

THE POINTER

Series III Vol. IV No. 19

Stevens Point, Wis., April 9, 1930

Price 7 cents

SUMMER FACULTY ALMOST COMPLETE

LEAVES GRANTED SEVERAL PROFS

Several people of exceptional experience and ability have been engaged to work with the faculty during the summer session, which begins June 16, 1930.

Among them is Miss Hilda W. Hughes, who has her Master of Arts from Columbia. She was county superintendent of La Grange County, Indiana, which was one of two counties selected by the General Education Board for an experiment in rural supervision. The board spent \$60,000 in conducting this work. Miss Hughes then went east as the supervisor in charge of the Wilton experiment at Wilton, Connecticut. Under her charge for three years the rural schools there were used by Columbia University for experimental work in rural education. During the last year Miss Hughes has been principal of the Poplar Branch, North Carolina. She will teach courses in rural education during the summer session, and will conduct the round table in rural supervision during the Rural Setting-up Conference. She was here last summer also.

Mr. E. G. Doudna, who is well-known to Central students, will be here for one week of the Rural Setting-up Conference. He will deliver a series of lectures on "The Teacher and the Law".

Dr. Geo. Howard, county superintendent of the famous Rowan County, North Carolina schools, will conduct the round table on rural school administration during the two weeks of the Rural Setting-up Conference. Dr. Howard has conducted similar work in Alabama, at the Pennsylvania State College, and at the University of Kentucky. He is known the country over as an exceptionally successful rural school administrator, and as an authority on problems of rural school organization and consolidation.

To take Mr. Percival's place, Professor A. A. Glockzin, director of Music in the city schools of Pontiac, Michigan, will be here. Mr. Glockzin was here last summer and is sure of a welcome by all who knew him then.

Miss Sybil Mason, who graduated here in 1928, is to take the place left vacant by Miss Mansur's leave of absence. She was an assistant in the library during her student days.

The home economics summer session instructors are still to be engaged. It is also hoped that it will be possible to secure someone for work in vocational guidance and character education.

Thirteen members of the faculty have been granted leaves of absence for the summer. Mr. Percival is going to Ithaca, New York, to teach methods in music at Cornell University. He also expects to do one hour of graduate work in the school of education. Miss Brown is going to Spokane and the Pacific coast. Miss Wilson is doubtful as to the use she will make of her leave, but hopes to go to Denver to attend a convention of people working in home economics.

Mr. Neale reports that he expects to do graduate work at either the University of Chicago or the University of Minnesota for the first term. The second part of the summer he will spend

(Continued on page 4, col. 2.)

Recognition Is Accorded Evans

Prof. Charles E. Evans of the science department of C. S. T. C. has recently received international recognition upon an article which he has written entitled "Causes of Absence in the Elementary Schools of the University of Chicago during Eight School Years," which was published in the "Journal of Preventive Medicine" for November, 1929.

Mr. Evans last week received a personal letter from J. A. Glover, a prominent scientist and writer of London, commending him upon the article and sending in exchange some pamphlets which he himself had prepared and published along the same line. Mr. Evans has also received a letter from Selwyn D. Collins, assistant statistician in charge, at the University of Chicago, Dept. of Hygiene and Bacteriology, in which he asks for reprints of the article for use at the University of Chicago.

Mr. Evans prepared the paper as a thesis while studying at the Chicago University and it was the first time any work had been done on this. The research carries the field from the kindergarten up. It also deals with work on epidemics in public schools.

Delzell Undergoes Successful Operation

Mr. Delzell, director of the primary department at C. S. T. C., underwent an operation for hernia at St. Michael's hospital, April 5. He withstood the operation successfully and has been getting along as well as can be expected.

His son, Dr. W. R. Delzell, from New York has arrived and will remain with his father for a few weeks.

During the absence of Mr. Delzell, Miss Allen has charge of his observation class. Dr. Baldwin teaches the arithmetic classes, Miss Roach has one History of Education class and Mr. Spindler has the other.

