

SECOND ANNUAL FIELD DAY PLANNED

ROGERS MADE TREASURER OF SIGMA ZETANS

**Stevens Point Has Ten Delegates
at National Convention**

The Zeta chapter of Sigma Zeta, national honorary science fraternity, was well represented at the annual national conclave, held April 15 and 16 at Cape Girardeau, Missouri, home of the Southeast Missouri State Teachers College. The chapter at Cape Girardeau is known as the Eta chapter.

THOMAS A. ROGERS

Mr. T. A. Rogers, head of the local chemistry department, was elected Grand Recorder Treasurer for the coming year. He held the honor of being Grand Master Scientist throughout the past year.

Ten Delegates

Mr. Rogers, Ben Monastersky, Gordon Stien, Evelyn Wimme and Estelle Buhl left by car Wednesday and returned Sunday night, and Florence Woboril, Lois Richards, Alta Stauffer, and Reinetta Reisinger went by train on Thursday, also returning Sunday night.

There were an approximate fifty delegates from distant chapters and seventy five in all including the members of the host chapter at Cape Girardeau.

Register Friday

On Friday the program consisted of registration, a national com-

(Continued to page 3, col. 3)

Burroughs Completes Master's This Summer

Professor Leland M. Burroughs, director of speech, will attend the Schools of Languages at Michigan State this summer. He will obtain his Master's degree at the completion of his summer's course.

Doctor J. V. Collins Presents Bible

A revised bible for reading in colleges and universities has recently been published by the A. J. