

THE POINTER

Series III. Vol. II. No. 23.

Stevens Point, Wis., May 3, 1928

Price 7 cents

TEAM TRAVELS TO SCANDINAVIA FOR PRACTICE FRIDAY

Scrimmages Help

Flashing an early array of talent, Point Teachers' College will have a fit representative base-ball team if present indications have any significance.

Carl Eggebrecht is working his squad from three to six every day that the weather man is willing, giving his charges infield, outfield, and batting drill. A number of short scrimmages have been held to date, mostly giving the pitchers a work out.

Mound And Mitt

There seems to be no added gray hairs on the coach's cranium from looking for hurlers and receivers, his main difficulty being to pick the starters.

Frank Wierenzinski is showing his old speed on the mound in a credible fashion.

Jack Rezzatto, of the wonderful tenor voice, also looks good in a pitcher's uniform, and he is.

Shrimp Roman, last but not least, completes the pitching staff to date, being a hurler of renown from parts north of here.

Four mask men have tried their mitts behind home plate, all being seasoned players, answering to the titles of H. P. Paukert, Harold Baruth, Palmer Budahl, and Emery Fritch.

Obviously there is little to worry about in this division of the camp.

Sackers Numerous

Infielders and outfielders are almost as plentiful, there being two men at least for every berth. White and Sprague are doing their stuff on the first sack. McDonald, Marsh, Roman, and Castner are the second baggers, leaving Baillargeon and White at third. Quentin Fern and Lintner are stopping at short stop.

The boys who roam the outskirts include Chesrown, Charlesworth, Weronke, Flowers, Marshall, Flolid and Groh.

Some Suits Out

About half of the new suits have been handed out as Eggebrecht wants to get a good line on his players before making them regulars. The outfits are grey and black, color scheme as follows: black cap, grey sweat shirt with POINTER in black letters across the front and a big number in back; grey, black striped pants, grey and black stockings and patent leather spiked dancing shoes furnished by the individual.

Scalp Scandinavia

Tomorrow P. M. The Pointers don the uniform at the eastern city diamond to tussle with the Swedes. It oughta be interesting to see how the locals react under fire for the first time together.

A return game will be played at the Point sometime next week and everybody out.

Coach Eggebrecht still is in the market for games, and is working his typewriter overtime in an effort to line up something worth while.

Meanwhile everybody's getting up steam for Scandinavia College. Let's Go!

Prof. Percival To Judge

Mr. Percival goes to Michigan this evening where he will act as one of the judges in the High School State Music Contest to be held in Kalamazoo tomorrow and Saturday.

Preps To Vie In Forensic Events

The annual High School Forensic contest of this district will be held in the College auditorium, Friday, May 4th. Nine leagues are represented in this contest, three or four schools in each league.

There are four events in the contest: extemporaneous speaking, extemporaneous reading, girl's declamatory, and boy's oratory. The extemporaneous speaking and reading contest will be held Friday afternoon. Miss Hussey will act as judge. The following schools are entered: Oratory: Westfield, Iola, Athens, Marshfield, Manawa, Pittsville, Plainfield, Westboro, Wausau; Declamatory: Montello, Iola, Manawa, Marshfield, Mosinee, Nekoosa, Plainfield, Tripoli, Antigo; Extemporaneous Speaking: Waupaca, Marshfield, Athens, Montello, Wautoma, Antigo, Nekoosa, Phillips; Extemporaneous Reading: Weyawega, Marshfield, Edgar, Friendship, Nekoosa, Plainfield, Antigo, Phillips.

The orations and declamations, which will be given in the evening, will be judged by Professor Campbell, head of the Speech Department of Oshkosh Teachers' College. Professor Bridgeman, director of Forensics, Eau Claire Teachers' College, and Mr. Rellahan of this college.

The Y. W. C. A. will be in charge of the organization and the social aspect of the contest.

SPRING CALENDAR

- May 11th — Baseball Dance
- May 17th — "Tweedles" Public Speaking Class
- May 18th — Training School Operetta
- May 19th — Interscholastic Track Meet and Dance
- May 22nd — The Thirteenth Chair" Public Speaking Class
- May 24th — Rural Department play.