Preview Of Plays To Be Given Soon

The forensic department is planning this year to give a preliminary performance or preview of the two plays which it plans to present. The first performance of "Civilian Clothes" will be given on Friday, April 25. This is not a public performance, but only certain patrons will be invited. The preview of "Lightnin'", will be on Wednesday, April 30.

It was announced in the last issue of the Pointer that "Civilian Clothes" would be presented before the Easter holidays. This, however, has been found to be impractical. The public performance has been deferred until after the vacation. The final performance of the class play will be during commencement week. This is presented under the auspices of the "Iris".

Dormitory Sponsors Children's Movies

The fund for the dormitory encyclopedia still needs to be increased. A series of children's movies will be given in the college auditorium on April twenty-fifth. It is hoped that these movies will be well attended. The series will include "Cinderella" and Maeterlinck's "Blue Bird".

1930 GRIDIRON SCHEDULE GIVES CENTRAL SIX GAMES

Year Book To Go To Press Soon

Due to the efforts of the staff, the 1930 Iris is practically ready to go to press. Before Easter the work of the staff will be finished except for proof-reading. The annual is to be a splendid production in which several unusual features are combined.

The theme of the Iris this year is "Forward", Wisconsin's motto. The motifs to carry out this theme are the "spirit of progress" and the airplane. The growth of the college is shown. For the first time there is art work by home talent.

The cover will be different this year. The paper has been selected. That used in the opening section is to be of a heavier grade than the body of the book.

The snapshot section is unusually large, and oh, boy! the humor section! From now on it is "The Satiris". The entire production claims to be a knockout.

And by the way, senior dues are in order.

Hebal To Represent Frat In Nat'l Meet

The Sigma Zeta science fraternity members have elected Fred Hebal as a delegate to represent this chapter at the national convocation held at Otterbein College, Westerville, Ohio.

Hebal left yesterday and will be gone over a period of five days, returning to resume his studies at the college on Monday. He is a local student residing on 328 McCulloch Street.

Fred has been active in science work for some time and is treasurer of the Sigma Zeta fraternity.

Noted College Head May Visit Here Soon

It is hoped that Central State will have as its guest immediately following the meeting of the Wisconsin Association of Teachers' Colleges at Madison, President C. H. Fisher of the Washington State Normal School at Bellingham, Washington.

President Fisher has established an enviable reputation as a teachers' college executive. On the basis of his good work he was chosen by the W. A. T. C. as its principal speaker for the bi-annual convention to be held in Madison, April 21 and 22.

CALENDAR

- April 10 Loyola Y. W. C. A.
- April 18-22 inclusive, Easter vacation
- April 10 Movie "The Covered Wagon"
- April 25 Nelson Hall benefit movie
- April 30 Sigma Zeta banquet at Wisconsin Rapids
- April 30 Margaret Ashmun benefit puppet show.

NIGHT FOOTBALL TO BE INITIATED

The football schedule for next fall has been announced at Platteville by E. J. Stoneman, secretary of the Wisconsin Teachers' Conference. It gives Central six league games, three away, and three at home.

Under the new arrangements, there are but nine teams in the league as Superior is banned from participation in all sports until March 1, 1931. Stevens Point will play games with Stout, Milwaukee, Whitewater, Platteville, Oshkosh, and Eau Claire.

The season will open with a non-conference game with Marquette, Michigan, Teachers' College on September 27, at Marquette. This game will be followed by these league contests:

October 4 — Stout there
October 11 — Oshkosh, here
October 18 — Milwaukee, there
October 26 — Whitewater, there
November 8 — Platteville, here
November 15 — Eau Claire, here

Platteville is innovating night football. Her games with La Crosse and Oshkosh are scheduled as such.

The other team schedules follow:

Milwaukee — October 18, Stevens Point at Milwaukee, October 25, River Falls at River Falls, Nov. 7, Whitewater at Milwaukee, Nov. 15, Oshkosh at Oshkosh.

River Falls — Oct. 18, Stout at Menomonie, Oct. 25, Milwaukee at River Falls, Nov. 1, La Crosse at La Crosse, Nov. 8, Eau Claire at Eau Claire.

