

Series III Vol. XI No. 27

Stevens Point, Wis., April 29, 1937

Price 7 Cents

College Theater Presents
Final Play, "Submerged"

Tonight at 8:15 the curtain will go up for the last College Theater presentation of the season, a one act tragedy, "Submerged", by H. Stuart Cattman and Le Vergne Shaw. The play has a very intense and interesting plot centering around the actions and emotional reactions of a crew caged in a sunken submarine.

The play is being presented by the College Theater work shop and is directed by Keith Aulik, who is assisted by Eugene Alcott. The group sponsors plays to give directors as well as actors experience in theater work and the group working on "Submerged" have chosen a highly exciting and appealing play which promises to be as entertaining as any thing that has been presented here for some time.

The cast for the play follows:

Dunne, a typical "lover", .. Bob Lynn Shaw, the dreamer, Keith Aulik Brice, a coward, Joe Bloom Mae Andrews, the commander, Ward Whittaker Nabb, an English cockney, .. Dick Colby Jorgson, a great brute of a man, Chuck Sparhawk

30 Schools Attend
Forensic Contest

Over 100 students and teachers were here last Saturday for the annual district forensic contest which was held in the college auditorium last Saturday.

The first place winners in this contest will compete in the state meet which will be held at Madison later in the spring. The arrangements for the meet were made by Harry Bender of Colby, the chairman of the Stevens Point district. Judges for all of the contests were S. R. Davenport and C. P. Donaldson of Eau Claire Teachers college and three members of the C. S. T. C. faculty. Miss May Roach in serious declamation, Miss Mildred Davis in humorous declamation, and L. M. Burroughs in oratory, extemporaneous speaking and extemporaneous reading. The winners of first, second, and third places were awarded ribbons.

The detailed results of the contests which were held in the morning, afternoon and evening follow: Oratory: First, Duane Nedry, Dorchester, "Hands;" second, Robert Lampman, Stevens Point, "My Account with the Unknown Soldier;" Third, James Sweet, Wausau, "A Way of Life."

Serious declamation: First, Eileen Rose, Stevens Point, "The Valiant;" second, Ruth Smith, Abbotsford, "Court Scene from the Merchant of Venice;" third, Norah Till, Wausau, "The Master's Violin."

Humorous declamation: First, Donald Robinson, Montello, "Brother take a Bow;" second, Harriet Kellogg, Wisconsin Rapids, "The Wedding of Miss Bray;" third, Marion Farnsund, Mosinee, "Tipping off Teacher."

(Continued on page 2, col. 4)

Men To Attend Festival Monday

Speech Classes Work
For Forensic Awards

The speech classes in English 127 will present four one-act plays on May 27 as a benefit for forensic awards. Because the forensic funds are depleted, it is necessary this year to raise money for awards by several such programs. The plays have not been chosen as yet but they are expected to be selected next week.

The forensic department, assisted by the English department, is sponsoring a movie benefit which will include all of the features except for bank night during the first week in May. The main feature of the week is "Maid of Salem" with Claudette Colbert and Fred MacMurray. All people attending movies during this week are urged to buy their tickets from members of the forensic or English departments.

At the present time, the speech classes are having a short course in parliamentary law, studying Robert's "Rules of Order".

Panic Prevention
Drills To Occur

The main purpose of fire drills is to prevent casualties and the loss of property. Few casualties in school buildings are the direct result of fire. They occur in the panics which immediately follow the discovery of fire. For this reason, the school will hold "panic drills" during the remaining school year to prevent such a casualty.

There are two general types of panic prevention drills: the unobstructed and the obstructed. In the unobstructed drill, the entire building is free for escape. In the obstructed drill, parts of the building are considered unsafe for passage and are blocked off with red signs. No student may pass such a sign.

At first the drills will be of the unobstructed type. A list of rules which should be observed by all to make these drills a success has been made up. They were drawn up by the student committee composed of Theodore Ketterl, chairman, Joe Kryshak, and Edwin Lietz. V. E. Thompson is faculty advisor.

