuesday.

Five Instructors At Madison Convention

Five instructors from C.S.T.C. were present at the Sixth Annual Conference on the Teaching of History and the Social Studies, which was held at Madison last Saturday, May 11. These instructors were E. T. Smith, head of the history department, W. Jenkins, Mr. Reppen, Mr. Glover, and Miss Tilleson.

What was perhaps the most interesting feature of the day occurred in the morning, when Mr. P. Brewer, from Whitefish Bay, announced the changes that he was going to make in their curriculum next year. These changes will eliminate all Medieval and Modern History in the secondary school. This plan was ably contested by Mr. Powell, of the state department. Another part of his plan was to integrate the various methods now in use into a more usable combination.

Annual Summer Session Begins Monday, June 17

It looks like a very busy time for our faculty members for they must all be present at Commencement on June 12, and four days later they will all be on duty for the summer school session from June 17 to July 26, 1935. This will be the twenty-eighth annual summer term. It is to be a very profitable one with instructive and pleasurable evening and assembly programs planned for those who attend.

Classes Of May 31 Will Meet May 25

In order to allow the students to have an extra day recess, on May 31, President Hyer has decided to call classes on Saturday, May 25. The regular Friday classes which would have met on May 31 will therefore meet on May 25.

CALENDAR OF COMING EVENTS

Friday, May 17—Omega Mu Chi Formal—(Al Sky and His Musical Stars)
Saturday, May 18—Quadrangular Track Meet—at Milwaukee.
Tuesday, May 21—Sigma Zeta Annual Picnic—at Wild Rose.
Saturday, May 25—Chi Delta Rho Formal—(Al Seegers and His Band)
May 30 to June 2 (inclusive)—Memorial Day Recess.
Friday, May 31—Tau Gamma Beta Formal—(Charles Brinkley's Orchestra)

Omega Formal Friday Night

Friday evening at Hotel Wausau, Wausau, Wisconsin, the Omega Mu Chi sorority will hold its annual spring formal.

The formal, with Myra Jacobson as general chairman, will begin with a seven o'clock dinner for all actives and alumnae and their escorts. Guests for the evening will be Mr. and Mrs. C. H. Cashin, Mr. and Mrs. Palmer Taylor, President and Mrs. F. S. Hyer and Miss Edna Carlsten. Miss Jane Anderson, president of the Omegas, will preside as toastmaster for the dinner.

Al Sky and His Musical Stars, featuring the eccentric director, Aubry Amaan, will entertain during the dinner and dance—dancing begins at nine o'clock. The band is well-known in Wisconsin dance circles, and a musical treat is in store for those who attend.

Tickets may be purchased in advance from any member of Omega Mu Chi. It's the girls' treat (supposedly), but don't let this fact deter you from asking for a date, lads.

Prexy Hyer Is Guest At Band Tournament

About half of the band members attended the State High School Band Tournament at Wausau last Friday and Saturday. One hundred fifty-two concert organizations, including 76 bands and 25 glee clubs, competed.

President Hyer was a guest of honor at the festival, the sixteenth of its kind to be held under the sponsorship of the Wisconsin School Music Association.

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-in-chief Frank Klement
214 S. Michigan Ave.
Associate Editor Robert Steiner
Sports Editor George Simonson
Women's Sports Thyrza Iverson
News Writer Jean Lynn
Donald Hickok, William Theisen
Society Editor Mildred Simonson
Features Editor Frank Gordon
Proof Reader Maxine Miner
Typists Dolores Skarweski, Edna Erickson

BUSINESS STAFF

Business Manager Howard Kujath
Circulation Manager Elmer Ruh
Faculty Adviser Raymond M. Rightsell

Pointer Office Phone, 1584
College Office Information, Phone 224

EDITORIAL COLUMN

Two more issues will fulfill our quota. One issue is scheduled for next Thursday (May 23) and the final edition will be distributed two weeks later (June 6).

Organizations are selecting their officers for the '35-'36 term. "Choose wisely", says Sturday, "or else you defeat your own ends." Speaking of leaders, we are reminded of the objectives of the Wisconsin Youth Assembly. We quote from the magazine, "Wisconsin Idea":

"1. That a successful democracy demands an abundance of leaders. Indeed, the calibre and the number of leaders determines the success of the democratic state.

2. That new leaders are always in demand, for change demands new leaders, and change is a prerequisite of progress.

3. That new leaders arise from the younger generation with new ideas, new concepts, and new associations.

4. That leaders are chosen from leaders, that is to say, leadership ability must be asserted before evidence of leadership is apparent."