Oshkosh — Oct. 17, Platteville at Platteville; Oct. 11, at Stevens Point; Oct. 25, La Crosse at Oshkosh; Nov. 15, Milwaukee at Oshkosh; Nov. 22, Whitewater at Whitewater.

Whitewater — Oct. 25, Stevens Point at Whitewater; Nov. 1, Platteville at Platteville; Nov. 7, Milwaukee at Milwaukee; Nov. 22, Oshkosh at Whitewater.

La Crosse — Oct. 10, Platteville at Platteville; Oct. 18, Eau Claire at La Crosse; Oct. 25, Oshkosh at Oshkosh; Nov. 1, River Falls at La Crosse; Nov. 8, Stout at Menomonie.

Stout — Oct. 4, Stevens Point at Menomonie; Oct. 18, River Falls at Menomonie; Nov. 1, Eau Claire at Eau Claire; Nov. 8, La Crosse at Menomonie.

Platteville — Oct. 10, La Crosse at Platteville (night game); Oct. 17, Oshkosh at Platteville; Nov. 8, Stevens Point at Stevens Point.

Eau Claire — Oct. 8, La Crosse at La Crosse; Nov. 1, Stout at Eau Claire; Nov. 8, River Falls at Eau Claire; Nov. 15, Stevens Point at Stevens Point.

"The Covered Wagon" To Show Here To-night

To-night at eight o'clock "The Covered Wagon", a thirteen reel moving picture, is to be shown in the college auditorium. The price of admission is very reasonable, — ten cents per person, young or old.

The picture is being shown in celebration of Pioneer Week. It is a picture that was very popular and successful a few years ago. It is adopted from the novel "The Covered Wagon," by Emerson Hough.

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.

THE STAFF

Editor Fern Pugh — Phone 631W-X — Office 1584
 News Editor Edith Sansom — Phone 652
 Head Writer Kermit Frater
 Sport Editor Wm. Scribner
 Society Editor Catherine Novitski
 Humor Editor Dorothy Johnson
 Feature Editor Harold Zimmer
 Women's Athletics Ethel Kelley
 Business Manager Richard Marshall — Phone 963W
 Assistant Manager Cedric Vig
 Proof Readers Genevieve Pulda, Dorothy Johnson
 Reporters Murilla Roberts, Esther Kuehl
 Circulation Manager John Kolka
 Ass't. Circulation Manager William Budzinowski
 Typists Estelle Buhl, Frances Johnson, Winona Roehr
 Faculty Advisor Mr. R. M. Rightsell

HARKEN YE POETS!

THE editor has recently received a letter from the editor of "The Poetry Journal" which might be of interest to those in C. S. T. C. who have poetic aspirations and some who have displayed evidence of capability along that line.

"The Poetry Journal" wishes to announce its entrance in the field of verse. They enter the field with one pronounced purpose in mind: to promote the cause of the unheralded and unknown versifier. They are in need of poetry for their first issues. They will use short verse mostly, up to 32 lines, of the serious type. One or two longer poems with an open theme will be used each issue. Good humorous verse with a general appeal can be used. Dialect must be exceptional. Verse with a strikingly HUMAN, present-day touch will be welcomed.

They will pay from \$1.00 to \$25.00 on publication for each poem they print in "The Poetry Journal." They further expect to announce an annual poet's prize. All verse submitted will be subject to change or revision according to their editorial policy. A stamped, self-addressed envelope should be enclosed.

"The Poetry Journal" will appear monthly as a national publication, with a \$3.00 annual subscription price. The aim is to make this periodical the foremost poetical magazine in America.

The address is: The Poetry Journal, 192 North Clark Street, Chicago, Illinois.

WHY WAS THE MEN'S LOCKER ROOM LOCKED?

WHY was the locker room locked is a question which has not been explained satisfactorily. Shortly before it first was locked we were informed that it was being locked for our benefit. It is hard to see how having one's locker placed in the hall-way, or better still to have it locked in the locker room, is for one's benefit. Of course we still have bath tubs at our rooming houses, yet we miss the old shower room. We are perfectly willing to have things done for our benefit, but having no place to go, except to classes, the library or in the hallway, does not seem to be a move in that direction.