Schoolmasters Hear Talk By Dr. Reeves

On Wednesday, April 25, Dr. Reeves, of the University of Chicago, was a speaker at a meeting of the Schoolmasters' Club, held in the Teachers' College Auditorium. His general topic was: "The Newer Techniques in Education".

At four o'clock the schoolmasters assembled for a round table discussion which was very stimulating. Superintendent Jones of Plainfield, was elected president of the club. He gave an interesting report of a study which he has made in regard to the newer technique, in high schools.

At six o'clock the Juniors of the Home Economics Department gave a banquet in the Home Economics Suite. Superintendent Paul M. Vincent, of Stevens Point, spoke on "Character Education in Wisconsin Schools" at the evening meeting. Doctor Robert Dodge Baldwin spoke on "The Use of School Publicity."

Dr. Reeves gave a very practical talk on "Pupil Adjustment". As he has made a profound study of this for several years, he was able to give some interesting information.

The superintendents appreciated this meeting very much and proposed that they meet three or four times each year, instead of annually, as has been the custom.

Joswick Is Awarded Second Place By Judges' Decision

Musicians Compete In Festival Events

More than one hundred High School students from nine schools competed in the Fourth All Wisconsin High School Music Festival Preliminary held here last Friday.

The schools were divided into three classes, C for those having an enrollment of 299 or less, B from 300-499, and A of 500 or more.

In class C orchestras, Mosinee won 1st and Nekoosa 2nd. Wausau in class A won without competition.

In class C instrumental Duet, Mosinee won 1st and Kilbourn 2nd.

The brass sextette from Stevens Point had no competition.

The class C Girls' Glee club from Mosinee won 1st and Iola 2nd.

The mixed chorus from Iola had no competition.

The class A Girls' Glee Club of Stevens Point had no competition for the Wausau Club had more members than the limited number of twenty four. They had not desired to decrease their membership.

A Girls' trio from Stevens Point and Boys' quartet from Iola had no competition.

The piano solo concert, open to all classes, was won by Margaret Chriske of Stevens Point and Vivera Cleaves of Iola placed second, Kathryn O'Keefe of Friendship third. The selection used was "Rondo Capriccioso" by Mendelssohn.

Wisconsin Rapids did not enter in the competition for their class play was given the same week. However they sent eighteen boys and girls for the evening concert given by the combined orchestras and choruses.

Mr. Gordon from the University of Wisconsin acted as judge. He made it a point to mention the fine work which Mr. Percival had done in the music field.

Hear Myrna Sharlow Concert At College

Under the auspices of the Teachers College Artist Course, the students of Central College and people of Stevens Point were fortunate enough to hear Myrna Sharlow, well known American soprano. Miss Sharlow sang Tuesday evening, May 1st in the College auditorium.

In 1914 Miss Sharlow first gained the notice of critics when she successfully substituted for Melba in the role of Mimi in "La Boheme". Since the time of her engagement with the Chicago Opera Company in 1915, Miss Sharlow has had a constant rise. Not only has she been acclaimed in operatic roles, but likewise in her concert work.

When Miss Sharlow sang Octavie in "Cleopatra" with Mary Garden, the Pittsburgh Post said of her, "Myrna Sharlow as Octavie seemed to some of us to be the outstanding voice of the company. There was a throbbing and a grip in her upper notes that was ungainly. She was brilliant vocally." This is only one of the criticisms given her, yet it expresses adequately the responses found in papers like the New York Evening Post, the Toronto Saturday Night, and the Seattle Daily Times.

Gleason Wins Extemp

The 33rd Annual Inter-State Oratorical and Extemporaneous Contest came to a successful close Friday evening, April 27th.

The afternoon was given over to the Extemporaneous contest. Mr. Donald Gleason of Oshkosh, Wisconsin, was awarded first place and the first prize of fifty dollars. His topic was "The United States and the Pan American Union". Mr. Gleason was commended for his fluency. In delivering his talk, the winning speaker discussed the relationship between America and the Pan American Union in three phases. He dwelt for some time upon the history of the organization. He then centered upon the work of the union, and third, he analyzed the result of the action of the Pan American Union upon humanity. The decision pleased the audience to a great extent since it gave Wisconsin the victory.

The second place was awarded to Morris Blair of the Southwestern State Teachers' College at Springfield, Missouri, who talked on the "Panama Canal". He was awarded the second prize of twenty-five dollars.