NELSON HALL

Several of the dorm girls attended the band tournament at Wausau Saturday.

The spring weather is evidently having an effect on some of our girls. Do you think they will be able to keep their figures after eating two dinners, a Bar-B-Q and some popcorn in one evening?

Ione Rasmussen attended the high school prom at her home town. Jane Wartinbee and Ruth Lethenstrom attended the Clintonville Prom.

Van Johnson took a trip through several cities Sunday one of them being Adams. Van was going to look up one of her girl friends in the dorm whose home is in that city, but she was detained at the zoo and got no further.

Helen Piehl says that being famous isn't what it's cracked up to be. Sunday night she was receiving phone calls every three minutes which became very tiring after the first couple of hours.

The Nelson Hall girls enjoyed the Play Day visitors last Saturday who pepped up the week-end with their cheers and songs.

What is the significance of a heart on the wall with the names "Jean" and "Muggs" in it?

Pointer Heads Chosen

(Continued from page 1, col. 1)

exceptionally active in extracurricular work; he is a member of Chi Delta Rho, Sigma Tau Delta, Sigma Zeta, Margaret Ashmun Club, Forum, "S" Club, and Harlequin — holding offices in nearly all of these organizations. He is also a member of the Band. Bob earned a letter in Track last spring by placing in the state meet in the pole vault. To top it all, Bob has done exceptional scholastic work.

The selections were based on the fine records both of the young men had made for themselves in their first three years of college work. They are to be complimented on the honors so recently annexed.

Five Are Seniors

Five of this year's staff members are seniors and will conclude their collegiate journalism when the last issue of this year's Pointer goes to press. The five who will graduate are: Frank Klement, editor, Howard Kujath, business-manager, Elmer Ruh, circulation manager, Thyrza Iverson, women's sports writer, and Jean Lynn, news writer.

Look At The Seniors

Did you ever stop to think that leaving these "halls of learning" after four years spent in pursuit of a degree or three years in pursuit of a diploma is a very serious matter? It should strike awe into the hearts of all Seniors as they contemplate leaving sequestered study rooms for the storm and stress of the outer world. But does it? Look at any Senior. Instead of the rapt look of the mystic as he looks toward the future and wonders what it is to contain, you see the harassed look of the very practical person who wonders how he's going to get everything done before June 12. Besides trifles like term papers and classes and practice, he has many things on his mind. But don't feel sorry for him — you will be a Senior yourself some day.

W. A. A.

Play Day

Because we didn't wear showy and natty uniforms, and didn't have to parade, and had an indoor program planned, Saturday's Play Day was a booming success in spite of constant downpours. Volleyball and cageball were held in the new gym. Dart baseball replaced kittenball, and in the new gym we discovered that Philadelphia bat ball was just as exciting as line-soccer. The schools represented were: Stevens Point, Wisconsin Rapids, Antigo, Manawa, Rhinelander, Merrill, Amherst, and Oxford.

The nicest part of the whole day, for more reasons than huge appetites, was the noon luncheon served in the Nelson Hall dining rooms by the ladies of the Presbyterian Church. The room, brightened by potted ferns, was filled with tables decorated with miniature settings of our chief major and minor sports: basket ball, tennis, archery, ping pong, volleyball, baseball and hockey. At each place was a pastel colored napkin folded extra fancily, and a small cardboard doll figure, the favor, dressed in purple shorts and a gold sweater. After the greetings of the W. A. A. president, Ruth Wagner, and Miss Verna T Gilbert, Miss Marguerite Schwarz of Madison addressed the group. She brought out the fact that the real reward in sport participation lies in the resulting joy and satisfaction. She revealed the chief objectives of real educators in the field of physical education for women. They are: development of a broad intra-mural program, non-competitive sports, and hobbies, sport and otherwise. After her talk, clothes from Fischer's Specialty Shop were modelled by six of the college girls. Margaret Turrish wore a riding outfit; Jean Mailer, a golf costume; Mildred Simonson, a tennis dress; Edna Crocker, a street costume; Florence Knope, an afternoon street dress; and Dorothy Weber, a formal evening gown. They turned and preened to violin chamber music played by Marion Marshall, Ruth Switzer, and Thyrza Iverson, accompanied by Marguerite Groves.