Since the locker rooms must be locked would it not be possible to convert some of the idle rooms into a lounging room? Would not a small amount spent in providing such a room furnish a means for the men of this school to become better acquainted with one another? We miss our showers and we miss our lockers, but we resent having the least possible excuse of a common lounging room taken from us.

T. C.

THE LADIES OF 1930

FAREWELL to the flapper. The wild young college girl is a thing of the past. At least she is pronounced extinct by Miss Dorothy Deucas, reporter for the New York Evening Post, who visited the leading colleges for women — Barnard, Wellesley, Vassar, Mt. Holyoke, Bryn Mawr, Smith, Radcliffe.

Writing in the POST, Miss Deucas says:

"The daring, thrill-seeking young feminine of the past, who talked about a career and rolled her stocking to show she was free, has given way to a serious-minded, rather conventional miss, who says frankly she wants to be a good wife and mother and wears no stockings at all.

"The exciting youngster who used to go to the dances by sliding down a rope made out of sheets and sneaking out the back way has become a gorgeously gowned creature who signs her name in a book before going out the front door of her dormitory, quite ready and willing to report to her chaperon at intervals throughout the short evening.

"The college girl of 1930 takes for granted such privileges as smoking, dinner dates with young men, use of cosmetics and bare legs. These things do not mark her now a flaming youth.

"The first thing one notices about colleges is that students are studying."

HUMOR

MORE OR LESS

Boy (trying to muster enough courage to get a date): "She'll murder me when I ask her."
 Friend: "She doesn't look like a murderess."

Boy: "No, but I look like a victim."

Home Ec: "Don't crumble your crackers in the soup. It is contrary to the rules of etiquette."

Frosh: "Say, what am I eating, soup or etiquette?"

One: "Marriage changes men."

The other: "Doesn't it? Take my husband for instance; he used to offer me a penny for my thoughts and now he offers me fifty dollars to shut up."

"Say, do you know what a prune is?"

"Nope, what is it?"

"A raisin with inflammatory rheumatism."

"My girl has the hoof and mouth disease."

"How come?"

"All she wants to do is dance and eat."

Little George, the garage mascot, was visiting his aunt. He found the cat in a sunny window purring cheerfully.

"Oh, Auntie, come quick," said little George. "The cat has gone asleep and left his motor running."

"What's a roof garden?"

"That's where they raise the roof."

Inquisitive Old Lady: "Where did these large rocks come from?"

Tired Guide: "The glaciers brought them down."

L. O. L.: "But where are the glaciers?"

Guide: "They have gone back after more rocks."

He: "How'd you sleep last night?"

She: "Oh, lying down as usual."

He's so lazy a child, that he even eats loaf sugar.

"A BIT O MATH"

To prove: That a good looking girl can not be trusted.

1. A goodlooking girl is a "chick-en."

2. A chicken is a fowl.

3. Fowl means "not fair."

4. What is not fair cannot be trusted.

WHAT OF IT?

My old alarm clock

Off caused me to weep;

I fooled it this morning,

I wasn't asleep.

The inventor of the mirror made it possible for us to see the one perfect man.

TICKLED TO DEATH

"I took in the show last nite"

"What did they have?"

"Educated fleas."

"How were they?"

"Fine, I took the leading lady home."

HERE'N THERE

By H. Z.

POLICE PROTECTION

The slickest trick ever pulled on a campus was the one where every barber pole in town came to be found stacked out behind Prexy's house, when the angry barbers began to look for them the next morning.

The way it all happened was that two of the fellows bought a regular barber pole and started through town with it. The first cop they met dragged them up to the police judge to whom they showed their bill of sale and were dismissed. They then went to the next district and pulled the same trick. By this time the police force had been notified that the college boys were pulling another trick on them and not to molest any of them seen carrying a barber pole because all they wanted was to be arrested, so they could laugh at the judge.