Illinois Wins In Oratory

The oratorical winner was Christian E. Harpster of Old Normal, Illinois. His oration was "America's Sieve of Justice". Second place was won by Frank Joswick of Central College. The decision did not create the furor in the auditorium which the afternoon decision succeeded in creating. The following are the percentages of the judges which were used to break the tie between Illinois and Wisconsin which resulted from the first vote of the judges.

Joswick — 90%; 88%; 85%
Harpster — 95%; 87%; 89%

The summing up gave Harpster a gain of two points Professor Burroughs made some objection to this system of breaking the tie, but was over-ruled. The general feeling is that the representative of Wisconsin did exceptionally well and Central College is proud to be Mr. Joswick's Alma Mater.

The judges of the two contests were Professor W. A. Brindley, Cedar Falls Iowa; Professor Fred S. Sorrenson, Normal, Illinois; Professor Gladys Criswell, Maryville, Missouri; Dr. Virginia Craig, Maryville, Missouri; and Professor Leland M. Burroughs, Stevens Point Wisconsin.

Plan To Introduce Three New Courses

The Pointer is in receipt of the following from the office:

It will be of interest to our students preparing to be Primary, Intermediate and Junior High School teachers that the Directors of these Departments, the Registrar and the President have worked out complete four year courses in these fields. These courses are listed in the new catalogs and application has already been made to the State Board of Regents for the degree granting right in connection with them. In view of the friendly attitude of the Board toward elementary education it is confidently expected that this degree granting right will soon be given us. The suggestion is made with the idea that many of our Primary, Intermediate and Junior High School teachers would like additional preparation before beginning to teach and at the same time would like at the end of their course the standard Bachelor of Education degree.

Published Weekly at Stevens Point by the students of the Central Wisconsin State Teachers' College.

Entered as second-class matter May 26, 1927, at the post office at Stevens Point, Wisconsin, under the Act of March 3, 1879.

Subscription Price \$2.00 per year.

THE STAFF

Editor-in-Chief	Solomon Welantzik
Associate Editor	Ann Sharff
News Editor	Pauline Buhlman
Society Editor	Crystal Holderegger
Sports Editor	Carlton Lintner
Girls' Athletics	Mildred Patchin
Features	Keith Berens
Reporter	Helen Weber
Reporter	Marjorie Foote
Reporter	Ruth Johnson
Reporter	Katherine Thompson
Proof Reader	Ethel Madsen
Business Manager	Walter Wasrud
Circulation Manager	John Pralowski
Assistant Circulation Manager	Richard Marshall
Faculty Advisor	J. J. Rellahan

SURVIVAL OF THE FITTEST

"Do you know," the modern optimist insists on observing, "that the 'rah-rah boy' is disappearing from the modern university?" The average American who has given but little time to this important subject is quite apt to be unenlightened and say so. Whereupon the optimist produces a mass of statistics or near-statistics that run like this:

"At Yale students have formed a society for tea and 'belles lettres.' Literature and art, as well as other topics are treated in a manner worthy of one of the French 'Solons des philosophes.'"

Compulsory attendance to classes for upper classmen who have attained an average of 80 has been discarded at the New York University. This action was taken after Smith, Cornell, and other colleges had adopted similar courses.

"Harvard has initiated a practice of enabling the student to attend any lecture or class for the purpose of broadening his outlook and extending his knowledge beyond his chosen field."

On the face of it, the evidence seems quite convincing. One would almost be led to believe that the campus lad of the movies — the lad immune to professors, studies, and "flunks", the lad whose whole interest in life seems to be centered about wine, women, and football... is nearly gone. It would seem that "social lions" no longer are in existence, or at least they no longer take a clandestine peep at their books just before exams, but rather take that clandestine peep just before the exam AFTER A WHOLE NIGHT OF HARD APPLICATION!

So it seems... the story becomes more convincing all the time — and now the final, killing blow. Do you know that in the East the epidemic of spats, derbies, and extreme taste in haberdashery is on the wane? Do you know that the Harvard, Yale, Princeton, or Cornell student no longer looks like a well-to-do bootlegger? Did you know these things? No? Well, "your education has been sadly neglected."

