

THE POINTER

Series III Vol. V No. 27

Stevens Point, Wis., June 4, 1931

Price 7 cents

DR. GARBY ACCEPTS MARQUETTE POST

To Head Physics And Chemistry Dept.

Dr. Dell S. Garby, professor of chemistry, has resigned his position at Central State Teachers college to take a position as director of the department of physics and chemistry at the Northern State Teachers college, Marquette, Michigan. The resignation takes effect as of September 13.

Dr. Garby has been at Stevens Point since the fall of 1923. He received his doctor's degree in 1928.

There will be one professor working with Dr. Garby at Marquette. This man is to receive his Ph. D. degree this summer.

Northern State Teachers college has an enrollment of around 700 students of which number about 300 are men. There are but two teachers colleges in northern Michigan.

Dr. Garby has made many friends among students and faculty of Central State during his residence at Stevens Point. We all wish him much success in his new work.

Hilda Lucas Wins Short Story Contest

Miss Hilda Lucas' story "Man of Equity" won first place in the annual Margaret Ashmun club short story contest. "Hitting It Back" by Kenneth Brock was given second place, and "If Papa Says So" by Clarence Rice received third place. There were about twenty entrants in the contest and, according to reports, each place was hotly contested. The prizes include five dollars for first place and a good book for each of the winners of second and third places. Each winner automatically receives membership in the Margaret Ashmun club.

The judges for the contest were Wausan people: Mr. S. B. Tobey, City Supt. of Schools, Miss Gertrude McGuine, Assistant Supt., and Mr. G. W. Bannerman, Principal of Junior High School.

It has been the custom to print the first prize story in THE POINTER. The story will be found elsewhere in this issue.

The prizes were awarded at the annual banquet, Wednesday evening.

John Pralgsuske will hold the stakes for the bets on the Turtle Race. (Guaranteed to hold the stakes.)

Hotvedt Announces New Pointer Staff

Selections of members for the Pointer Staff of next year give promise of a very successful year.

George Maurer, a sophomore, has been selected for the important position of News Editor. Maurer is well qualified for this position having served as circulation manager and reporter on the staff of the Stevens Point Daily Journal for three years.

The sporting editorship has been awarded to Clifford Peickert, who has been chosen for this position with the advice of Coach Kotal. Cliff was athletic editor of the Stevens Point high school paper, the Mirror, co-manager of athletics here this year, and veritably has lived where the limiment has smelled the strongest.

Women's athletics will be reported by Georgiana Atwell, who has been very active in girls' sports. This position was awarded after consultation with Miss Seen, head of the women's athletics department.

Genevieve Pulda will be unable to handle the society editorship next year and consequently Miss Frances Van Hecke will report the social functions of the coming season. Miss Van Hecke has been a

(Continued on page 7, col. 3)

Former Student In Assembly Program

One of the most enjoyable assemblies of the school year was presented last Thursday when John Rezzatto (tenor) a former student at C. S. T. C. gave a concert program.

Those students who heard John sing when he was here two years ago made favorable comments upon his singing but now saw a great improvement and the future possibilities for him. Mr. Rezzatto is already well known in Chicago musical circles.

Waldemar B. Hille a pupil of Jan Chiabusso accompanied Mr. Rezzatto and also played some most intricate piano solos.

The program was as follows:
 The Heaven's Resound
 Beethoven
 Lascia Ch'io Pianga Handel
 Blind Ploughman Clark
 John L. Rezzatto
 Chaconne Bach-Busoni
 W. B. Hille
 Comfort Ye My People
 From the "Messiah"
 Every Valley Shall be Exalted
 "Messiah" Handel
 John L. Rezzatto
 Fantastic Impromptu Chopin
 La Campanella .. Paganinni-Liszt
 Good Morning Brother Sunshine
 Liza Lehmann
 Dusk in a Garden Hamblin

(Continued on page 7, col. 4)

GRADUATION WEEK STARTS WITH BACCALAUREATE SUNDAY

Final Cast Chosen For Senior Play

Lady Windermere's Fan by Oscar Wilde is to be the 1931 Senior Play. This play is the story of an English society lady whose husband is seemingly unfaithful to her. "The Fan" is found in the apartment of a man in love with Lady Windermere. What will be the outcome?

The characters who will take part are as follows:

Lady Windermere
 Virginia Shaver
 Lord Windermere
 Clarence Styza
 Lord Darlington
 Edward Plank
 Mrs. Eryllyne ... Florence Shoaff
 Lord Augustus Lorton
 Vail Thompson
 Duchess of Berwick
 Agnes Gaffney

(Continued on page 3, col. 4)

Library Schedule For Return Of Books

Text-books are to be returned during the following hours at the close of the second semester:

High School Dept.
 Thursday, June 4th
 1:30 to 3:00 P. M.
 (Including Specials)
 Home Ec. Dept.
 Thursday, June 4th
 3:00 to 4:00 P. M.
 Rural Dept.
 Friday, June 5th
 8:00 to 10:00 A. M.
 Primary and Grammar
 Friday, June 5th
 10:00 to 12:00 A. M.

A fine of 25 cents a book will be charged for books not returned during the time specified for the department.

All library records MUST BE CLEAR before diplomas or certificates will be granted.

These suggestions are made to save time and avoid unnecessary standing in line:

Check the book numbers with the numbers on your library slip to be sure you have all books charged to you and that you have the right books charged to you.

Arrange your books before presenting them to be checked in the order on the numbers on your text-book slip.

Be sure and bring your text-book library slip with you.

Students who have text-books not in use and wish to do so may return them from 3:00 to 4:00 P. M. on Wednesday, June 3, 1931.

TURTLE RACE, UNIQUE CLASS DAY FEATURE

Graduation week starting with Baccalaureate on Sunday afternoon, June 7 and ending with Commencement on Wednesday morning, June 10 will be an exciting and busy week for all graduates.

Baccalaureate begins at two o'clock with the program announced as follows:

Processional — Claytons' Grand March Blake
 National Hymn — God of Our Fathers Warren
 Audience
 Invocation
 The Reverend Claude R. Shaver
 The Heavens Resound
 Beethoven
 College Glee Club
 Scripture Reading
 The Reverend Claude R. Shaver
 Hymn — Onward, Christian Soldiers Sullivan
 Audience
 Baccalaureate Address
 President Frank S. Hyer
 Hymn — Blest Be The Tie That Binds Nageli
 Audience

Benediction
 The Reverend Claude R. Shaver
 Recessional — March, Aux, Flambeaux Clark
 Miss Dorothy Kuhl at the Piano
 Because of their esteem for President Hyer the graduating class unanimously voted to invite him to give the address.

(Continued on page 7, col. 2)

Purple and Gold Radio Hour

The program for the Purple and Gold Radio Hour to be broadcast over WLBL from 3 to 4 o'clock on Friday, June 5, is as follows: College News—Mr. Burroughs
 Public Discussion — Mercedes Anderson.

Music — Mixed Quartet.
 One Act Play — Gen. Pulda and Tom Smith.

Short Story — Alta Atwood.
 Because there will be no school on Friday, June 12, the program has been put in charge of Mrs. Irene Hite Thompson, a former student of this school and now a music teacher in this city. The program on that day will consist entirely of numbers by her pupils.