Well, as soon as they heard of the order they set forth under cover of darkness and swiped every pole in town, carrying them right through the middle of town where every cop on duty could see them. The police all thought it was the same pole and laughed to think that at last they were putting it over on the boys and all their fine plans had gone for nothing, but the next morning when every barber in town was down on them with murder in their eyes they realized the really superior quality of the collegiate mind.

The Flight of Time

"Tempus fugit," said the Romans;

Yas, alas, 'tis fleeting on;

Ever coming,

Ever going,

Life is short, and soon 'tis gone,

But as I think of next vacation,

Poring o'er these lessons huge,

Ever harder,

Ever longer,

All I say is, "Let her fuge!"

One Minute Play

Time: Present, because there's no time like the present.

Characters: St. Peter

Satan

A Golfer

SCENE I

Golfer at Pearly Gate: Knock, Knock.

St. Peter: Come in. Now let me see.

Yes I guess you belong here.

There's your place.

Golfer: Thank you, but may I ask you one question?

St. Peter: Yes. What's that?

Golfer: Just this - Have you a golf course here?

St. Peter: Why no. Certainly not.

Golfer: Well then maybe I'd better try the other place. You see on earth I was pretty fond of golf and anyhow I guess I have a number of relatives at the other place so maybe I'd —

well, good-by.

SCENE 2

Golfer: Presses button and whistle sounds, Who—ee!

Satan: Well how do you do! Come right in and make yourself at home.

Won't you be seated?

Golfer: Oh, certainly but first have you a golf course here?

Satan: Absolutely. Do you want to come out and look at it?

Golfer: That sure is some green, and isn't that a wonderful fairway.

If I just had a club.

Satan: Boy! A club for the gentleman.

Golfer: You have some service. Nothing like where I come from.

Now give me a ball.

Satan: Well, I'm sorry about that. You see, we have no golf balls.

That's how we get our name.

WISE CRACKS

(By Graham Cracker)

It's more blessed to give than to receive, but somebody has to receive.

Opportunity knocks but once; Fords do that all the time.

Silence is golden. Yes, it is being so'd for "hush money."

The best way to eat spinach is to feed it to the cow and eat the cow.

SOCIETY

NELSON HALL NOTES

The tennis courts are again filled most of the time. If "the early bird gets the worm", certainly some of these early Nelson Hall tennis enthusiasts ought to get something.

Wednesday noon Dr. and Mrs. Baldwin entertained several guests at luncheon in the Nelson Hall dining room. Dr. Douglas Waples of the University of Chicago was the guest of honor. Mr. and Mrs. O. W. Neale, Mr. and Mrs. Allez, Miss Roach, Miss Hussey and Miss Rowe were guests.

Adeline and Margaret Bellman went to their home in Fort Atkinson Friday. We were sorry to learn that Margaret's health was too poor to permit her return.

Alta Stauffer was the guest of Ruth Lippke at her home in Wausau. The two girls spent a very enjoyable weekend.

Saturday Lila Kenyon had to make a trip to her doctor in Fond du Lac. A sprained ankle necessitated this visit.

Ruby Curtiss has not as yet returned from her home in Wausau. She was unable to return because of a sore throat.

Sunday was the birthday of Lucile Krumm, an alumna who graduated last year. One of her friends at the Hall, Marian Kowitz, went to Wittenberg to celebrate Lucile's birthday. Miss Eunice Riley, one of our "old" girls was also in Wittenberg.

We have at last had sufficient proof that Nelson Hall girls have no faith in the "Hollywood Diet". They seem to disapprove of it both from the scientific and comfort viewpoint.

Miss Agnes Rindal spent the weekend at Iola where she visited her grandparents.

A bump here and a bruise there bear testimony to the fact that roller skating — for pleasure — is again in vogue. The mereurochrome bottles which were relegated to the closet shelves at the end of the basketball tournament are again in use.

The P. E. O's were entertained as a supper and a musical at Nelson Hall on Tuesday evening. Mr. Cyrus Daniel of the Lawrence college faculty and a recent student in Paris was the artist for the occasion.

Silence reigned supreme in the corridors of the dormitory and "little girls were seen, but not heard" on Wednesday night.