After cheers and songs, the round of sports was continued and at 4 o'clock all the girls collected in the new gym. Here they were entertained by tap and character dances and tumbling. The Collegian's Orchestra played for dancing, and then, much to our regret, another jolly Play Day with its splendid fun and new friends was over.

Tennis

The first round of the Women's spring elimination tennis tournament, organized by Maxine Miner, was completed to-day. In this round H. Blake met E. Earl; D. Weber, R. Stauffer; R. Reedal, M. Larson; L. Week, M. Wolf; E. Gottschalk, D. Gilbertson; M. Gaffney, R. Smith; G. Peterson, M. Miner; N. Damon, Claudia Janes; and T. Iverson gets a bye. The three following rounds are to be completed on May 20, 23, and 27th. The final match will be played on May 29th. Referees must be present at all matches after round one. These will be posted on the W. A. A. Bulletin board.

Spring Baseball

Kittenball teams will be picked by leaders who are to be selected from the players now out for spring baseball. These teams will begin their tourney Tuesday, May 20-th.

Archery

Archery will be held on Schmeekle field every Monday at 4 p. m.

Mention "The Pointer"

The 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 the 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. 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

FOX THEATRE STEVENS POINT

SUNDAY

only

MATINEE—2 P. M.—25c

DOUBLE FEATURE

JAMES CAGNEY

In

"G MEN"

— PLUS —

GUY KIBBEE

In

"MARY JANE'S PA"

With

ALINE MACMAHON

3 DAYS COMMENCING MONDAY

"THE BRIDE OF FRANKENSTEIN"

ON THE STAGE

TUE — WED — THU

AFTERNOON AT 2:00 And 5:15

"SCHOOL OF BEAUTY"

UNDER THE PERSONAL SUPERVISION OF

ELAINE ASTOR

ONE OF THE COUNTRY'S FOREMOST BEAUTY AND CHARM DIRECTRIX

Society News

Chi Delt Formal Coming

Al Seegers and his orchestra, that "danceable dance band," will officiate at the Chi Delta Rho formal which is slated for Saturday, May 25th. This is the last fraternity formal, so fellows get busy.

Notice on the front page of this issue the details about the Omega Mu Chi formal to be held tomorrow evening at Wausau.

Glee Club Picnic

Yesterday afternoon the Men's Glee Club journeyed to Sunset Lake for a picnic. This was the final wind-up of the Glee Club's social activities. The singers enjoyed the outing and refreshments served.

Phi Sig Formal

One hundred couples attended the first Greek formal of the season. Jack Horner and his orchestra from Minneapolis proved to be an unusually fine orchestra and did much to add to the success of the affair.

The dainty frocks of the ladies and the white flannels of the fellows made a pretty scene.

At the dinner which preceded the dancing, speeches were made by President Frank Hyer, Mr. F. J. Schmeeckle, and Mr. Burton Hotvedt, an alumnus of the fraternity.

Great Singer Mourns Death of Local Lad

Madame Schumann-Heink, great grandmother of Hans Hirzy, son of Mr. Ferdinand Hirzy of this city, received news of the little boy's death just as she was to broadcast on Mother's Day.

Just fourteen months old, little Hans died of an streptococcal infection resulting from an attack of measles.

Madame Schumann-Heink who said in an interview, "What do I care for anything in this life, but that I have been a mother," dedicated the lovely song, "Going Home" to the boy.

Mr. Ferdinand Hirzy is an alumnus of C. S. T. C.

Miss Dumbleton Honored

In appreciation of her work of coaching the senior girls' basketball team of the High School, Miss Evelyn Dumbleton was presented a silver trophy by the girls of the team.

The trophy which was a basketball on a standard was accompanied by a card with the message, "In appreciation of your efforts, from the class champions of 1934-1935".

Evelyn is a sophomore of C. S. T. C.

Bloc Met Tuesday

Bob Emery was host to the Bloc Honorary Tuesday evening. This meeting was unusually interesting in that it had obtained the services of Carl Wettengell. Mr. Wettengell, who has travelled in Europe the summers of '30, '32

and '33, spoke about his travels, illustrating his talk with pictures taken of scenes in Europe.

Herbert B. Bauers, Wilson W. Wied, William Larson and William Bretzke were guests. The last two are students at C. S. T. C.

Sigma Zeta Outing

A special meeting of the Sigma Zeta National Science fraternity met Wednesday at four o'clock.

Plans were made for a journey to Wild Rose Fish Hatchery on May 21. After viewing these, the members will go to Waupaca where a banquet will be held in the Empire Room of Ye Olde Inn. Election of officers will also take place.