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 Theo. W. Rozelle, Tel. 1250J; Office 1584
News Editor Dorothy Johnson
Society Editor Genevieve Pulda
Sports Editor Robert Neale
Feature Editor Fredrick Cochrane
Humor Editor Kermit Frater
Women's Athletics Esther Hawkes
Headwriter Elmer Larson
Proof Readers Natalie Gorski, Dorothy McLain
Reporters Greta Tetzler, Alta Stauffer, Frances Van Hecke
Typists Estelle Buhl, Frances Johnson
Business Manager Cedric Vig
Circulation Earl Uphagrove
Ass't Circulation Mgr. Frank Tuszka
Faculty Adviser Mr. R. M. Rightsell

MEET THE NEW EDITOR

AS this year draws to a close every individual on the campus of Central State senses a feeling of optimism and the thought is common that next year will mean the beginning of a bright era for our college.

We are justified in drawing this conclusion, with a president whose human qualities and business like action commands respect from a loyal student body and a cooperative faculty; an all American pro-football man as the athletic coach, friend and counsellor to every man in school; and a new band director, whose fame is as prevalent abroad as it is at home, coming to bolster our enthusiasm.

Traditions have been built in surprising numbers in the past few years, and we have developed a fine background for the emotion which receives the over-worked caption of "school spirit." The Pointer staff for next year desires and promises to be the concocter, herald, and retainer of traditions and spirit on the campus.

Just a word relative to the blanks that were filled out in the deans' meetings last week. Desiring to have an accurate proof of student patronage as a basis for soliciting advertising next year, the industry of our business manager has revealed that the co-eds spend \$92,000 and our men spend \$67,000 in a year here. This is disregarding the faculty and summer school students.

This is a surprising figure indeed, but definite proof that advertising in student publications is not a mere waste of money and a gift, but a factor conducive to good business.

There is another angle to the investigation. It is a known fact that hiring of collegians in restaurants, drug stores, etc. induce student patronage. We have proved that this patronage is exceedingly profitable, then why not hire more college people who are willing to work their way through, and get more of this channel of trade?

All the holdovers from this year's Pointer will be on the staff next season. With the addition of other experienced aid we will attempt to uphold the standard that Theodore Rozelle and his hard working corps have maintained this year.—BURTON HOTVEDT.

ADIEU

IT is with a great deal of regret and also relief that the staff of this year closes the POINTER door for the last time. The feeling of regret comes from the realization that our weekly Monday night meetings are ended. Individually, and as a group, we came to look forward to the busiest night of the week when the news was written, typed, and proofed amid much scratching of heads, chewing of pencils, witty conflict, and spreading of the latest chaff.

The staff this year profited from a very favorable evolution as regards offices. The new office is a great advance over the old one, although it was too bad that those beautifully decorated walls with inscriptions made by various staffs and members from time immemorial (?) had to disappear. We cannot write on the walls of our new office, and we hope that no one will start the practice. Instead of having to perch on every space not covered by someone else, we now have plenty of room to accommodate a staff of very large size.

The reason for the feeling of relief comes from the fact that our responsibilities for scraping together the materials to fill the POINTER are over.

We have tried to render a real service to the student body. We hope that our efforts have been worth-while in this respect.

During the course of the year, a number of people not on the staff have generously given of their time and effort to help out in the absence of some member. We sincerely thank these people and assure them that we greatly appreciate their acts of friendliness and generosity.

To the new editor and his staff we pass the trials and tribulations of this work. We hope that they will also find as much pleasure in the work as we have. We wish them the greatest of success in their work next year.

THE EDITOR.

HUMOR

MORE OR LESS

John—"I like your spirit, kid."
Pat—"Well, quit trying to get in touch with me; I'm not departed yet."

Old Maid—"Darn it! Just a spirit rapping again."

Andre sez that if you don't believe in communication with the dead to just try talking to the girl he had out the other night!

She—"You must come to visit me in our new home."

He—"Does it have large rooms?"

She—"The living room is quite large but we can barely squeeze in the kitchenette."

Dick at last has his car fixed. He sez that filling station service has improved—he can get everything his car needs except the kind of Ethyl he wants.

You can take a girl out of the Follies but you can't take the follies out of the girl.

Ted—"Did you know that girl?"

Alex—"Sure, we used to rum around together."

Bergy sez that with all the new filling stations it's getting harder and harder to find a good place to run out of gas.

Then there is the story about the cootie—but it is too darned creepy to tell here.

He kissed her lips,
It made him sigh.
Then he kissed
His roll goodbye.

—E. O.

She's the toast of the school—
the serapes she's had!!

Maggie—"I made ten dollars in tips last Sunday."
Mickie—"Not bad, eh?"
Maggie—"Don't get personal."

First Co-ed—"Well why didn't you get out and walk back when he got so fresh?"

Second ditto—"I couldn't, he said it was a one-way street."

Imagine Mish's embarrassment when he pulled the table cloth instead of a napkin at the Triangle Restaurant.

Donahue admitted that he was the tool for all the women while in Chicago.

Auditor—"Now, let's see your pink slips."

Miss Filing Clerk—"Sir!"

—V. R.

SPIELEND SPRECHEN

FRED COCHRANE

Wie Geht's?
Bill isn't going to get married this summer as he planned. Jobs are so scarce that he can't get one for his girl. He told me that if he could raise the money he would buy a machine.

"What kind of a machine?" I asked. "Ford, Buick, Chev?" "Oh, no", he answered. "Maytag."

And then Clancy sez:

"The jokes on you fellows; We're driving you to the station."

Crystal: Gee, that's a swell new dance step, John.

Yo Yo: "New step; rats! I'm losing my garter."

Did you know that Andre spends about six hours over his book every night? He keeps them under his bed.

The POINTER banquet Monday night at Hotel Whiting concluded a week's fast for about a dozen plus people.

You should have heard the speeches. Burt promised us that the POINTER would have everything but pups next year.

Vig said he would have had more to eat if Frances J. hadn't held his left hand all the time. She managed pretty well with her left. Guess she's a southpaw.

Cletus wrote to his sister the other day:

Dear Sis:
I flunked; coming home; prepare papa.
Love, Cletus.

Sis answered:
Dear Bro:
Papa prepared; prepare yourself.
Love, Sis.

You should see the result of the expenditures report. Do you believe that each boy hires a taxi once a month? Neither do I. That everyboy has his hair cut twice a month? Who'd think it?

Why we're happy:
School is out.
We're not going to summer school. Vacation time is here. School is out.

It is now fitting that this obituary be brought to an unobserved and quiet ending for the year of 1930-1931.

Adieu.

Don't miss the Pedigreed Turtle Race! Turtles imported from the Sahara Desert, special for the occasion.

CHAFE

SWEPT UNDER THE RUG DURING THE YEAR

Agnes G. — "John I'm surprised at you. Do you know any more jokes like that?"

John — "Yes, teacher."

Agnes G. — "Well, you may stay after school."

Mr. Steiner reports that the first of the these are being turned in: "—George Washington married Martha Curtis and in due time became father of his country."

Mr. Rightsell—"Will the newspaper ever be replaced by the radio?"

Evelyn W. — "No, you can't swat flies with the radio."