Moon gazing through a telescope is very satisfactory we hear. Several of our girls observed the other planet through a telescope on the campus a few evenings ago. "How does the moon look like?"

Our pet peeve for this week — "And are you on a diet, too???"

The following girls left Nelson Hall this week end. Hulda Wiprud and Irene Tweton to Iola, Winona Roohr to Colby, Adelyn Stedman and Lorna Quinn to Amherst, Catherine Novitski to Green Bay, Lloyd Ravey to Unity and May Champman to Wisconsin Rapids.

Y. W. C. A.

One of the members will speak on "Paths of Happiness". Be there promptly at 7:30.

Delegates from the local Y. W. C. A. are planning to represent us at several conferences in the near future.

They will attend a sectional conference at River Falls this week-end. Delegates from school and colleges in Wisconsin and the immediate vicinity will go to River Falls.

A national convention of Y. W. C. A. delegates will meet in Detroit, April twenty fifth to May first. This is a nation wide gathering and we feel honored in sending a delegation. The girls who will represent us have not as yet been chosen.

Organizations Once Active In "S. P. N."

Within the pages of dust-covered volumes of the "Iris" of years gone by are found the tales of student clubs that now exist no longer, awaiting the steps to be taken to bring about their revival. One of these, the Ohiyesa is particularly picturesque.

From 1905 until 1917 a group of girls organized each year as the "Ohiyesa." This was a society formed as an old Indian tribe. The name means "Winner."

The Ohiyesa was founded in the fall of 1905 by a few girls under the leadership of Lottie Deyoe. The club grew until in 1916 there were over one hundred members. The aim of the society reached beyond the ordinary cultural results which come from a literary society. It was distinctly a character forming organization, which perhaps was the keynote to its success. It was the desire of the members to bring glory to the Indian race, and to instill the beauty of the red man's nature into the lives of the girls.

The members dressed in Indian costume, according to their office. Every fall there was an initiation service at which the old Indians joined with the officers in welcoming the new members.

The girls of the society enjoyed many good times through the year. Some of their projects were the annual Alumni Ohiyesa Banquet held at the Wisconsin State Teachers' Association Convention, work in Indian lore, rifle practice, participation in school sports, picnics, entertainment, and dinners, and forensics.

The club was an honorary one. Its members were elected every year. The meetings were notable for their ceremony, idealism, and social spirit.

Ohiyesa was a promoter of pep. It had its own yells and songs. Two of the yells are given here.

OHYESA — Ish-ka-uga!

OHYESA — Ish-ka-uga!

OHYESA — Ish-ka-uga!

Ugh!

Chunk kena, chunk kena!
Chunk chunk, kena, kena!
Negasachi, Yokalacki,
Hoi-pi-doe-ti, Hoi-yah,
Hoi-yah!

See (in the bookstore). There's a salesman outside with a moustache.

Teske—Tell him I have a moustache.

Everybody Looks At Your Shoes

DO YOU?

WIS. SHOE SHOP

121 Strong's Ave.

Phone 116

Kermit Frater: "A little kiss each morning. A little kiss each night."

Take Your Films To Noah

Ark Photo Service

123 Strong's Avenue

Brownbilt Shoes

FOR COLLEGE GIRLS

EVERY CORRECT STYLE

SUPERE VALUES AT OUR MODERATE PRICES

\$2.95 to \$5.00

DOMACK CLOTHING CO.

109 Public Square

CITY FRUIT EXCHANGE

Fruits and Vegetables

Phone 51

457 Main St.

"Conductor, help me off this train."

"Sure".

"You see I'm stout, and I have to get off the train backwards; the porter thinks I'm getting on and gives me a shove on again. I'm five stations past my destination now."

The CONTINENTAL CLOTHING STORE

HART SCHAFFNER & MARX AND PENWOOD CLOTHES

Smart Collegians Get Their Hair Cut At The BURCH BARBER SHOP

314 Main St.

RINGNESS SHOE GO. 40 Years Quality Foot Wear 417 MAIN ST.