PANIC PREVENTION DRILL
REGULATIONS

General:

1. To retard a fire, prevent or retard possible drafts. Some person in each class should be appointed to close windows. Duty of Instructor.
2. For best results, military discipline should be maintained.
 - a. All visiting should be eliminated.
 - b. All people should walk (not in step, nor run) usually double file.
 - c. Do not carry an excessive number of books or materi-

(Continued on page 2, col. 4)

Schwemmer, Doudna
Graduation Speakers

Rev. William Schwemmer, of the Peace Evangelical Church, will deliver the baccalaureate on the 23rd of May to this year's graduating class.

Following the baccalaureate service, President Hyer and Mrs. Hyer will receive the seniors at Nelson Hall.

Mr. E. G. Doudna, the secretary of the Teachers College Board of Regents, will deliver the commencement address on June 4. The other parts of these programs have not been completed at the present time but are expected to be ready in a few weeks.

NOTICE!

The Forum society, to which all students who are enrolled in the high school division of this college belong, will hold a meeting today in the auditorium at 10:00 o'clock for the purpose of electing officers. If there is an assembly, the meeting will be held directly after it.

There will be an important meeting of the sophomore class directly after the Forum at ten o'clock in the auditorium. All sophomores are urged to be present.

Music Festival
Highly Successful

Prof. Peter J. Michelsen, head of the music department of this college, reported after the conclusion of the fourth annual music festival held here last Friday that the standard of musical organizations in central Wisconsin has improved during the past year. The festival, in which 37 bands and orchestras from high schools within a hundred mile radius of Stevens Point participated, was enjoyed by more than 3000 visitors.

A street parade of 29 bands took place in the afternoon. Continuously throughout the morning and afternoon concerts were given in the gym and auditorium. Several concert numbers were broadcast over W. L. B. L. Brass, reed and piano solos were presented during the day in different class rooms. The day's activities were concluded by a short concert presented by four organizations to a capacity crowd.

"I feel that the organizations in the central and northern part of the state are improving each year," Mr. Michelsen declared. Not all of the soloists scheduled to appear could be heard because of shortage of time. In behalf of the college music department he expressed his appreciation to the Stevens Point Civic Club and to other groups and individuals who helped in making the day successful. Student Manager George Cartmill did much to make the festival more outstanding than previous ones.

Glee Club Invited
To Oshkosh Festival

The Mens Chorus of Central State will participate in the music festival of the Wisconsin Clubs of the American Association of Glee Clubs to be held in the Recreation building in Oshkosh next Monday, May 3. The festival is in celebration of National Music Week.

Glee Clubs from Milwaukee, Racine, Wausau, Green Bay, Appleton, Oshkosh, Stevens Point, Sturgeon Bay, and Shawano will take part in the program. All the clubs, consisting of about 300 voices, will join in singing "The Road to Romany" by Brahms, "Dance My Comrades," by Bennet, and "Stout-Hearted Men" by Romberg. Following this each club will present two numbers of its own choice. Director N. E. Knutzen of Central States Mens Chorus has announced that his organization will sing "The Song of the Jolly Roger" by Kandish and "Cossack Love Song" by Kountz.

The men will leave here at three o'clock Monday afternoon. The college bus and six cars will furnish transportation. Rehearsal will begin at five o'clock in the Recreation building. A fellowship supper will be served in the Congregational church at 6:30 o'clock. Those organizations not having tuxedos will dress in dark suits and white shirts with black bow ties.

Tickets for the festival are being sold by the Twilight Music Club of this town. Music lovers in Stevens Point are invited to attend.

Home Ec Rally
Here Saturday

The Home Economics club expects to be hostess to at least 150 girls at its rally to be held Saturday, May 1. Home economics instructors and delegations from home economics classes are invited, and several schools have already indicated their intention of attending.

Registration will begin at 9:00. After this, a meeting for instructors will be held in the reception rooms and tours will be conducted through the home economics department and cottages.

All delegations will have lunch at Iversen Park.

Following this, in the afternoon, a novel program will be held to which all students and the public are invited. Each school is presenting a skit, including musicals, tap dancing, etiquette and style shows. The college club plans to present a pageant of brides.

General chairman for the event is Anita McVey, aided by the following committee heads: punch, Lenore Oleson; registration, Ruth Johnson; exhibits, Gladys Greve; pageant, Margaret Miller. Miss Bessie May Allen is faculty advisor.