Stanley — "A hamburger steak, please, but not a large one."

Millie — "Better take a large one — they are all very small."

Dr. Collins — "If a man steals — no matter what — he will live to regret it."

Mrs. Collins — "You used to steal kisses from me before we were married."

Dr. Collins — "You heard what I said!"

Visitor — "I suppose they ask a lot for the rent of this apartment."

Kotal — "Yes, they asked me seven times last month."

Adeline — "Late hours are not good for one."

Ruth — "But fine for two".

Evelyn Wimmie was entertaining a friend at her home over the week end.

Visitor — "About what is the population of this place?"

Evelyn — "About the post office."

She was only a stableman's daughter, — but boy, how that girl could stall!

When Evelyn Wimme found that her radio battery was run down she put in a yeast cake to revive it.

Dick asked Esther
To go playing Tennis.
Alice went along—
So they played Tennis.

Micky — "I'm not myself tonight."

Jack — "Then we ought to have a good time."

Mutt — "How did you sleep last night?"

Nutt — "Lying down as usual."

Girls may have the advantage in being able to hang up long stockings for Christmas, but for efficiency they haven't anything on lots of these guys — it takes much longer to hang up those long stockings than it does to lean the sock against the fireplace.

Marshall — "What's the matter with you and your girl?"

Cliff — "Oh, she's got hoof and mouth disease."

Marshall — "How come?"

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

RED BRIDGE OBSERVER.

Hush little freckle

Don't you cry,

You'll have company

Bye and bye.

Dr. Collins — "Are there any questions about the lesson we had for to-day?"

Bergy — "Yes, what was the assignment?"

Mrs. Wimple — "Didn't I see you go into McSorley's apartment last night at 12:30?"

Cora — "Yes, mother, but I didn't stay a minute — I was just going back after my hat."

This one just came to light. Soon after our Mr. Plank got married the student teachers in his department planned to give the bride a shower. The young lady in charge, anxious to make the affair a success, was going around to see each one in the department personally. All went fine until she met Mr. Lauscher. She opened the conversation as follows: "We're going to give the bride a shower. Can we count on you, Ivan?"

Mr. Lauscher — "Sure, put me down, I'll bring the soap."

Bess — "You should have seen the guy I spent last night with."

Jean — "Was he nice?"

Bess — "He was a dream."

In the good old days when a man reached under his coat tail it meant a threat — now it means a promise.

A man who starts a love affair at twenty is foolish, at thirty it is romance, at forty it is rash, and at fifty a mistake.

Teacher — "Who was the greatest general in France?"

Jimmie — "General Foch."

Teacher — "Right. Now, who was the German general?"

Jimmie — "Hindenburg."

Teacher — "Very good. Who was the American general?"

Jimmie — (thinking very hard) — "General Motors."

She: "And you may take your ring back too."

He: "Why, don't your friends admire it?"

She: "Yes, but some of them also recognize it."

Dr. Einstein declares that space is the most important thing in the world. We have thought so too when it comes to getting two couples with winter coats in a baby Austin.

?????

Blank — "How did you and Vera get along when you were ship-wrecked on that desert island?"

Blink — "Oh, in a fit of anger she lit the signal fire and we were saved."

School is a great thing. Even the teachers don't know anything. They keep asking us and we don't know anything either!

Dick — "Darling, I've been waiting and dreaming of this moment for months."

Esther — "Then why waste any more time now?"

Just a slip — "George Washington married Mary Curtis and in due time became father of our country."

Ruth — "How did you get along with the new boy friend last night. Did you have to slap him?"

Adeline — "Well, when he started hugging me I didn't say anything but when he tried to kiss me, I let him have it."

Little smells of cigarette
And little smells of gin,
Tell a nosey daddy
Where his little gal has been.

"Morphenia, who dat cullud boy yo-all wavin' at out de window?"

"Dat's mah sole-mate, Mammy. Dat's de boy Ah walked back wid when de milk wagon bust down aftah we done had de hoss trouble."

Mr. Burroughs — "What book has influenced you most?"

Donahue — "Father's check-book."

It is so hard to find anything wrong now-a-days that the young people find it hard to have any fun.

A psychologist asserts that the average woman's thoughts are above her dress. On her hat, presumably. — Passing Show.

Edison is wasting time trying to make rubber out of Goldenrod when the pure product can be obtained at the Gingham Tea Room.

Angus — "I understand your hens have stopped laying."

Duroe — "Yes, two of them have."

Angus — "Two? How come?"

Duroe — "They met with an auto accident."

Little boy — "Mother, aren't you going to wait up for father?"

"What's the use? I have such a cold I can hardly talk."

Mother — Your face is clean, but how'd you get your hands so dirty?"

Small son—"Washin' my face."
—B. T.

By the sound of some of these radio programs from Europe there is a terrible storm on the Atlantic.

FINAL CAST CHOSEN FOR SENIOR PLAY

(Continued from page 1, col. 3)

- Lady Agatha Carlisle
- Flora Pike
- Mr. Hopper
- Kenneth Brock
- Lady Plymdale
- Madeline Rice
- Mr. Dumby
- Clifford Peickert
- Lady Stutfield
- Regina Bashinski
- Lady Jedburgh
- Margaret Martens
- Mrs. Cowper-Cowper
- Olga Wolgram
- Mr. Cecil Graham
- Raphael Ropella
- Rosalie
- Natalie Gorski
- Parker
- Henry Klimowitz
- Student Coach
- Margaret Morris
- Property Manager
- Natalie Gorski
- Advertising Maanger
- Flora Pike

A man worth while
Is the one who grins
When the doc steps out
And shouts, "It's twins!"

YOUR
TAXI
CARS FOR RENT
PHONE 65

Father — "But what are you going to live on?"
Flora — "Just think of all we could save on postage."

French Campbell & Co.
Students Supplies
449 Main St. Phone 134-W

A fool and his money are soon started!

Home Made Cakes and Pies
MEALS and LUNCHES
At
COLLEGE EAT SHOP

FORD
STEVENS POINT MOTOR CO.
309 Strongs Ave. Phone 82
ALWAYS OPEN

HOME MADE CAKES AND PIES
Meals and Lunches At All Hours
GINGHAM TEA ROOM

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

Your Name On Your Fountain Pen In
14K Gold While You Wait.
TAYLORS' DRUG STORES

NELSON HALL NOTES

Cheerio!

I suppose you've heard and thought about nothing else but exams for the past week so I won't say anything more about them — but just to satisfy my curiosity — how did you come out? If your answer is O. K. — here's a pat on the back and if you say "not so good" — I'd shake your hand coz I know just how you feel!

Lets' talk about something cheerful — Have you seen all of the alumni back here again? They're finished for the year you know — another reason for our chosen profession! Miss Winona Roehr visited friends at the dorm Sunday evening. She is now staying here to attend summer school and has her old job in the office at Nelson Hall.

Miss Alice Falk of Kenosha was made very happy by a visit of her 3 sisters, "Vi", Ann, and Tess on Saturday and Sunday. They will return again next week to take Alice home.

Some of the girls have the homesick feeling already. Miss Inez Braun spent the week end at her home in Green Bay with Blanche Tyler as her guest.