CORRECTIONS

In last week's issue, Ward Fonstad's name was unintentionally omitted from the account of the quartet which went to Land O'Lakes.

The right column headline should have read "Training School Operetta" instead of "Junior High Operetta" as the six lower grades sponsored this program.

NOTICE

All those who have not received their IRIS subscription receipts (can you find yours?) come to the Iris office between 2:00 and 4:00 p. m.

BREITENSTEIN & CO.,
Everything in Building Material
Asbestos Shingles
FINANCE PLAN—
217 Clark St. Phone 57

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

POINT SHOE SHOP
Expert Workmanship—Quality
Materials—At No Extra Cost
119 South Third St.

ED. RAZNER
Men's & Boys' Clothing & Furnishings
10% Off To Students
306 Main Street

SPORT SHOP
TENNIS RESTRINGING
422 Main Street

NORMINGTON'S
PHONE 380

EVERYTHING IN

Laundry
AND
Dry Cleaning

THE MODERN TOGGERY

The Young Men's Store.
Clothing, Furnishings, hats
10% Discount to All Students.

Visit Our Cotton Frock Shop.

Priced from

\$1.95

FISCHER'S SPECIALTY SHOP
HOTEL WHITING BLOCK

DANCE
ORVILLE DE GROFF
and His
Mardi Gras Orchestra
FRIDAY, May 17th

St. Point Armory
Gents 35c Ladies 15c

The Point Cafe
Newest and Finest Restaurant
It's the Last Word
501 Main St. Phone 482

THE CONTINENTAL CLOTHING STORE
Men's and Boys' Clothing
N. J. KNOPE & SONS

Stevens Point Beverage Co.
The Best —
In Beverages of all Kinds
— Telephone 61 —

There is only one

Nature Study Acrobat Health Shoe

sold in Stevens Point

If anyone can purchase the same shoe in town for less than \$6.00, bring us the proof and we will give you a pair free. In order to protect people wearing the **Nature Study Acrobat** for its merit we must advise you not to accept any but the genuine. We have purchased the copy and cut them for your inspection in our window.

PLAN TO ATTEND

Campbell's Big Hosiery Sale
for Thursday, Friday and Saturday

500 pairs of beautiful silk, clear chiffon hose made by one of the country's foremost manufacturers. These stockings have slight imperfections that are hard to detect and will in no way hurt the wearing quality of the stocking. The Regular hose sells for **74c** per pair \$1.35. May sale

Our regular Belle Sharmese designed to fit to short, average and tall in a four thread chiffon. Silk from top to toe. For those who insist on wearing chiffon and still want service this makes a very practical stocking. This also comes in the semi-service weight. Regular \$1.00, May Sale **84c**

Holeproof Hosiery needs no introduction. We are offering our lovely three thread chiffon with lace run stop that regularly sells for \$1.25 for our May sale . . . **\$1.14**

Home
Owned

Campbell's
STEVENS POINT, WIS.

Phone
30

QUADRANGULAR MEET SATURDAY

MILWAUKEE, WHITE-WATER, OSHKOSH LEAD POINTERS

Green Gulls Lead Saturday's Track-Field Parade

Points' "thinly clad" garnered but 27 points in last Saturday's quadrangular meet at Whitewater, and placed last in team totals, just behind Oshkosh, who totaled 31. Milwaukee's well-balanced squad scored in 12 of the 15 events to head the list with 52 points. Whitewater, paced by Werbelow, who gathered eleven points, ranked second in team standings with 34 points.

The Point gang got off to a bad start early in the day, and were hardly out of the city when tire trouble indicated that a bad day was ahead. The tracksters arrived an hour behind scheduled time and the second event, the pole vault, was underway. Harold "Stub" Brown donned his track togs in time to draw Point's first blood when he vaulted to an even twelve feet to capture a first place and five points for the local squad.

Pointer Point Getters

The only other first place annexed by a local trackster was taken by Grandkoski who ran a beautiful race, to nose out Colby of Milwaukee in the mile run. "Grand's" time was 4 minutes 39 seconds — only seven seconds above the state record.

Sparhawk was high scorer for the local squad, taking seconds in both the discus and the shot-put to pick up six points. Other point winners for Kotal's squad were: Klement (second in the javelin throw), Berard (second in the 220 low hurdles), Meifert (second in the 440 yd. dash), and Christensen (third in the half mile

(Continued in next col.)