Published Weekly except holidays and examination periods, 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 William A. Theisen, 912 Clark St., Phone 425J
 Assistant Editor George N. Hyer
 Sports Editor John Maier
 Assistant Sports Editor Harold Dregne
 W. A. A. Notes Maxine Miner
 News Staff Keith Aulik, Ralph Anderson, Ethel McDonald, Jim Murat
 Society Editor Ruth Nason
 Proof Readers Marian Mayer, Eileen Marx
 Typists Marianne Stauffacher, Clifford Talbot, Darleen Lomas

BUSINESS STAFF

Business Manager Ellery Frost Bassler, 912 Clark St., Phone 425-J
 Circulation Manager Alvin Bucholz
 Circulation Assistants Marian Graham, Roberta McWilliams, Doris Duecker
 Faculty Adviser Raymond M. Rightsell

Pointer Office Phone 1584
 College Office Information, Phone 224

Calendar of Events

Monday, May 3 Mens Chorus at Oshkosh
 Thursday, May 6 Arthur Kane (A. M.)
 Saturday, May 15 W. A. A. Play Day
 Saturday, May 15 Tau Gamma Beta Formal
 Saturday, May 22 Chi Delta Rho Formal
 Sunday, May 23 Baccalaureate Service
 Monday, May 24 Exams Begin
 Friday, May 28 School Ends
 Friday, June 4 Commencement

Pointer Staff Members Given Recognition

The members of the Pointer staff work throughout the year with very little recognition. Everyone of them devotes at least five or ten hours a week to his job. It would only be proper to go over the staff in a separate article and point out the work each does and tell a little about the person himself.

George N. Hyer, of Stevens Point, a sophomore, is assistant editor of the paper. His work is mainly copy reading and heading, although he often has to write last minute stories also. In addition, he assists in making up the paper. George is a member of Chi Delta Rho fraternity and of the Forum. His scholastic average ranks with the best. His extra-curricular work has been largely in forensics, in which he has been a varsity member of the debate squad for two years. He also played in the band last year. He is a member of the Bloc Club, an exclusive discussion organization on this campus.

John Maier, a senior of Medford, Wisconsin, is sports editor. It is through his efforts that the athletic activities of the college have been covered so fully this year. Despite his Casanovian activities, he has found time to be an A student and is a member of Sigma Zeta honorary fraternity. John is also a member of Chi Delta Rho and of the Forum. He's quite a basketball player, having often played on the fraternity team. He has just returned to school after doing substitute teaching in Neillsville for the past two weeks.

Harold "Red" Dregne, a sophomore of Marshfield, Wisconsin, is assistant sports editor. He has been instrumental in doing the detailed charting of the basketball and football games and regularly enters a part of the sports page. He also ranks high as a student. Red is a member of Phi Sigma Epsilon fraternity, of the Forum, and of Sigma Zeta science fraternity. He's quite a softball player, forming, in fact, one of the major threats in the coming interfraternity series.

Maxine Miner, senior, of Stevens Point, has been handling the girls' sports and the library news. She also has been writing the

"Tips on Tones" column, about which some very complimentary remarks have been received. Maxine has an A-1 record scholastically and still has time for a great number of extra-curricular things. She is Master Scientist of Sigma Zeta, a member of W.A.A., of the Girls Glee Club, of the Forum, and of the Omega Mu Chi sorority. In addition, she has been a leader in girls' sports throughout her college career.

The news staff is filled by James Murat, Ralph Anderson, and Ethel McDonald. Andy writes all of the music news and also the calendar of events. Jim and "Ethyl" take care of the rest of the news stories. All are students of high averages and are active in other school organizations. Each of them belongs to the Forum. Ethel is a member of Tau Gamma Beta sorority and of the College Theater. She is a junior in college. Jim and Andy, both sophomores, are members of Chi Delta Rho fraternity. Jim is varsity member of the debate team and has taken part in music work in the mens glee club. Andy is also a member of the mens glee club. Great things are expected of them in kittenball this spring.

(To be continued)

Radio Notes...

Friday's program, which was to feature the band festival, was a heart breaking one for the technicians Colby and Zielanis. A "fractured" wire between the school and the transmitter was prone to part every other minute and cut off the program. This necessitated the broadcasting of the bands from the main studios of WLBL. From 9:45 to 10:57 the bands were broadcast from the main auditorium when possible and the Wild Rose band played a lengthy program from the studios in the Fox building during the periods when the wire was "out".