Decoration Day took many of the girls from Nelson Hall. The Misses Ann Jeselun and Ann De Base spent an enjoyable week end with Miss Jennie De Base in Milwaukee. "Mibs" Roberts has started moving home. The little red wheels came in handy on her trip home over the week end.

Some people have picked this time of the year to grow older even though everything else seems to be bursting with freshness and youth. Ruby Hand celebrated her birthday by a special table last week.

Candy and cake were signs of Jean Skinner's birthday last week Thursday. There was also one more reason for Jean's happy smile that night — ask her!

Margaret Allman has recuperated from her two weeks quarantine on account of measles. No more childish pranks from you, Margaret!

Miss Hussey has planned a final farewell function for the seniors. The junior girls of Nelson Hall will act as hostesses at tea on Thursday from 4:30 to 5:30 to all girls in honor of the seniors.

Guests at Nelson Hall included Mr. and Mrs. Thompson and their son Kenneth on Sunday and Misses Margaret Tierney, Katherine Day, Lillian Gladfelder, and Beatrice Kelley of Tomahawk on Tuesday, Miss Attie Waldo, a former graduate from the Home Ec course, and her mother enjoyed lunch at the dorm Monday. See you at Baccalaureate —

Good luck,
Nan.

It's better to have rolled and tossed than not to have gotten to bed at all.

Pointer Staff Sets New Precedent

Sixteen members of THE POINTER staff, Burton Hotvedt, next-year's editor and Mr. Rightsell, faculty adviser, enjoyed a dinner at Hotel Whiting, Monday evening. The event set a precedent inasmuch as it is the first such banquet ever held. It is hoped that future staffs will make this a tradition.

The dinner was entirely informal, no program of any kind being planned. Being a sharp departure from the formal events in vogue, the event was made the more enjoyable in contrast.

Theodore Rozelle, present editor, acted as impromptu toastmaster. Mr. Rightsell, Burton Hotvedt, and Cedric Vig were called upon for short talks.

Rural Dept. Holds Annual Picnic

The students of the Rural Department enjoyed the annual picnic held on Monday afternoon, June 1 at the Old Waterworks Park. There were contests in baseball, hand ball, and "barnyard golf," everyone entering into the games with much pep and spirit and a royal good time was enjoyed by everybody. The eats were good too with plenty of ice-cream and cake, all of which was a treat from Mr. Neale, Miss Roach, and Miss Hanna.

The picnic closes the social activities of the department for the school year. It has been a happy year for both the students and the faculty of the department. We shall all too soon be compelled to say farewell for a while to friends made at C. S. T. C., but let us not forget either the friends made here or the counsel received here as we go forth to do our work next year and always. Let's do our best and boost for the Purple and the Gold.

LOYOLA

At the meeting of the Loyola Club last Thursday night, the officers for the next year were chosen. Celestine Nuisse who was Vice-president this year succeeds Helen Hammes as President for next year. Harry Klappa was elected vice-president and Katherine Slowey will act as secretary-treasurer.

Y. W. C. A.

Don't forget the cabinet meeting tonight! All committees be present.

Suits for slander often prove to be nothing but vanity cases.

Joint Banquet Of English Clubs Held

Last evening at six o'clock the Phi Beta Chapter of Sigma Tau Delta and the Margaret Ashmun Club met for their annual banquet at the Hotel Whiting. With about fifty people in attendance they feasted on the menu of:

Fruit Cocktail
Stuffed olives Radishes
Sweet pickles
Baked sugar cured Ham
Escalloped Potatoes
Buttered Asparagus
Peach and cheese salad in Gelatine
Rolls Butter
Strawberry Parfait

The school colors of purple and gold with the school flower the iris, were used for decoration.

Following the banquet a program centering around the recent literature of the drama and the legitimate stage was presented:

Toastmaster Allan Hodell
President of Margaret Ashmun Club '30 and '31
David Belaseo Cedric Vig
President of Margaret Ashmun Club '31 and '32
Eugene O'Neill
Celestine Nuisse
Secretary-Treasurer of Margaret Ashmun Club '31 and '32
Rachel Crothers Alta Stauffer
Editor '32 Iris
Song Quartette
Prof. G. C. Allez, Frances Anderson, Loretta Farrell, Alex Peterson

Types of Humor
Prof. E. T. Smith
1931 Short Story Awards and award of Sigma Tau Delta
Degrees
Prof. Leland M. Burroughs
Guests of honor included President and Mrs. Hyer, Professor and Mrs. Smith and Mrs. Ashmun, mother of Margaret Ashmun for whom the local club was named. Due to a commencement address at Mondovi, President Hyer was unable to attend, while a state of ill health prevented Mrs. Ashmun's attendance at the Banquet.

Gamma Plan Party At Wisconsin Rapids

The Tau Gamma Beta sorority are planning a party to be held Monday, June 8. A dinner will be held at Wisconsin Rapids after which the members will come back here to see "Lady Windemere's Fan", the senior class play. A slumber party will end the program for the evening. Election of officers will also be held Monday.

PHI LAMBA PHI

At a meeting of the Phi Lambda Phi Fraternity last Tuesday, the following officers were chosen. Burton Hotvedt, prominent in many school organizations will act as president next year. Ed Okray was chosen as vice-president Celestine Nuisse, secretary, and Cedric Vig, treasurer.

TURTLES!

Speed limit, 1,000 Millimeters per minute.
Speed Cop. — I. Mish.

Over Three Hundred Enjoy School Picnic

As a climax to all the smaller picnics which have been held by various organizations in the college an all school picnic was sponsored at old Water Works Park on Wednesday, May 27.

More than three hundred students and faculty members attended and took part in the activities. Games of various sports were played both before and after the lunch which was served at 6 o'clock.

Miss Roberts New Sorority President

At the last meeting of the Omega Mu Chi Sorority on Tuesday evening of last week, the following officers were chosen: Miss Murilla Roberts of West De Pere was unanimously elected president. She succeeds Laura Schoeneger of Kilbourn. Miss Magdalen Knapstein of New London will act as vice-president. Ann De Base and Jeanette Marshall both of Stevens Point were elected as secretary and treasurer respectively. Plans for the following year were made.

As a climax to a most successful year of social functions which have given the students and faculty of the Central State Teachers College an opportunity in which to participate, several members of the sorority and their friends will enjoy camping at Waupaca Lakes at the close of this semester. Miss Virginia Fish, alumna of the college will act as chaperone. Ann De Base and Margaret Cochrane have made plans for the camping trip.

Since ma got her hair bobbed she doesn't look like an old lady any more — she looks like an old man!

We, The Pointer Staff, take this opportunity to express our appreciation for the backing received from our advertisers and for the excellent cooperation, kindness, and patience of the Worzalla Publishing Company.

Dick: "I suppose if I kissed you you would never speak to me again."

Alice: "Why do you always look on the dark side of things."

VISIT OUR
SODA GRILLE
SEXTON-DEMGEN DRUG CO.
27 Steps From The Post Office

THE MAN OF EQUITY

HILDA LUCAS

Judge Morrison was reading the reading the paper while eating his breakfast. On the front page he read a pleasing account of a trial held in his court the day before. A boy had been tried for robbing a store and his lawyer was unsuccessful in winning the case. He had pleaded for the boy's youth and another chance; the family was always upright and would justly lead the boy into proper activities without the help of the law; but Judge Morrison had said, "It matters not whether the accused is rich or poor, from a good family or not. Let no sentiment influence your decision." The jury's verdict was "guilty".