Chi Delts Defeat

Phi Sig Team 10-5

The Chi Delts won the first soft ball game of the spring interfraternity series, defeating the Phi Sigs by a 10-5 score. Frost Bassler was the winning pitcher, with Dick Schwahn and Ted Menzel sharing the catching burden.

Allen Schultz and John Collins successively occupied the mound for the Phi Sigs, their respective catchers being Cal Swazee and Asher Shorey.

Bassler's hitting and pitching featured the game — a home run and a three base hit in addition to his efficient hurling duties. Bob Steiner (Chi Delt) drilled a long home run over the cinder track, bleachers and out to the fence. Milton Anderson poled a homer into right field for the Phi Sigs. The second game was scheduled for yesterday afternoon at the Fair Grounds. Bassler and Collins were slated to pitch.

AS SEEN FROM THE

SIDELINES

by SI

BASE BALL—THEN AND NOW

If the modern day ball fan, who strolls out for an afternoon of recreation at a neighboring ball park were to be whisked back through the years and the successive changes undergone by the national game, he might have some difficulty in recognizing it, especially in its earlier stages.

Back in those halcyon days (1849) the gold rush was on in California; Wisconsin was admitted to the union and ball players were attired in a uniform which was somewhat of a cross between a basket ball uniform, a football suit, and a Lord Fauntleroy outfit, consisting of blue woolen pants, white flannel shirts and straw hats. The catcher stood some feet behind the plate to receive the ball on the bounce. The pitcher threw the ball, somewhat resembling a kitten ball, to the batter from the playground ball distance. "Puggins" was a part of the game, and sandwiches and drinks were served the players during the game. The umpire appeared in a high, silk hat, cut-away coat (Prince Albert) and flowing whiskers. No one thought of disputing his decisions, which were rendered from a spot halfway between home plate and first base. Ah, for those good old days!

World Track Records

Interesting and confusing are the various governing bodies for track and field events. One reads one week of the Olympic record in the 100 yard dash — and the next week of the intercollegiate dash — and the next week of the intercollegiate AAAA and the National Collegiate AA 100 yard dash records; add to these state records and one has somewhat of a jumble. Topping all these are the official world's records which top all — including the Olympic records. Just for variety's sake let's list a few of these:

Event	Time	Holder	Country	Date Est.
100 yards	:09.4	F. Wykoff	U. S.	1930
220 yards	:20.6	R. A. Locke	U. S.	1926
440 yards	:46.4	Ben Eastmen	U. S.	1932
880 yards	1:49	Ben Eastmen	U. S.	1934
1 mile	4:06.8	Glen Cunningham	U. S.	1934

Field Events

Putting 16 lb. shot	57 ft. 1 in.	J. Torrance	U. S.	1934
Pole vault	14 ft. 4-3/8 in.	W. Grober	U. S.	1932
Running high jump	6 ft. 9-1/8 in.	W. Marty	U. S.	1934
Running broad jump	26 ft. 2-1/8 in.	C. Nambu	Japan	1931
Discus	171 ft. 11-6/8 in.	H. Anderson	Sweden	1934
Javelin	249 ft. 8 in.	M. Jarvinen	Finland	1933

Point Places Fourth

run). The Point relay team won third place in the half mile relay.

A drizzling rain during the latter half of the meet drove the small crowd indoors, and further dampened the spirit of the participating tracksters.

A summary of the meet follows:

100-yard dash — Kishner, M., first; Kinney, W., second; May, W., third. Time, 10.4 seconds.

220-yard dash — May, W., first; Kishner, M., second; Kinney, W., third. Time, 23 seconds.

120-yard high hurdles — Wittig, Oshkosh, first; Werbelow, W., second; Georgeson, M., third. Time, 16.5 seconds.

220-yard low hurdles — Werbelow, W., first; Berard, S. P., second; Huenenken, M., third. Time, 27.5 seconds.

440-yard run — Norris, M., first; Meifert, S. P., second; Kriz, M., third. Time, 52.6 seconds.

880-yard run — Kuemmerlein, M., first; Martin M., second; Christensen, S. P., third. Time, 2 minutes, 2.4 seconds.

Mile run — Grankowski, S. P., first; Colby, M., second; Penny, Oshkosh, third. Time, 4 minutes, 39 seconds.

How About These Records?

ROWBOAT—Olsen and Traynor — 53 days to cross the Atlantic from Maine to France, in 1881.

FACE SLAPPING—M. Goniuz and W. Bez Bordny — Kiev, Russia — slapped each other's face for 36 hours to a draw.