From 4 to 5 the Badger Booster band, composed of musically minded youngsters ranging from 5 to 9 years in age, presented an excellent program from the main studios. Seven little virtuosos took part. Geo. E. Davies of Rudolph directed. This group has traveled the entire continent giving concerts.

Monday afternoon at 3:30 Dr. Tolo was the featured attraction on the "History and You" program. His lecture entitled "What history teaching and study can contribute to the campaign for international peace" was very timely and instructive. This was the second in the series on this subject presented by Dr. Tolo.

From 3:45 to 4:00 o'clock the popular Collegeers had the spotlight, presenting some of their famed quartet selections. Roberta Peterson accompanied the boys on the studio piano. Bob Hoffman announced the two programs.

Tuesday the "Roving Reporter" had a unique program. Instead of the usual student interviews each sorority and fraternity sent two representatives to take part in the question bee to decide which of the Greek organizations was harboring the most intellectual minds. Lots of faces were red during the "bee".

Today Carroll Swenson takes the Radio listeners on another tour of C. S. T. C. This time he takes his inquisitive mike to the office of Norman Knutzen where the proposed Glee Club trips will be aired and questions pertaining to the English department will be in order.

All students are invited to participate in the Thursday and Tuesday broadcasts. Suggestions and comments are welcomed with open arms. If you desire to appear on a Tuesday student interview, drop a card to Gary Willeke in the Pointer Mail box on the third floor.

Nelson Hall Notes

By NELLIE of NELSON HALL

Former dormites who visited Stevens Point, Prom week-end, were: Miss Edna Erickson, Miss June Erdman, Miss Barbara Fulton, Miss Alice Paulson, and Mrs. Bill Herrick.

Nolan Gregory spent the week-end visiting his mother, Mrs. Gregory.

June Weiler had her sister as guest for the week-end. Another visitor for a short time was Miss Marie Odegaard, who is at Madison this year.

Did Nelson Hall boost the Prom? Besides the many damsels who attended solely to dance, Nelson Hall had representation on the decorating committee. Also, the charming maidens who dispensed punch, Miss Edna Earle and Miss Marion Graham, are residents of Nelson Hall; to say nothing of Miss Rosalie Timm who

Forensic Contest . . .

(Continued from page 1, col. 1)

Extemporaneous speaking: First, Victor Wrigley, Merrill; second, Carla Walker, Waupaca; third, Frank Splitke, Adams Friendship.

Extemporaneous reading: First, Dorothy McCormick, Tomahawk; second, Donald Walters, Marshfield; third, Margaret Krause, Edgar.

Other schools which were represented but did not place were Junction City, Unity, Marathon, Mattoon, Neshkoro, Manawa, Pittsville, Spencer, Edgar, Scandinavia, Wild Rose, Wood County-Agricultural, Granton, Rib Lake, Rhineland, Plainfield, Tigerton, Hancock, Colby, and Greenwood.

Panic Prevention . . .

(Continued from page 2, col. 2)

als which might cause a commotion or an accident.

d. The first person (boy or girl) to reach a self closing door should hold the door open (outward, and doorway clear) until the last person in the line has passed out.

e. Maintain the same general order and discipline after leaving the exit as you did before.

f. The first to leave an exit should continue marching so that the last to leave such an exit has plenty of opportunity to reach safety.

g. Upon orders to return to classes, do so in reversed order.

Faculty:

1. Select one or two students to see that your room windows are closed before leaving the room.
2. Be the last to leave your room, and then see that your door is closed.
3. Please assign seats nearest to your door to those men selected to assist in the drills.
4. Follow, or accompany your class, and be ready to lend any assistance whenever it will add efficiency and effectiveness.

Prof. P. J. Michelson will judge Glee club and band concerts at Rice Lake tomorrow and Saturday.

so admirably presided over the Date Bureau.

Is the rumor that Miss Mary Jane Walsley is practising prior to a promising career as ventriloquist based upon fact? Please enlighten us, Mary.