Judge Morrison was proud of his stand. The law must be impartially administered. He put the last bite of crisp toast into his mouth and turned to the next page. His eyes were attracted by the following headlines:

FORMER RESIDENT IS UNDER ARREST

**Walter Morrison is charged with
Impersonating Marine
Corps Officer**

Walter Morrison was the name of the judge's son, but he was away in Florida for the winter. There could be a hundred, yes, a thousand men by the same name in the United States. What a wonderful time Walter must be having! He always enjoyed himself. The judge looked instinctively at the picture on the mantelpiece. Memories of that lad crowded each other. Memories of those sparkling eyes as he told of the last camping trip, that curly hair blown by the breeze while rowing across Bear Lake, every muscle tense, alert as he watched the ball in the pitcher's hand. He was a good student, too. How proud the parents were when this young man graduated from the law school of the state university. Some day he might become a judge like his father, yet they could think of him only as their child, the happy care-free schoolboy.

As the clock struck the half hour, the judge's attention was brought back to his paper.

Atlanta, Ga. — Walter Morrison, 23, formerly of Albany, Minn., is being held by government authorities here, charged with impersonating a marine corps officer. For more than a month he occupied a suite at the Atlanta Athletic Club while he fraternized with its members and played golf with an executive of one of the state's largest manufacturing companies at the East Lake Country Club course, the home club of Bobby Jones.

Morrison left here an unpaid bill and a bad check drawn on an Albany bank. He masqueraded as Lieut. Walter Morrison, Supply

Department, United States Marine Corps, Parris Island, S. C. The trial has been set for Jan. 12.

Judge Morrison read the account again. The name, the age, the check drawn on the Albany bank, everything indicated it could be no one other than his son. Slowly he realized it might be true. What was to be done?

Judge Morrison boarded the next train for Atlanta. The long journey gave him ample opportunity to think over the significance of the article he had read. The Morrisons had always held high offices in their city and performed their work faithfully. Judge Morrison had a reputation for being stern and impartial. His brother, George, was the city treasurer and a veritable impersonation of honesty. Their father had long been mayor and people had become accustomed to saying, "You can trust the Morrisons. When they do anything it is done right. Yes, sir." Their luxurious home and attractive personalities soon gave them a social position in the community that was enviable. Did Walter commit the crime and so bring disgrace upon this honorable family name?

On his arrival at Atlanta, Judge Morrison immediately went to see his son. It was not the joyous, care-free boy who greeted his father, but a shame-faced, worried young man looking from between the bars of the prison. Each looked into the unfathomable depth of the others eyes, searching for an answer. Trembling in every fiber, the elder man handed Walter the newspaper report he had carried with him.

"Is this true?" he asked with a supreme desire to hear the little word "no". It was not spoken. The youth glanced at the paper, nodded, and slowly read the account fully realizing the seriousness of the offense. As he held the clipping, the father saw his own words glaring out at him from the back of the paper.

"It matters not whether the accused is rich or poor, from a good family or not. Let no sentiment influence your decision."

Something indefinable seemed to take control of him. His own words had now become rooted in his heart with a broader, deeper meaning than before.

Judge Morrison hardly slept or ate during the week before the trial. He talked to no one. People watched him as he sat in the hotel lobby or walked along the avenue toward the court house and they wondered. He had not seen his son since his first day in Atlanta.

In due time the day of the trial came. A courtroom is never without its curious audience whatever the case may be. This one was filled with spirited young folks doubting parents, clear-thinking ready to make hasty decisions, business men, sympathizing aged people, and the usual number of idlers. Judge Morrison sat among them as one apart from the crowd. Hour after hour he read first one

side of a scrap of paper badly worn and then the other. People sitting far from him whispered, "What is he reading?" Those near him whispered, "Isn't it too bad. He looks so worried." Everybody wondered what he would do or say. They became more interested in the father than in the son, as before those jurymen with their high ideals of justice Walter would have no chance.

During the regular procedure of the trial, Walter's lawyer emphasized the fact that this was a first offense and that the youth was entitled to another chance to make good because of his age and the family's reputation. It was merely a lark done on a dare. He was an able lawyer and handled his case well, yet the opposing attorney had decided advantages. Feelings swayed from one side to the other with each speech as a pendulum swings back and forth. The judge alone remained emotionless, evidently not knowing what was going on. People nervously waited for this silent man to be called to the stand and turn the tide of opinion definitely, but not a participant in the proceedings seemed to realize the presence of this vitally interested father.

Judge Morrison heard all semi-consciously, he had heard similar cases before, but now he was fighting a battle between what his conscience told him was right and his love and duty toward his son. There were his words "Let no sentiment influence your decision." If he should try to help his son when he knew of his guilt, the people would lose faith in him, his influence would be gone, his friends would forsake him. He would not dare to preside in his own court again and expect to deal out justice. He could not decide in favor of his son and thereby give up what he had worked for so long. He realized how true it was that it takes a life time to make a reputation and a moment to lose it. Yet what father could see his son in trouble without raising a hand? If he did not help, Walter might be sent to suffer in prison. It was the judge's duty as a parent to help. It would be inhuman and cruel not to put forth his utmost energy to save Walter when he needed aid most. He thought of how often in troublesome times of his youth the parental influence was used to save him from punishment at the hands of the unkind world.

At an opportune moment near the close of the trial, Judge Morrison was called upon to take the stand. Suddenly the cloud of indecision was lifted from his face while utmost confidence replaced it. He seemed relieved of a heavy burden as he rose. He paused as he faced the jury, then slowly but deliberately pronounced these words, "Let no sentiment influence your decision."

There was an intense silence for an immeasurable moment. Walter stood and as firmly as his father, announced, "Your Honor, I am guilty." The father's honesty had suddenly but surely taken possession of the son.

The presiding judge read the mi-

nimum sentence for the offense and Walter was led out of the courtroom. The people quietly filed out of the building taking with them a new feeling of self-sacrifice and honesty. Judge Morrison watched them go.

About a year later, Judge Morrison was eating his breakfast and reading a newspaper as usual. Some of his former pride was gone and a universal love of mankind had taken its place. He was now living at the capital city because of his appointment to the State Supreme Court bench. His beautiful home was open to all and many a one came for counsel or aid to the man who had earned the title of "The Man of Equity". There on the mantelpiece was the photograph of Walter. A telegram was delivered to him which read: "HOME AT MIDNIGHT STOP PAROLED STOP WALTER".

Teacher — "You bad boy. I wish I could be your mother for about twenty-four hours.

Bad Boy — "All right, teacher, I'll speak to dad and maybe I can fix it."

Crystal — "What did you say when he kissed you?"

Gen — "Well, when I wanted to scream I couldn't, and when I could I didn't want to."