ICE SITTING—Gus Simmons (Chicago) sat on a cake of ice 26 hours — 1933.

FROG LEAPING—13 feet 7 inches — Woco Pep. bullfrog, 1934.

RUNNING BACKWARDS—Bill Robinson — world's champion tap dancer — 50 yards in 6 seconds, 1933.

BASE BALL THROWING — Sheldon Lejune — 426 feet 9 1/2 inches.

WEIGHT LIFTING — Arthur Giroux, Quebec — lifted 684 pounds with his bare hands.

(The above material taken from Frank G. Menke's All-Sports Records Book — 1935 edition. Published by All-Sports Record Book Company, N. Y.)

Remember These?

Until a comparatively recent date, the Olympic events included a ten mile walk, standing high jump, standing broad jump, standing hop, step and jump, and 56 lb. weight events.

A THRILL FOR MUSSOLINI!

In a recent Giants-Phillies game the following play occurred: Pezzulo pitched to Mancuso, who hit to Chiozza, who threw to Camilli for a putout called by Umpire Pinelli.

STATE MEET HERE CANCELLED

The State Teachers College track meet, scheduled for Friday night May 24, at Goerke Field, has been called off. It will be held on that same date at either Madison or Waukesha, according to the present information.

Two-mile run — Rudiger, M., first; Voss, M., second; Talbot, Oshkosh, third. Time, 10 minutes, 5.5 seconds.

Half mile relay—Whitewater (Doyle, Kinney, Stevenson, May), first; Milwaukee, second; S. P., third. Time, 1 minute, 34 seconds.

Broad jump — Deblitz, M., first; Montague, Oshkosh, second; Bethke, M., third. Distance, 20 feet, 10 inches.

High jump — Wittig, O., first; Werbelow, W., second; Crow, M., third. Height, 6 feet, 3 inches.

Pole vault — Brown, S. P., first; P. Humke, M., and R. Humke, H., tied for second. Height, 12 feet.

Shotput — Reese, O., first; Sparhawk, S. P., second; Fosum, W., third. Distance, 43 feet, 4 inches.

Point Track-Field Men In Second Week-End Test-At Milwaukee

Milwaukee — Whitewater Seem To Be "The Top"

Carroll, Oshkosh, Milwaukee and Stevens Point provide the track and field bill-of-fare in a quadrangular meet at the Cream City on Saturday. Milwaukee looks to be a cinch to cop the meet, judging from last week's Whitewater affair.

Carroll will also reign as co-favorites in Saturday's prognostications due to their 91-35 defeat of Lawrence several weeks ago.

No trustworthy comparison can be had by a glance at the respective performances turned in by members of either squad, due to the currently prevailing "woozy" track weather of the last several week-ends.

Turner a Carroll Threat

Frank Turner (Carroll) rated heavily to figure in the hurdles and dashes, was the Pioneer's high point man with firsts in the high hurdles, broad jump, and seconds in the 100 yard dash and the low hurdles.

The Whitewater meet resulted in uniformly better marks than those established by our sister colleges.

College Ball Players

Performed Well

The Stevens Point Merchants defeated the Wausau Independents by a 14-3 score last Sunday at Goerke Field. Johnny Bomberra, for the second successive Sunday, rapped out three hits. Earl Eckerson obtained two hits in two trips to the plate, one of these a triple. Jug Marsh notched a single. Bob Broome totalled two hits in three tries, knocking in three runs.

In the Almond-Foresters game, Ray Urbans got three hits for the latter team. Frost Bassler helped along Almond's 9-5 victory with a base hit. Chas. McDonald punched out a hit for the West Side in their game with Custer, the latter team winning.

Discus — Tramburg, W., first; Sparhawk, S. P., second; Goers, W., third. Distance, 130 feet, 3 1/2 inches.

Javelin — Nell, O., first; Klement, S. P., second; Swiston, O., third. Distance, 147 feet, 9 inches.

Hammer throw — Miller, O., first; Regan, M., second; Bronson, W., third. Distance, 110 feet, 4 inches.

SHOTS AT RANDOM

GLEANINGS:—

SUNDRY and DEVIOUS

One of the aspiring trackmen was somewhat taken back when a skeptical inquirer asked him, "what do you expect to be timed with — a calendar?"

Give a man enough rope and you'll have some knotty problems to solve.

It is permissible for a husband and wife to come to blows if the soup is too hot.