Among the young ladies who settled for next year, understand we refer not to matrimony, but to school teaching positions, are the following:

Miss Adela Thelig and Margaret Jost, Marathon County, Miss Avis Gherke, Pulaski, Miss Thelma Knutson, Independence, Miss Marie Gigstad, Miss Jeanette Doughty, and Miss Viola Zill.

EVERY man has a perfect right to become a pauper by waste and extravagance; but he has no right to call upon the thrifty man to support him.

FIRST NATIONAL BANK

Capital and Surplus \$260,000.00

Society News

Tau Gamma Beta Formal

Tau Gamma Beta sorority announces the date of their annual formal party as May fifteenth. The annual banquet for members and their escorts will precede the dancing party to which the general public is invited.

Committees have been appointed and plans for the dance will be announced soon.

Engagement Announced

Mr. and Mrs. Benjamin Erdman of Augusta have announced the engagement of their daughter, June Rachel, to M. Clarence Schulte, son of Mr. and Mrs. Alex J. Schulte of Marshfield. Congratulations from their many friends among our student body were accorded Clarence when the couple attended the Prom on Saturday evening.

Miss Erdman was enrolled as a junior in the home economics department during the first semester. She is a member of Omega Mu Chi sorority. Miss Erdman will be an autumn bride.

Faculty Wives Entertained

The Faculty Wives of our college enjoyed a delightfully informal afternoon on Wednesday, April twenty-first. Mrs. Frank H. Spindler, Mrs. Arthur S. Lyness, and Miss Helen Weston, the hostesses, kept all plans a surprise. After meeting at Nelson Hall, the members were taken to the new community house at Iverson Park. Many amusing games were played, and an indoor picnic supper was served before a blazing fire in the large fireplace.

Y. W. C. A. Party Successful

Matching paper cuts of woodcut

Delta Kappa Gamma Holds Meeting Here

Miss Bessie Mae Allen, head of the Home Economics department at this college, presided at the annual meeting of the Delta Kappa Gamma sorority, national honor organization for women prominent in educational work. The meeting was held at Hotel Whiting on Saturday, April 24. Miss Allen was elected president at the Madison meeting last year.

As the meeting this year was in the nature of a birthday celebration, it was a special honor to have Mary D. Bradford, an honorary member of the chapter, present. Mrs. Bradford, a former faculty member of Central State after whom the training school is named, was acclaimed as responsible for the organization of the Wisconsin Chapter of Delta Kappa Gamma, and honored at the luncheon.

A dinner given at Hotel Whiting Saturday evening concluded the meeting. The members indicated their appreciation of the successful meeting by a vote to return to Stevens Point for their next meeting in 1938.

shoes, found twins for all the Y.W.C.A. members on their Dutch Twin Hunt which was held Thursday evening, April twenty-second. The sets of twins then set out on a scavenger hunt which was said to be "loads of fun." After the hunt, a typical "Dutch Lunch" of toasted cheese sandwiches and coffee was served in the recreation room of Nelson Hall.

Miss Eleanor Breeden was praised for her part as general chairman of the highly successful party.

Alumni Receive Honors

Many of our alumni are receiving honors at schools to which they have transferred. Miss Dorothy Weber, Omega Mu Chi, is in charge of the entertainment for the annual mothers' weekend at Milwaukee Downer College, to be held this week, April thirtieth and May first and second.

At the University of Wisconsin Joseph Pfiffner was chosen a member of the successful musical, "The Desert Song." James Pfiffner was recently on a tour with the Harefoot Club in their 1937 production, "Alias the Ambassador." Both boys were active on the campus when enrolled at Central State and were members of Phi Sigma Epsilon fraternity.

Sticker ---

Last weeks winner was Engene Belongia. The problem had a typographical error but Belongia figured that out. There could be more than one answer. Belongia will have a Pointer sent to whomever he wishes. Answer this one.

A horse has just two paces. He can walk into a town at a 6 mi. gait and arrive one hour too late to catch a train. Or he can trot at a 12 mi. per hour pace and reach the town an hour ahead of the train. How far is it to the town?

Answers must be in by Monday at 5 P. M. The prize is a Pointer put on the mailing list and the award goes to the neatest paper with the correct answer.