Grammars Meet For Enjoyable Program

The April meeting of the Grammar Round Table was held in the college auditorium at seven thirty Monday night. Sally Clegg read "When Ma Rogers Broke Loose" — an entertaining story! The always popular song "The Gypsy Love Song" was rendered by Marian Budsberg. Lovern Clark and Amy Schaal dressed in appropriate "ruff'n tumble" togs presented a negro dialogue which tickled the funny bone of the club members.

An elaboration was made on the plans for the "Grammar Racket" which will soon be published.

Rural Live Enjoys Delightful Program

Rural Life Club met on Monday, March thirty first, to enjoy one of the most profitable programs of the year. Dr. Baldwin was the speaker of the evening. His subject was one of interest to all students of rural problems.

Marian Budsberg and Thelma Foss entertained the group by a piano and mandolin duet. "The Citizen" — a dramatic reading was interpreted by Lenore Docka.

An entertaining feature of the program was a skit given by the old fashioned orchestra which is under the leadership of Alex Peterson. The orchestra players were dressed in clothes which had obviously lain in the garrets and attics for about a score of years. The concert in memory of the "good old days" was much enjoyed by all.

Primaries Meet At Miss Tobias' Home

The Primary Council met on Monday night at the home of Miss Tobias, one of the primary training teachers. A very interesting program was presented after which refreshments were served. The program consisted of a reading by Shirley Smith, a talk given by Miss Roach, who always has a worthwhile message for her listeners, and a reading by Lenore Docka.

Secret Of The Clog Revealed To Co-eds

Spring is a bit slow about putting in its appearance despite its official announcement some time ago. Consequently, our co-ed athletes have been unable to do field work. Instead, the resourceful ones have organized after school classes to master the technique of the clog. The classes are held on Tuesday and Thursday, and they are open to all girls interested.

WHERE'S SHE AT?

Ah! Here's to the girl who steals, lies and swears—Steals into your arms, lies there, and swears she'll never love another.

Next Sunday is EASTER

we have especially appropriate EASTER GREETING CARDS

CANDIES and TOYS to take home with you TAYLOR'S DRUG STORES

Library Receives Many Useful Books

Here is another list of new and interesting books the college library has just received.

"Fables and Fallacies of Science" by Hering.

"Fundamentals of Astronomy" by Mitchell and Abbott.

"Science and the New Civilization" by William, a leading American physicist.

"Executives' Business Law" by Toulmin.

"Health Supervision and Medical Inspection of Schools" by Wood and Rowell.

A set of books edited by Sir Richard Glazebrook — "Dictionary of Applied Physics."

A new novel, "Hudson River Bracketed", by Edith Wharton.

"Up to Now" — an autobiography by Alfred E. Smith.

"An Autobiography of Calvin Coolidge".

HOME COMERS

Among the former students who visited Central recently are:

Melvin Donner, '28, teaching at Endeavor.

Faith Herrick, '28, teaching at Wausau.

Graal Herrick, '27, teaching at Oak Park, Ill.

Lauretta Wichser '30, teaching at Hillsboro.

Lucile Hyland, '29, who is teaching at Auburndale.

William Albrecht, '29, who is teaching at Mellilan.

Ben Weronke, '29, who is teaching at Wautoma.

Frank and Clarence Snyder, who left school at the end of the first semester.

EXCHANGES

Marquette — Robert Hansen, sophomore prelegal student, won first place in the final preliminaries of the National Peace contest with his oration, "A Plea for Peace." He will represent Marquette university in the state finals at Waukesha, Wis., early in May.

Kalamazoo — Ninety-one students of Western State Teachers' College received degree certificates and diplomas at the end of the winter term, Friday, March 28.

Stout Institute. — President Nelson has received official notice from the secretary of the American Association of Teachers Colleges advising him that the Stout Institution had been accorded a new favorable rating by that association. It is now given an "A" rating.

Eau Claire S. T. C. — A carnival sponsored by the Y. W. C. A. and M. A. A., was held April 2. It was an all school affair and each organization that entered a booth on sidewalk received 75% of their profits.

Milwaukee State Teacher's College is to have a new combined gymnasium and field house. Possible sites are being considered at the present time, and all necessary funds have been assured.