The value of receiving a good foundation in grammar cannot be stressed too strongly, especially you fellows. It may save you from ending a letter with a proposition.

At current rates a pint of prevention is worth about a dollar and a half plus tax. In addition it is very versatile stuff, and can be used either as an eye-opener, night-cap, to warm you up, or cool you off as the time, season, and occasion demands. Other things have been said about it, too.

The only animal that has four legs, eats oats, has a tail and sees equally well from both ends is a blind horse.

Here is a phrase which appeared in this column last week: "On being shown one by the clerk which was resting on the shelves upside down..." Get a mental picture of that if you can.

Coach Kotal while "weighing in" the boxers before the recent school bouts, asked one of them where he was from. "Oh gee, coach," he replied, "never mind sending me home just take care of me here".

50 gallons of last year's stock of paint to go at \$1.00 per gal.

BADGER PAINT & HDWE. STORE
Tel. 790 416 Main St.

Hodsdon's Ice Cream
Quality Is Remembered Long
After Price Is Forgotten
425 Water St. Tel. 160W

A BANK Book is an invitation to Success to stop at your house.

FIRST NATIONAL BANK

KREMBS HARDWARE COMPANY
For Good Hard Wear

Play Day A Success

(Continued from page 1, col. 4)

noon luncheon, which was held in Nelson Hall, and the style show.

Miss Gilbert, head of the Women's Athletics department at C. S. T. C., who was largely responsible for the managing of this year's Play Day, made the following comment, "Despite the unfavorable weather, we had an even larger group than usual, and we had as good a time as ever, even though we couldn't go outdoors. This arrangement probably gave the girls an even better chance to get acquainted. The W. A. A. girls, under Ruth Wagner, the president, and her various committees, should certainly be congratulated on their excellent management of the project. Altogether, it was perhaps one of the most successful Play-Days that has ever been held here."

Cleaners for All
types of White Shoes

Wisconsin Shoe Shop
121 Strongs Ave. Tel. 116

FORD V8

CARS and TRUCKS

GOODYEAR TIRES

Service on All Makes of Cars

STEVENS POINT MOTOR CO.
Phone 82

CENTRAL STATE TEACHERS COLLEGE

● 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.

STEVENS POINT, WIS.

A. L. SHAFTON & CO.

DISTRIBUTORS

"HELLMANS"

Thousand Island Dressing
Mayonnaise Dressing
Sandwich Spread

Try "HELLMANS"
BETTER THAN THE REST

THE BIG SHOE STORES 4th

AN EVENT THAT YOU WILL
LONG REMEMBER . . .

Women's and Girls'

SPORT OXFORDS

A sensational value! New summer oxfords in white and two-tone brown. Sport soles and college heels.

You'll Want
Two Pairs at
This Low
Price.

All

Sizes

3 to 8

99^c

Regular \$2.49 Steel Arch

NURSE OXFORDS

White Kid, Black Kid

\$1.77

Sizes 4 to 9. Widths A to D.

FREE
SHOE POLISH
WITH EVERY
PAIR OF
WOMENS
SHOES AND
UP.

BEACH SANDALS

79c

THE RIGHT
SHOE FOR
SPORT WEAR

Women's Comfortable

FELT SLIPPERS

Felt gives complete relaxation and instant relief from body fatigue. Padded soles, gay "pompons" to match.

Sizes
3 to 8

23c

Gray, Brown, Blue

WOMEN'S SANDALS

\$1.98

AA to C

LINEN .
SILVER .
GOLD .

The **BIG SHOE STORE**

419 MAIN STREET

Thirty-Two Local Representatives Attend Collegiate Rural Life Conference At Madison

Misses Roach And LaVigne Lead Contingent Of Rural Life Club Members Who Enjoy Conferences And Banquet At Capital City

Thirty-two people from the Rural Life Club of C. S. T. C. attended the meeting of the Collegiate Rural Life Conference in Madison last Saturday. This was the Wisconsin section of the National Country Life Conference, which Robert Neale attended in Washington, D. C. last fall.

President Glenn Frank was the principal speaker on the morning program which was held in Agricultural Hall. Miss Abby Marlatt of the University Home Economics Department addressed the group at the luncheon meeting and Alfred G. Arvold, founder of the Little Theater movement, from the State College at Fargo, N. Dak., entertained the assembly at the evening meeting.

Locals Lead Discussion

During the afternoon the students held small conference meetings, at which selected students as leaders and others were prepared to carry on discussion. Robert Neale acted as leader for one group. Others who opened discussions in various groups were Frances Wiora, Raymond Grosnick, Edward Wojt and Bernard Cunningham.