Phone 65
FOR CAB SERVICE
Day and Nite

CAHAIL'S
Distinctive Tailoring
Men's Suits
Ladies' Suits
Repair Work, Pressing
Phone 933
111½ N. E. Public Square

Prom Attendance Records Shattered

All attendance records were broken at the Junior Prom held last Saturday night, with more than 225 couples attending. Harvest time in the province of Champagne on the Marne was the setting of the party, and the gym was transformed into a huge grape arbor. A white trellis stretched around the dance floor, hung with huge bunches of purple grapes and large green leaves growing from brown vines. Back of the trellis, against the walls, was a white frieze decorated with purple champagne glasses from which purple bubbles floated away. A rustic French provincial cottage formed a background on the stage for Harold Menning's orchestra.

Punch was served during the evening by Marion Grahame, Edna Earl, and Irene Stauffacher, dressed in French peasant costumes. Assisting in preparation of the punch were Rita Murphy, Doris Duecker, and Mildred Leudtke.

In the receiving line were President and Mrs. F. S. Hyer, Regent and Mrs. George H. Martens, Dean and Mrs. Herbert R. Steiner, Class advisor, Charles C. Evans and Mrs. Evans, Miss Susan Colman, Leland Burroughs, Mr. Chartier and Miss Yach, and Mr. Christianson and Miss Hanson.

GEORGE BROTHERS
Dry Cleaning
Phone 420

The Modern Toggery
Between The Theaters
On Main Street
The Store for Men & Young Men
10% Discount on clothing to all students

TYPEWRITERS
and Typewriter Supplies
SELLS — RENTS — REPAIRS
PHELAN
112 SPRUCE ST
PHONE 1445-W

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.

Capacity Crowd Attends Band, Glee Club Concert

A capacity crowd filled the college auditorium Wednesday evening, April 21, to listen to a concert presented by the band and girls glee club of Central State. The appreciative audience was representative of all interests in town. The crowd left the concert deeply impressed with the ability of the musicians and the skill of the conductor, Peter J. Michelsen.

George Cartmill announced and explained all the numbers presented. Every section of the band was given an opportunity to display its abilities. During the presentation one number was dedicated to President F. S. Hyer and one to Tau Gamma Beta Sorority, which sponsored the ticket sale for the concert.

The Girls Glee Club, in presenting five numbers, aided in making the concert highly interesting. Ethel Hill, of Washburn, was the incidental soloist. The girls, dressed in evening gowns, made an attractive picture. Lu Cele Beppler of Nekeosa was the accompanist.

THE CONTINENTAL CLOTHING STORE

Men's and Boys' Clothing

N. J. KNOPE & SONS

WHERE YOU ALWAYS SEE
SOMEONE YOU KNOW

GOOD FOOD

POINT CAFE
501 Main St. Phone 482

fresh COFFEE
ground to suit YOU

These delicious coffees have away lot of fine flavor that money can't buy. Try them all—you will find one that you will want to use regularly.

SEE IT GROUND TO YOUR SPECIFICATIONS

BIG 4 fresh COFFEE SERVICE

BIG 4 COFFEES ARE ALWAYS FRESH

SHEAFFER
PARKER - CONKLIN
FOUNTAIN PENS

HANNON-BACH DRUG STORE

LUNCH WITH US

Whipple Wins At Superior

First Tournament Held In State

Inman Whipple, Central State's 155 pound champion, won the 145 pound title and was the only fighter to break Superior Teachers College's monopoly on titleholders in the first Wisconsin State Teachers College boxing tournament held last Friday and Saturday in the Superior gym.

Whipple drew a bye in the first round, won by a decision from Gherly of River Falls in the second round and, on a great sporting gesture by Cal Cook, took the title on a default by the Point fighter.

Friday night Earle Michaels defeated Knutson of Superior in the 115 pound class, Winston Judd won by a decision from Munson of Eau Claire in the 175 pound class, Cal Cook decisioned Esterel of Superior in the 145 pound class and Ben Laschkewitsch defeated Rask of Superior in the 125 pound division.

Lloyd Hayes lost by a decision to Strader of Superior in the 115 pound class, Charles Torbenson was knocked out in the third round by Goldfine of Superior in the 135 pound class, Fred Nimz lost by a technical knockout in the first round to Staley of River Falls in the heavyweight class and Bill Carley also lost by a technical knockout in the first round to Brown of Superior.