Platteville Teacher's College is the oldest normal in the state. It was founded in 1866 and because of the fact is known as the pioneer Teachers' College.

Stunt night at Stout Institute is to be one of the most unusual of all the school features. It is sponsored by the Y. M. C. A. and consists of a program of the best talent that the various school clubs can produce.

THE SPORT SHOP
Equipment For
All Sports

(Continued from page 1, col. 1.)

in conducting institutes. Mr. Watson and Miss Mansur have not yet formulated their plans.

Mr. Pierce plans to do twelve weeks of graduate work at the University of Iowa, which is located in Iowa City. Miss Pfeiffer is going to spend the summer at her home at Franklin, Wisconsin. Mr. Smith is to do graduate work at the University of Chicago.

Miss Seen is still uncertain as to her activities. Miss La Vigne's plans and Miss Meston's are as yet unknown. Mr. Rogers' leave of absence continues through the summer.

School Masters' Club Holds Annual Meet

The Central Wisconsin Schoolmasters' Club held its annual meeting of the organization held on April 2.

During the afternoon business meeting, Paul M. Vincent was elected president to succeed B. F. Lewis of Marshfield, A. A. Ritchay of Wisconsin Rapids, vice-president; and E. T. Smith of this city secretary and treasurer.

Dinner was served to the club members in the recreation room of Nelson Hall by Miss Rowe. Dr. Douglas Waples, director of the graduate library school of the University of Chicago gave a most interesting description of his work as he traced the relation of teachers' reading preferences to the problem of teachers training.

Mr. Collins: Now we find that X is equal to zero.

Marshall: Gee! All that work for nothing.

A PLACE TO EAT THE SPOT RESTAURANT

414 Main St.

Phone 95

From a description of a member of the G. A. R. — "a bald-headed man dressed in a union suit of the North." Teacher's correction: "Too abstract; should read, 'dressed in fleece-lined underwear.'"

We speak of Alma Mater
In terms of love, an' so
We're thankful that we've got her,
But, oh! when breezes blow
We barter faith for "fever,"
To seek the solaced mind
And tell ourselves to leave Her
And other cares behind.

It is easier to build a
brick house without a
brick than it is to erect
the edifice of your success
without money in the—
FIRST NATIONAL BANK

STATIONERY. BOOKS. DRUGS

Remington Portable Typewriters
H. D. McCulloch Company

COLLEGE STYLES

THE HOT! & HOW! UNITY STORE

DRESS WELL & SUCCEED

Why is the Statue of Liberty's longest finger only 11 inches long?

Because if it were one inch longer it would be a foot.

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 LIKEWISE FLY CO.
STEVENS POINT - - - WISCONSIN

YOU MUST TRY
KREMBS
DOUBLE MALTED MILK
To Know The Difference

A woman can never make up her mind,
No matter how urgent the case,
But oh! how swift and sure she works,
When she has to make up her face!

Home Made Candy
...AT...
"THE PAL"

What you can do with a penny:

Buy one stick of gum.

Weigh yourself.

Drop in church collection.

Use on dead men's eyes.

Give it to your kid brother; get his goat..

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

When a professor confides to you that he appreciates your attitude in not jumping up and out at the first peal of the bell, by all means never blurt out that it takes you a minute or so to get awake.

FISCHER'S SPECIALTY SHOP

Hotel Whiting Bldg.

Spring fashions....

Ever New.... Ever more

beautiful....

Coats — Suits — Dresses

Millinery — Accessories

Krake: "You remind me of an eight sided figure."

Marshall: "All of which means —?"

Krake: "You octagon home long ago."

Quaker Lace Curtains
can be found here in all
the New Spring Patterns
also a complete line of
RUFFLED CURTAINS
Priced 50c. to \$7.50
MOLL-GLENNON CO.

Agent — How do you like your electric washer?

Lady — Not so good. Every time I get in the thing those paddles knock me off my feet.

YOUR
TAXI
CARS FOR RENT
PHONE 65

"I fainted and they brought me to.
So I fainted again."
"Why?"
"Well, then they brought me two more."

COOK STUDIO