GOOK STUDIO

UNITY STORE

SUITS
MADE TO MEASURE
HAND TAILORED
\$22.50 to \$45.00

WILSON BROS.
HABERDASHERY

Nunn-Bush Shoes for Men

Dr. A. Reed Shoes

"OUR ATHLETICS"

EDDIE KOTAL

The last five or six months have seen a period of marked improvement in our athletic situation. The mere fact that an increased amount of interest is beginning to show itself on all sides points toward a future that can well be acclaimed as "rosy". This year's achievements have had their dark spots but we are all doing our best to build them up for the future.

Thirty-seven suits were issued for spring football practice and with twenty or more reporting daily for two and one half weeks we find that we really have a nucleus for a fair team this coming fall. Fundamentals of line play, blocking, tackling, and back field devices were stressed throughout the practice. With prospects of an increased enrollment this next semester — the team ought to take on a balance and be in a position to compete favorably against our competitors. Our conference football schedule this fall takes on a tough aspect in some respects considering that we have to meet Oshkosh and Milwaukee first and continue on successive week ends with Eau Claire, Platteville, and White-water. The two possible preseason games, so far are with Marquette State Teachers College of Marquette, Michigan, and St. Norberts College. A closing home game with some stray team is being planned for Armistice Day.

Let us all get in the mood to take on a football atmosphere next fall and assume some of the heights attained by our football teams in years gone by.

Our basketball team enjoyed a very successful season this year, finishing with a five hundred percentage. This of course does not tell us all the good things about them. There were several very exciting contests, three overtime games, with 6 games ending with a difference of one to four points. The gang played bang-up ball every minute of the season. Several of our conference defeats were better in the respect that we felt that we deserved a win but we all know that athletic breaks occur and if we stay in there working all the time we will get our share of them. Next year's basketball schedule brings Milwaukee, Oshkosh, Eau Claire and Whitewater to Stevens Point and we feel that much excitement will be in the making. Several letter men will be back to cavort around the court and with another year of our present style of ball under their belts they ought to show us a few tricks and avenge some of last season's defeats, of course, winning is but a small part of our entire system, but nevertheless we all agree that it's a great feeling to come out victorious.

Tennis and golf took on definite forward steps this year. These sports have been neglected to date because of the lack of concentrated attention to them. Several students got behind the movement this spring with a great deal of

enthusiasm and brought on that much needed interest. The tennis team defeated and held its own with some of the best schools in the state. There is every certainty that tennis will be carried on here at Stevens Point State Teachers College with extra energy next year. Our school was well represented at the State Teachers College Golf Meet at La Crosse as well as at the Wisconsin Intercollegiate Golf Meet at Ripon. The showing there was comparable with any college or university in the state. If the members of this year's golf team return next year we look forward to a great year in that sport.

Track on a competitive basis was not emphasized a great deal this spring due to facilities and condition of our track. Several opportunities to meet our conference rivals were turned down on this account. Our inter-class track meet, won by the sophomores brought out some hidden talent that has every assurance of being developed next spring. The new track that is being built on the fair grounds will enable us to practice next year and may create a greater eagerness to push this individual sport ahead.

One thing that is gaining interest here is our intramural sports program. It is by no means complete in every detail as yet but this year showed a well rounded program that kept a majority of the students interested at all times. These intramurals have a tremendous value, and influence the student to a considerable degree. The fellowship — and recreational values, increase in bodily skills, encouragement of good clean cut hobbies, and the promotion of healthgiving qualities are but a part of the total contribution to the student. Outstanding is the spirit of sportsmanship and co-operation in competitive effort which is developed. Our interclass games — in basketball, volleyball, kittenball, and our individual contests in tennis, checkers, and horseshoes brought nearly every student into participation of some kind. Our plan for next year is to extend this program and to work it through a more uniform scheduled plan. In this way we hope to get every student interested in some activity and create a desire to keep our school alive, and up and coming.

WISCONSIN STATE BANK

Stevens Point, Wis.

A Growing Institution

Stevens Point Beverage Co.

HIGH GRADE
SANITARY & MODERN
PHONE 61

Tennis Finals To Be Held Wednesday

The tennis season will come to a close Wednesday afternoon when the finals for the singles championship will be played. There are four players that will play a "round robin" to determine the winners. These players are, Praliguski, Thompson, Robinson and Neale. A gold medal will be given to the winner.

The Point Netters conquered the Oshkosh tennis team in a series of seven matches, Thursday afternoon at the local courts. The Pointers won six matches to one for Oshkosh.

All of the matches were very close. Boyer defeated Pfaffenroth 6-1, 2-6, 6-4. After winning the first set Boyer lost the second, but came through with a win in the third.

Collins won over Perkins. 6-2, 6-3. Collins is a new player on the college team this year and showed up very well in the meets in which he played. He also was a member of the college champion doubles team.

Praliguski, won from McNamara 6-4, 8-6. John has shown that he wants the championship in singles by beating both of his men by large scores.

Neale won from Murray 6-2, 4-6, 6-3. Bob is a new member of the tennis team and also a member of the college champion doubles team. He is a contender for first place in the single matches.

Johnson of Oshkosh defeated Thompson of the Point, 6-2, 6-3. "Art" was not on Thursday. He showed at the State meet last week that he could put up the best game against the state champion of any man at the tournament.

Collins-Neale defeated Johnson-Murray 6-0, 6-3. This doubles team came through the season with one defeat and eight wins.

Praliguski-Thompson won from McNamara-Perkins 6-2, 6-4. This was the first time Praliguski and Thompson played doubles this year.

The Point team won because of its excellence throughout. The college may look forward to a good tennis team next year.

OFFICIAL JEWELER

To C. S. T. C.

FERDINAND A. HIRZY

"The Sitt Counselor"

BARTIG'S

Cash and Carry Grocery
Quality and Service

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

SPORT SHOP
GYM CLOTHING

422 Main St.

Elizabeth Arden
Venetian Toilet Preparations
HANNON-BACH Phy., Inc.
413 Main St.

WHERE QUALITY COUNTS IN

PURE DRUGS

COSMETICS

STATIONERY AND BOOKS

REMINGTON
PORTABLE TYPEWRITERS
AND SUPPLIES

FANCY GROCERIES OUR
SPECIALTY

H. D. McCULLOCH CO.

Service First—Quality Always
PHONE 47

324-326-328 Main Street

CENTRAL STATE TEACHERS' COLLEGE

STEVENS POINT, WIS.

Easily Accessible
Expense Relatively Low
Location Unsurpassed
For Healthfulness

An Influence As Well As A School
Credits Accepted At All Universities
Degree Courses For All Teachers
Special Training For
Home Economics and
Rural Education

Send For Literature

HEADQUARTERS
FOR
CHARTER HOUSE
CLOTHES

\$35.00 \$40.00

TWO TROUSERS

KELLYS
MENS WEAR

Pleyte Gives Advice About Headaches

Headaches seem to be quite a common occurrence among students at Central State Teachers' College. Inquiry as to the cause of headaches was a frequent reply to the question as to what health information the student would like, appearing on the questionnaire in connection with the health survey which is being conducted in the school by the Wisconsin Anti-Tuberculosis association.

"There may be a variety of reasons for headache," says Dr. A. A. Pleyte, W. A. T. A. staff physician in charge of the survey. "Headaches are merely a symptom that something is wrong. Just what that something is, it is impossible to say with out knowing more about the physical condition of the person suffering with the headache. Frequent headaches are a sign that the person having them should have a complete, careful medical examination.