"Well, now," the poor uninformed will say, "This may be all well and good, and true — I have no intention of doubting your word — but still it doesn't seem just right. If you were to go to Madison, you would certainly find nine out of ten students with the knots in their neckwear as big around as good sized doughnuts. If you were to go to Minneapolis you would certainly find the most prominent personages on the campus wearing suits that seem at least two sizes too large — and which are so loud that they dare not bring them home when they have a few days off and hasten back to the wilderness."

So here we have the whole story. If the "rah-rah boy" is gone, another species of very similar appearance and actions has superseded him. If there are no longer "rah-rah boys" in considerable numbers, there are still other creatures to take their places in the large automobiles that stop before dormitory steps, in evening pajama parades, in derbies and green ties, in prolonged drinking bouts, in composing clever or silly jokes, rhymes, songs, and cheers.

There are and, ladies and gentlemen, there most likely always will be.

ANYONE ELSE

It seems to me that it would indeed be a shame if the great Interstate Oratorical and Extemporaneous contest combined with the preliminaries to the all Wisconsin High School Music Festival did not call for some little discussion.

After seeing how poorly the students responded to the call for good attendance at the contests I was certainly grievously disillusioned. After hearing the worthy gentlemen of the music contest insisting on teasing the audience I was angry. After hearing the remarkable and wholly unprecedented decision arrived at by the judges at the Oratorical contest I got up and left — for the dance.

Yours for more brain power,

O. O.

HUMOR

MORE OR LESS

SOUNDS LIKE A HANGOVER!

Waitress: "Boiled tongue, stewed kidneys, fried liver."

Charlesworth: "Never mind your symptoms. Let's have something to eat."

PRETTY RUSHING

Bentz: "Have you ever been in love?"

Mullarkey: "That's my business."

Bentz: "Well, how's business?"

An optimist is a man who puts a two cent stamp on a letter and marks it "rush."

GOING, GOING, — GONE!

Ferm: "I've a chance for the football team."

Velma: "Are they going to raffle it off?"

The World's Best After Dinner Speech, "Waiter, give me both checks."

"The latest thing in men's clothes is — women."

SECOND FLOOR DOWN!

Ben Weronke: "I'm in heaven when I dance with you."

Vera Jordan: "How queer, and I feel so warm."

NOR IS IT BLISS

Don Brisellden: (being arrested) "But I'm a college man."

Archie: "Sorry, but ignorance is no excuse."

Young Hopeful: "Pa, what is a bigamist?"

Mr. Steiner: "A man who makes the same mistake twice."

HEY MAC!

"Why do the Scotch like Basketball?"

"They enjoy the free throws."

QUOTATIONS

Boletta: "All my ancestors were blondes!"

Mulady: "Then you come from preferred stock."

INDICATIVE MODE

Brad: "If I said, 'I am handsome,' what tense would that be?"

Hodell: "Pretense, — m'lud, pretense."

PAGE THE CYNIC!

Chesrown says: "Nine out of every ten women have a mission in life. And the tenth intends to get married, too, if she can."

ANYTHING BUT THAT

Tony (below window, with cornet): "Hist, Mildred, open the window or I'll play this darn thing."

DORM NOTES

One of the nice features of ice cream is that it is boneless.

CATCH AS CATCH-CAN COLUMN

Catch what you can;
Can what you catch.

PAGE MR. COLLINS.

If it takes 28½ yards of silk to make pajamas for an elephant, how long would it take a cockroach with a wooden leg to kick the seeds out of a dirt pickle???

When Paukie came to Séhóót Monday morn the Purple and Gold streamers above the main entrance were dancing merrily in the breeze. Right away he got excited and wanted to know if there was a Pólish wedding coming off. Nope. Vera isn't quite ready to make her residence in Pólonia yet, anyhow. He's making a brewery to contact his free beer. Looks bad!

EXTRA!

WALL STREET BULLETIN

(Irrational News Service)

Smith Brothers take
a Drop

The scóotch want the new dollar bills printed ón fly paper.

Pity the college boy who went to the cross eyed surgeon and then was cut on the bias.

HANK BANNACH'S CONTRIBUTION
DOBBY SPOSB.

— Czemu papa taki smutny?
— Bo jak patrzę na ciebie, to mi się smutno robi.
— Ba, trzeba przykład brać ze mnie, ja nigdy na papę nie patrzę.