Saturday night Michaels lost a close decision to Strader of Superior, Laschkewitsch also lost a close one to Murphy of Superior, Judd defaulted to Secore of Superior because of a shoulder injury suffered Friday night and Cal Cook won by a decision from Lennon of Superior before defaulting to Whipple.

W. A. A.

Tennis

Tennis practice is scheduled for Mondays and Wednesdays from 4 o'clock to 5 o'clock. If you haven't already signed up for it, do so now. The tennis tournament will begin very soon. Lolita Week, tennis sport head, urges all of you to come out for this sport.

Baseball

All girls who are interested in playing baseball, meet in the game room at 4 o'clock today. Baseball practice will be held on Tuesdays and Thursdays from 4 o'clock to 5 o'clock. No experience is necessary for anyone to make a baseball team. Come out for practice every time so when the tournament games are played, there will be lots of competition.

Archery

It is too early for archery as yet. Girls who are interested in this sport should watch the bulletin board for announcements.

W. A. A. Meeting

A regular W. A. A. meeting was held last night. "Play Day" plans are well under way. Many of the surrounding high schools have already answered.

COLLEGE SUPPLY STORE

Everything In
Student Supplies

JIFFY COFFEE POT

Get your 5c Hamburgers and Red Hots here. Open day and night.

112A Strong's Ave.

JACOBS & RAABE

Musical Headquarters

111 So. Third St. Phone 182
STEVENS POINT, WIS.

A. L. SHAFTON & CO.

DISTRIBUTORS OF

Finest Canned Foods and
Fresh Produce

THE SPORT SHOP

Tennis Rackets

Restrung To Any Tension

\$1.50 \$1.95 \$2.50

\$3.50 \$5.00

Fraternity Softball Series Starts Today

The first game of the interfraternity softball series is scheduled for 4:00 P. M., today at Schmeeckle field. Both fraternities have been practicing diligently and a close series is expected. The probable batteries for the game will be Storandt, pitching, and Bloom, catching, for the Phi Sigs while Urbans will hurl for the Chi Deltas and Menzel will do the receiving.

COLLEGE EAT SHOP

Good Meals or Short
Orders at
Reasonable Prices

THE SPOT CAFE

A Good Place For
Students To Eat

414 Main Street

STUDENTS SUITS

\$19.50 And Up

ED. RAZNER

306 Main Street

Welsby DRY CLEANERS

PROMPT SERVICE
Phone 688

We specialize in watch and jewelry repairing
fine watches and jewelry of
all kinds.

FREEMAN—Jeweler
Opposite 1st Nat. Bank

FORD V-8

CARS & TRUCKS COMPLETE

One Stop Sales & Service Station

Good Year Tires

STEVENS POINT MOTOR CO.

Phone 82

COMPLETE
PRINTING
SERVICE

PHONE
267

WORZALLA
PUBLISHING
COMPANY

Tennis Candidates Asked To Report

Definite arrangements have been made for sending a four man tennis team to the state tournament to be held at Milwaukee late in May.

Two of the men selected will play in the singles and will team up to play in the doubles along with the other two men.

The tennis courts will soon be in good condition and everyone interested in trying out for the team should see Coach Kotal as soon as possible.

Paints, Oils, Varnishes,
Wallpaper & Glass.
BADGER PAINT STORE
416 Main St.

WISCONSIN SHOE SHOP

We dye your shoes
to match your gown

121 Strong's Ave. Tel. 116

THE MAIN ST. MARKET

Fresh Fruits
Vegetables
Cold Meats

Quality Merchandise

Dependable Service

FREE DELIVERY

Phone 289

BIG DAYS FOR PENNIES

LISTEN TO THE
RADIO

Rexall ORIGINAL RADIO ONE CENT SALE

4 BIG DAYS

Wednesday, Thursday,
Friday, Saturday

SEXTON-DEMGEN

27 Steps From Postoffice

SAVE with SAFETY at
The **Rexall** DRUG STORE

CITY FRUIT EXCHANGE

Fruits and Vegetables

457 Main St. Phone 51

Use Camfo-Pine Oil
Rub For Colds, Aching
Joints and Rheumatism

MEYER DRUG CO.

On The Square

Normington's

Dry Cleaning
and Laundry

PHONE 380

KREMBS HARDWARE COMPANY
Since 1863