Bad air frequently causes headaches. Personally, I can get a headache very quickly by staying too long in a poorly ventilated room. Continued mental concentration without sufficient physical exercise is another frequent cause. Poorly digested food is another cause which falls within the group in which the primary factor is bad health habit. Poorly digested food is generally due to a poorly selected, badly balanced daily diet and to lack of exercise. Another of the bad health habit causes of headache is insufficient rest at night, due sometimes to too few hours of sleep, sometimes to both. Late, irregular hours are responsible for many a headache.

Then, too, there may be some specific disease condition which is causing the headaches. Sinus infections are often accompanied by headaches and so are eye strain and defects of vision. In such cases it is a very unwise proceeding to seek relief from the headache and stop there. Even if temporary relief can be secured, the real cause of the pain is not touched and conditions will get worse instead of better.

Going back to the bad health habits which cause headaches, constipation should not be overlooked. As a rule, constipation is nothing more nor less than a bad health habit or a combination of bad health habits. There are very few persons who cannot conquer constipation if they only will. The person who drinks plenty of water daily, who eats an adequate breakfast and whose daily diet includes green leafy vegetables and fruit, and whose daily program includes a regular time for the elimination of waste will not have much trouble with constipation. It may take time for the person who is habitually constipated to overcome this habit, but patience and persistence will generally accomplish it. Regularity of time is very important.

And now for a final word of warning. Don't get the headache cure habit. Swallowing a tablet,

(Continued in col. 3)

GRADUATION WEEK STARTS SUNDAY

(Continued from page 1, col. 4)

President and Mrs. Hyer extend a cordial invitation to all graduates to attend the reception at their home at 626 Clark Street, from 3 to 5:30 on Monday June 8. It is urged that all graduates attend even though they may be able to stay but a few minutes.

At 8:15 in the evening of the same day in the college auditorium the Senior Class will present the play, Lady Windermere's Fan by Oscar Wilde. The play this year is being sponsored by Mr. Burroughs' public speaking classes. The cast is announced elsewhere.

On Tuesday, June 9 several activities will be held beginning with the Class Day Program in the Auditorium at 10:00 A. M. There are to be two unique features this year — the presentation of an inscribed boulder to the school, and a turtle race to be participated in by contestants from all classes. It is hoped that this turtle race will prove a success and become a custom for future classes. A tentative program for Class Day has been announced: —

- Inside —
- Toast School Presidents Message .. Pres. Hyer Song Girls Trio Vocal Solo Dolores Chilson Message Mr. Spindler Music Brass Quartet Names and Histories of Turtles. . . School Song
- Outside
- Unveiling of Stone
- Planting of Iris
- Faculty Male Quartet
- School Song
- Turtle Race

Tuesday afternoon at 2:30 there will be awarding of honors in the auditorium. At 5 o'clock the annual faculty reception for the alumni takes place, followed by the alumni banquet at 6 o'clock. The banquet is to be given for all one, two, three, and four year graduates, together with the alumni and faculty. The banquet is to be held at Nelson Hall and the charges are one dollar per plate.

The climax of the activities on Tuesday is the Alumni Ball, which will be held in the new gymnasium at 8:30. It is to be understood that the dance is not a couple affair. Only those who attend the banquet can go to the ball, there being no extra charge for the ball. Music will be furnished by Ray Jacobs' Orchestra. Punch will be served.

The final commencement exercises will end with the program at 10 o'clock Wednesday morning, when Dr. Walter R. Siders, field representative of the World Federation of the Education Association of Teachers will give the address.

The program in detail is as follows:

- Processional .. College orchestra
- Invocation Rev. Chylinski
- Selections ... MacDowell Quartet
- Address ... Dr. Walter R. Siders

HOTVEDT ANNOUNCES NEW POINTER STAFF

(Continued from page 1, col. 2)

reporter on the present staff and handled features with the Stevens Point Daily Journal the year before.

Another Journal protege is Weldon Leahy, who with Gordon Utes will be reporter. Cletus Collins is to be humor editor for next year.

Elmer Larson is to retain his position as head-writer. The proof readers will again be Natalie Gorski and Dorothy McLain, and the typing will be handled by the two faithful stenographers of this year's staff, Frances Johnson and Estelle Buhl.

The present assistant circulation manager, Frank Tuszka, will be given the managership of that department. His assistant will be Magdaline Knopstein who has previously had charge of circulation with the New London paper.

As has been previously announced, Cedric Vig will again regulate the financial and advertising end of the paper, and Burton Hotvedt will hold Theodore Rozzell's position of editor in chief.

The staff has been chosen by the editor and passed on by Mr. Rightsell, faculty adviser. The selections, with but one exception, is composed of people who have either worked previously on the Pointer, or have been with other daily or weekly newspapers.

PLEYTE GIVES ADVICE ABOUT HEADACHES

(Continued from col. 1)

pill or powder is a lazy man's subterfuge. It is dangerous, too, because headache medicines are made of coal tar products which have a very depressing effect on the heart. If you have a headache, try going out into the fresh air or going to bed a bit earlier. If you don't get rid of it that way or if you have repeated headaches, better see a doctor. And don't waste any time about it."

FORMER STUDENT IN PROGRAM

(Continued from page 1, col. 2)

- Collie Boy Lieurance
- Gypsy Love Song Herbert John L. Rezzatto
- Piano Solo — Polonaisi — Chopin Edward Plank
- President's statement
- Vocal Solo — Boat Song — Ware by Miss Susan Colman
- Distribution of diplomas
- Alma Mater Audience
- Benediction Rev. Chylinski
- Recessional — March Romaine — Gunard College orchestra

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

VOGUE BOOTERY
Where Up-To-Date
SHOE STYLES
are met.
455 Main St.

H. H. RAABE
WATCH CLOCK JEWELRY
REPAIRING
At Iverson Opposite Journal

THE CITIZENS NATIONAL BANK
"The Bank That Service Built"

A. L. SHAFTON & CO.
DISTRIBUTORS
"HELLMANS"
Thousand Island Dressing
Mayonnaise Dressing
Sandwich Spread
Try "HELLMANS"
Better Than The Rest

For Those Who GRADUATE
Sheaffers Pen and Pencil Sets
Five Year Lock DIARIES \$2.00 up
School SCRAP and MEMORY Books 50c up
Leather Purses for Men
Single and Double Compacts
Many other items too numerous too mention
TAYLOR'S DRUG STORE
109-111 Strongs Ave.

List of Graduates And Their Courses

The following is a list of graduates and their respective courses:

4 Year Home Economics Course:

Velva May Carley, Alice Falk, Marian I. Kowitz, Helen M. Larson, Ellamae Newberry, Florence I. Niemi, Flora M. Pike, Lucille M. Schmidt, Laura M. Schoening-er, Florence E. Shoaff, Irene G. Skutley, Ruth V. Stiller, Alice L. Wallington.

4 Year High School Course:

Mrs. Elizabeth W. Clapp, Edward Cook, Esther C. Hawkes, Allan Hodell, Dorothy R. Johnson, Robert P. Kennedy, Richard J. Marshall, Carl F. Kitowski, John A. Pralugaske, Elizabeth Rogers, Virginia L. Shaver, Earl L. Uphagrove, Rudolph M. Wilson, Eleanor L. Worzalla.