Bill Albrecht was heard to remark the other day that a time table was a piece of furniture that had been bought ón the installment plan.

Scótty McDonald says that penies were invented só that scóotch-men could go into charitable work.

Her boy friend was an acrobat and he wouldn't give her a tumble.

HALL OF FAME

DON BRISELDEN

She Don't Wanta, — more whistling, a wide grin, and you hear Don, crashing down three flights of stairs, brief case in hand. Cares nothing for girls but somehow, Florence, Pauline, Irma, Micky and a few others all know how much room there is in the front seat of his Whippet. That crate sure has some "pick-up." Whistling ability unlimited, knows 647½ popular choruses, raved only by Greg Charlesworth and Bill Marsh who can loudly hiss out exactly 497¼ pieces apiece. Will trade his natural, wavy, curly, marcel for a second hand physics note book, or a good cigar. Don't crowd Ladies! Please book all dates at least two weeks in advance. SHE DON'T WANNA —!

SOCIETY

Annual Election Of Y. W. Officers Held

The annual election of the Y. W. C. A. was held last Thursday April 26th. The following were elected to serve the Y. W. C. A. next year. President, Ruby Libakken; Vice Pres, Lucille Krumm; Treasurer, Lois Gherke; Secretary, Ethel Maes. These girls are capable girls and they are expected to carry the Y. W. C. A. organization to its highest degree of efficiency. On Saturday, April 28th, this year's president, Mary Hughes, met with the New officers and Miss Hussey and elected the Y. W. C. A. cabinet for next year. They are: Program, Evelyn Elliot; Publicity, Mildred Steinke; Bible-Chairman, Loe-ta Andrew; Social, Sadie Storsback; Social Service, Alice Hougam; Music, Eunice Riley; U. R. Pauline Buhlman; World Fellowship, Dora Mae Losby. Installation of officers will be held in the near future.

The joint meeting of the Y. W. C. A. and the Y. M. C. A. held on the same evening, April 26th, was well attended. Reverend Hiesla of the Trinity Lutheran Church gave a splendid talk on "The Building of Character". Delicious refreshments were served.

On Thursday evening, May 3rd, Mrs. Baldwin will give a talk.

Members Of Y.M.C.A. To Convene Tonight

There will be a regular meeting of the Y. M. C. A. this evening. Past meetings have been very well attended and it is urged that all the young men who have any interest in the organization attend.

At the last meeting Professor Spindler spoke to the group on the "Social Revolution Among the Youth of the Nation". Doctor Baldwin also addressed the meeting. He confined his talk to more or less complimentary comments in regard to the work the Y. M. C. A. has been doing.

After the meeting, refreshments were served and the evening wound up with the singing of favorite melodies.

After the oratorical contest at the College Friday evening, the Y. M. C. A. sponsored a dance in the gymnasium as a mixture for the visitors and local students. Streamers of the Point's colors, purple and gold, decorated the gymnasium. Allen's orchestra played for the party which was attended by 200 people. Mr. and Mrs. Leland M. Burroughs and Mr. and Mrs. Earl F. Roberts were chaperones.

Good Program Heard By Primary Council

The Primary Council met Monday night at 7:30 in Room 137.

The program consisted of several piano selections, vocal solos and readings.

After this excellent entertainment, the regular business meeting was held and plans for the next meeting were made. Lucille Krumm, Ruby Libakken, Mildred Steinke and Bernice Gallup are in charge of the program for the next meeting.

Literary Club Entertains

The Margaret Ashmun Literary Club entertained the countessants, judges, and Inter-state League executive officers at its annual Spring banquet in the club rooms of Hotel Whiting. There were about 60 people present.

Dr. Baldwin was called upon by the toast-master C. G. Theis and amused the guests with several stories. Professor James of Oshkosh also spoke briefly. The winning Extemporaneous Speaker, Donald Gleason, was called upon and reiterated the many comments upon the splendid fellowship exhibited by Central College to its guests.

In the morning the visitors were driven about the city and surrounding country. Through the courtesy of the Whiting Plover Paper Company the guests were escorted through the paper mills.