The meeting closed with a Recreation Hour, in charge of Mrs. M. B. Henry in the gymnasium of the Congregational Church. Everyone reports an instructive and entertaining program.

E. T. Smith Attends Rotary Convention

Professors E. T. Smith and C. F. Watson were delegates to the Northern Wisconsin — Upper Michigan District annual Rotary convention. They left Sunday afternoon for Escanaba, where the convention was in session Monday and Tuesday. Mr. Smith is president of the local Rotary Club.

About 400 delegates from the various clubs in the territory were present. The Rotarians were entertained at a number of luncheons and a convention banquet and ball, in addition to the business sessions.

THE SPOT CAFE

*A Good Place For
Students To Eat*
414 Main Street

RINGNESS SHOE COMPANY

*Ringness Shoes Fit
Better. Wear Longer*
417 MAIN STREET

Doris Johnson Elected Sigma Tau President

At a meeting of Sigma Tau Delta held a week ago Tuesday at the home of Prof. G. C. Allez, Miss Doris Johnson of Denmark, Wisconsin, was elected president for next year. Gladys Boursier of Stevens Point was elected vice president and Nina Bell Damon of Wisconsin Rapids was elected secretary-treasurer.

Retiring officers are Bonita Newby, president; Jack Ogg, vice president; Jean Lynn, secretary; and Margaret Turrish, treasurer.

A short program was held following the business meeting. Miss Florence Knope reviewed "A Collected Book of Verse" by Robert Hillyer. Alex Perrodin reviewed "Lamb in His Bosom", a current novel.

Delightful refreshments were served by Mrs. G. C. Allez immediately following the meeting.

Drink
DEERWOOD COFFEE

only because it's better

PRINTING

PERSONAL AND SOCIETY PRINTING. BINDING OF RARE BOOKS AND MANUSCRIPTS GIVEN SPECIAL ATTENTION.

WORZALLA PUBLISHING CO.

SILK DRESSES

For Every Occasion

JACKETS and 1 PIECE STYLES
In PLAIN, DOTS, PRINTS,
SHEERS and KNITS

Sizes 14 to 44 Priced from \$3.95 to \$15.00.

COTTON FROCKS

Sizes 14 to 46 Priced from 79c to \$2.85

Spring Suits, Swagger and Short
Tailored Styles. Sizes 14-16-18

At reduced prices.

KATHERINE JERZAK
DRESS SHOP

PHONE 372J

804 N. 2nd Street

YOU ARE
INVITED TO
OUR PARTY

It's Our 7th Anniversary Celebrated With a
BIG 10 DAY SALE

FRESH FRUITS and VEGETABLES
Always The BEST — Always For LESS

BEETS	NO. 2 CAN	8c		HERSHEYS CHOCOLATE BARS	
CORN	WHITE NO. 2 CAN	3 FOR 25c	2	$\frac{1}{2}$ LB. BARS	25c
	GOLDEN YELLOW			SUGAR	
CORN	TIN	10c	5	LBS.	25c
TOMATOS				POWDERED	
2	NO. 2 CANS	19c		SUGAR 3 Lbs.	17c
2	NO. 2 $\frac{1}{2}$ CANS	23c		LIGHT BROWN	
	CUT WAX OR GREEN			SUGAR 3 Lbs.	17c
BEANS				COOKIES	
2	TINS	19c	2	JUST BAKED	
SPINACH	TIN	10c		LBS.	25c
PEAS	NO. 5 SIEVE	10c		CAMPBELLS	
Pineapple	LG. CAN	19c		TOMATO JUICE	
PEACHES	NO. 2 TIN	15c	2	$14\frac{1}{2}$ OZ. CANS	15c
PEARS	NO. 2 TIN	15c		CAMPBELLS	
ROYAL GELATIN DESSERT		6c		TOMATO SOUP	
BAKING CHOCOLATE	$\frac{1}{2}$ LB. BAR	9c	3	$10\frac{1}{2}$ OZ. CANS	22c
LUX SOAP	3 BARS	20c		CAMPBELLS	
				ASSORTED SOUPS	
				3 Cans	25c
				Pabstette	PKG. 17c

SHEAFFER
\$2.00
FOUNTAIN PENS

HANNON-BACH DRUG STORE

FOUNTAIN SERVICE
AND
SCHOOL SUPPLIES