4 Year Junior High School Course:

Fred A. Hebal, Eva M. Koehl.

4 Year Primary Course:

Dolores E. Chilsen.

4 Year Rural Course:

Loretta I. Farrell, Theodore W. Rozelle.

3 Year Junior High School Course:

Beatrice E. Haertel, Mrs. Josephine Terrill Kennedy.

3 Year State Graded Course:

Richard E. Brehmer, Forrest R. Castner, Francis K. Chase, Philip P. Pejza.

2 Year Grammar Grade Course:

Frances Anderson, Adeline B. Bellman, Margaret J. Cochrane, Kenneth L. Hanson, Arthur A. Hoops, John A. Mayer, Helen F. Verhulst.

2 Year Intermediate Course:

Genevieve E. Butler, Mary B. Clonan, Patricia H. Cowan, Alma I. Fiedler, Charlotte A. Gauthier, Vallee M. Holand, Mina E. Hunt, Beulah M. Jacobson, Eileen G. Leahy, Margaret M. Martens, Dorothy McLain, Ruth M. Meifert, Hazel C. Schjonneman, Jean V. Skinner, Ludmila S. Sousek, Margaret E. Spangle, Irene E. Twetan, Lula M. Working, Anna E. Worlund.

2 Year Primary Grade Course:

Alta Atwood, Edna Berg, Ruth Christman, Beatrice Chvala, Rachel Crocker, Aileen Collins, Ruby Curtis, Leila Grosse, Thelma Tansen, Esther Helsten, Evelyn Helsten, Dorothy Justen, Dorothy Justman, Pearl Merrill, Mildred Merriman, Alvina Nelson, Maurine Tavis, Alice Turrish, Armella Weyhmler, Myrtle Wieke.

2 Year Rural Course:

Mabel M. Wendland.

2 Year State Graded Course:

Mona O. Aanrud, LaNore T. Docka, Clifford S. Larson, James V. Larson, Ivan W. Lauscher, Leo Odgaard, Albin J. Ropella, Raphael R. Ropella, Arthur A. Sorensen, Clarence J. Styza, Greta E. Tetzler, George V. Thompson.

One Year Rural Course:

Al J. Akeret, Margaret M. Allman, Florence A. Anderson, Hazel M. Barden, Emma S. Becker, Regina J. Berg, Mildred E. Bonas, Viola G. Budsberg, Eleanor M. Decker, William E. Feathers, Henrietta Fountaine, Arnold C.

(Continued in col. 2)

Many More Students Receive Positions

Jean Skinner — Grade 6 — Edgerton, Wis.

Helen Jordan — Grade 7 — Hawkins, Wisconsin.

Irene Twetan — Grades 3 and 4 — Marinette, Wisconsin.

Theodore Rozelle — Mathematics, English, Band, Three Lakes, Wis.

James Larson — Eagleville School, Waukesha, Wis.

Kenneth Hanson — Grades 7 and 8, Granton, Wis.

Ruth Stiller — Home Economics — Sharon, Wis.

Elizabeth Rogers — Oak Park, Illinois.

Esther Hawkes — History, Social Science, Science — Rosholt, Wis.

Earl Uphagrove — English, History — Freedom High School, Kaukauna, Wis.

Dorothy Justman — Grades 3 and 4 — Birnamwood, Wis.

Marion Kowitz — Home Economics — Melrose, Wis.

Laura Schoeningger — Home Economics — Altoona, Wis.

Greta Tetzler — Principal Custer School — Custer, Wis.

Alta Atwood — Grade 1, Wausau, Wis.

Hazel Schjonneman — Grades 5 and 6, Unity, Wis.

Florence Shoaff — Home Economics — Watersmeet, Mich.

Martha Lockart — Grades 1 and 2 — Watersmeet, Mich.

Evelyn Davies — High School Training Teacher — Jefferson, Wis.

Edward Cook — High School Assistant — Edgar, Wis.

Irene Skutley — Home Economics — Eau Claire, Wis.

Frances Anderson, Principal State Graded, Hixton, Wis.

Alumni

Josephine Bolton — Class '26 — Madison, Wis.

Elizabeth Harter — Class '30 — Primary — Dunbar, Wis.

Herbert See — Class '30 — Upper Grades — Gilman, Wis.

Mildred Foss — Class '29 — Grades 7 and 8 — Monticello, Wis.

List Of Graduates And Their Courses

(Continued from col. 1)

Gladoski, Nettie M. Gladoski, Charlotte Holterman, Mandoline E. Jole, Loretta R. Kautza, Veronica Kielpinski, Dell C. Kjer, Lorine I. Kleist, Dorothy S. Krause, Alice E. Law, Loy J. Long, Jesse S. Louison, Ethelwyn F. Lund, Harold B. Maas, Alice G. Machan, Mildred I. Mack, Vivian M. Mathe, Vera A. Mehne, Roman G. Michalski, Eileen R. Moss, Robert L. Neale, Stella A. Novak, Merton S. Petersen, Marie A. Radosevich, Irma A. Reiersen, Erma V. Rink, Marjorie A. Rogers, Genevieve A. Rupp, Frances I. Schoff, Elizabeth J. Shirek, Hermit J. Siemers, Lucille Smith, Alice L. Staffeil, Margaret E. Stevens, Vivian R. Stoltenberg, Stanley J. Trebatski, Florence E. Tuttle, Arleigh B. Van Wie, Agnes M. Whipple, Ethyl M. Wicke, Ina E. Wilson, Philip S. Wilson, Helene R. Wimpe, Norma J. Wisnosky.

Dressing for skin poisons, dry itching eczema, insect bites, barber itch, dandruff, poison ivy and skin affection.

A pleasant skin tonic and healing lotion.

Use after shaving to keep the skin clean and pores reduced.

MEYER DRUG CO.

J. B. SULLIVAN & CO.

PLUMBING and HEATING

Maytag Washers

Silent Automatic Oil Burners

Phone 297 431 Clark St.

EVERY VISIT TO

THE POWDER PUFF SHOP

Is An Investment

In Good Appearance

Hotel Whiting Blk. Phone 625

The GONTINENTAL CLOTHING STORE

HART SCHAFFNER & MARX
AND PENWOOD CLOTHES

BIGGER and BETTER
THAN EVER

UNITED CIGAR STORE

MALTED MILKS

Made With Delicious Wisconsin
Creameries Ice Cream

DEERWOOD COFFEE

Always Fresh At Any
Locally Owned Grocery
Store

Procrastination is the
Thief of Opportunity.

Open a Bank Account

here NOW.

FIRST NATIONAL BANK

WORZALLA PUBLISHING COMPANY

"Where Graftmanship
Predominates"

FISCHER'S

Specialty

Shop

for

Women

"Where Smart Style
Meets Moderate Price"

COATS

SUITS

DRESSES

MILLINERY

For All Occasions

Hotel Whiting Block

NELSON HALL

The comfortable and homelike
dormitory for women of Central
State Teachers' College

Dining Room

for both men and women

Diet

Varied, abundant, delicious and
inexpensive

MAY A. ROWE, Director

(Graduate Dietitian)