Nelson Hall Notes

On Friday, April 27, Nelson Hall had "open house" to the high school musical contestants and their coaches. About seventy-five or eighty lunched and dined at the Hall. The living room was a rendezvous for visitors and there was "music in the air" all day and much of the night.

On May 4th Nelson Hall expects to open its doors to the high school contestants in declamation and oratory. The more the merrier!

Good news is coming in regard to Marie Freitag. She has been able to write a letter to her friends in the Hall.

Miss Lucille George of Nekoosa was a guest of Miss Lorraine Treleven during the week-end.

Miss Lillian Richards entertained her sister, brother-in-law, and little nephew on Sunday. Miss Richards's sister, formerly May Richards, now Mrs. Anderson, was once a "dorm girl."

Miss Olive VanVuren visited her people in Bonduel over the week-end.

Miss May Rowe, matron of Nelson Hall, has been elected President of the Stevens Point Womens' Club. Miss Rowe's election is a well deserved honor and the Nelson Hall family congratulates her.

On Wednesday, April 23, a luncheon was served in honor of Dr. Reeves of the University of Chicago who was attending the Central Wisconsin School-Master's Club. Those attending the luncheon were Dr. Baldwin, Prof. Watson, Prof. Smith, Miss Allen, Miss Wilson, and Miss Stroud.

Word has come that Miss Dorothy Shesley is much improved and able to be out and about again.

Miss Bertha Hussey, the dean of Women, attended the meeting of the deans of Wisconsin in Waukesha at Carol College on Saturday April 28.

HI CLASS SHOE REBUILDING
NO COBBLING
SCHAFTNER'S SHOE HOSPITAL
519 Strong's Ave. Phone 196-W
Call for and Delivery Service

**The
Citizens' National Bank**

"The Bank That Service Built"

Kennedy Studio
STEVENS POINT
WIS.
and Gift Shop

20% off on all Standard Makes of
FOUNTAIN PENS
MEYER DRUG CO. 305 Main Street

OUR POLICY:
Helpful, Friendly Cooperation
WISCONSIN STATE BANK
Stevens Point, Wis.

French Campbell & Co.
Student Supplies
449 Main St. Phone 98J

**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 Teachers of Home
Economics, Rural Education and Senior
High School Effective Now.

Address
Pres. Robert Dodge Baldwin
Stevens Point, Wisconsin

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

Home Made Candy
—AT—
"THE PAL"

THE UNITY STORE
FINE COLLEGE SNAPPY
KIRSCHBOUM CLOTHES
Gent's Furnishings and a
Complete Line of Ladies'
and Gent's Shoes

If you are looking for the latest
Snappy Clothes
COME AND SEE US FIRST
Stevens Point 317 Main St.

Spring Top-coats
\$16.50
and up
HEGG CLOTHING CO.
"The 'Best in Men's Wear'"

CONKLIN ENDURA PENS
FREE REPAIRS FOR LIFE
HANNON-BACH PHY., Inc. 431 Main Street

ORTHOPHONIC VICTROLAS VICTOR RECORDS SHEET MUSIC
WILSON MUSIC COMPANY
"The Best of Everything Musical" Opposite Lyric Theatre

OFFICIAL JEWELER
To C. T. C.

FERDINAND A. HIRZY
"The Gift Counselor"

BAEBENROTH'S DRUG STORE
The Store For Everybody
HOTEL WHITING CORNER

THE tiny tot who wastes
the pennies grows into the
child who wastes the dol-
lars—and the old man who
has nothing to waste.

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

**THE CONTINENTAL
CLOTHING
STORE**

Men's Furnishings
Main Street

**DEERWOOD
COFFEE**
Just The Best

**Fly Casting
SPECIALTIES**
— Flies, Leaders, Hooks,
Reels, Lines, Rods.
Flies made to order
Write for Latest
CATALOG
IF WEBER MAKES IT - A FISH TAKES IT
WEBER LIFELIKE FLY CO.
STEVENS POINT - WISCONSIN

COOK STUDIO

Graduates Requested To Pay License Fee

The announcement comes from the office of the Registrar that all graduates must have their license fees paid before graduation in order to receive their diplomas. The fees are payable to Mr. Roberts. The following is an extract concerning these fees.

"The legislature of 1927 enacted a law which provides that all applicants for a license or certificate to teach pay a fee of two dollars. To require each graduate of our state teacher training institutions or private colleges to apply individually to the State Superintendent would cause confusion and unnecessary delays. This matter can be handled as heretofore if each school, prior to graduation, will collect the fee from each graduate and remit to this office in a lump sum at the time the list of graduates or the transcripts of the credits are submitted. Licenses can be claimed back so that they may be presented with diplomas, as is the custom in some schools."

Teaching Positions Filled By Students

The Placement Service reports the following placements since the last list was published: Florence Donemeyer, Oak Park, Illinois; James Moxon, Principal High School, Phelps, Wisconsin; Melvin Donner, Principal State Graded School, Endeavor, Wisconsin; Frank Hebal, Ithica Union High School, Twin Bluffs, Wisconsin; Margaret Larsen, Iola, Wisconsin.

Alumni: Irene Haan, Sparta Wisconsin; Nelletta Kubasta, New Richmond, Wisconsin; Helen Parsons, New Richmond, Wisconsin; Ellen Cochrane, Oak Park, Illinois.

The following reports of positions secured by our Alumni have been received by the Placement Service and may be of interest to our readers: Elaine Osmundson, Williams Bay, Wisconsin; Henrietta Timme, Hartland, Wisconsin; Bernard Laabs, Principal of High School, Mattoon, Wisconsin.

J. B. SULLIVAN & CO. PLUMBING and HEATING

Maytag Washers
Hoover Vacuum Cleaners
Silent Automatic Oil
Burners
210 STRONGS AVE.

THE MAYER SHOE STORE

We handle a complete
line of Foot Wear

Announce Rules For Co-eds Net Tourney

All girls wanting to participate in the tennis tournament must hand their names in to Miss Seen by Friday, May 4th. The names must be in so as to have each player's position on the ladder posted Monday, May 7th. The tournament runs from May 7th to May 26th.

Rules concerning the tournament are: (1) match consists of two out of three sets. (2) Any player in a group may at any time challenge anyone of the three next above her in the list. (3) Not less than two games are to be played each week.

GIRL'S SPORT SCHEDULE

Baseball — 4:00 — 5:00 Tuesday and Thursday

Track — 4:00 — 5:00 Monday and Wednesday

When the weather does not permit work out-of-doors volley ball will be played in the gymnasium.

"Above All The Right Hat"

HELEN FIEREK MILLINERY
LINGERIE, HOSIERY, HANDKERCHIEFS
SCARFS AND STYLE ACCESSORIES
119 Strong's Ave. Stevens Point, Wis.

YOU MUST TRY
KREMB'S
Double Malted Milk
To Know The Difference

For Utmost Satisfaction,
Greater Charm
and Beauty
PHONE 625

*Powder Puff
Beauty Shop*
HOTEL WHITING BLOCK

WISCONSIN
VALLEY
ELECTRIC
CO.

Gas and Electric
Service and Appliances

PAJAMAS of rayon —
their very "feel" invites sleep
— their smart lines are tailored
for perfect comfort. Attractive
color combinations give added
style . . . and Gordon Rayon is
firm, durable, exquisitely dyed.

Gordon
Rayon Underwear
MOLL-GLENNON CO.

CLOTHES

Ready-made
And Cut to Order

ESTABLISHED ENGLISH UNIVERSITY
STYLES, TAILORED OVER YOUTHFUL
CHARTS SOLELY FOR DISTINGUISHED
SERVICE IN THE UNITED STATES.

Charter House

Suits \$40, \$45, \$50 Topcoats

BY SPECIAL APPOINTMENT
OUR STORE IS THE

Charter House

of Stevens Point

The character of the suits and
topcoats tailored by Charter House
will earn your most sincere liking

KELLY'S

MEN'S WEAR

A. L. SHAFTON & CO.

DISTRIBUTORS

"Blue Ribbon"

Thousand Island Dressing
Mayonnaise Dressing
Sandwich Spread

Try "Blue Ribbon" -- Better
Than The Rest

Drink
Cocoa - Crush

A Rich Milky
Chocolate Drink
BOTTLED BY

STEVENS POINT
BEVERAGE
CO.
Telephone 61

we are going to
taylor's strong's ave. store for:

candy
cards
mottoes
for mother's day sunday
may 13th

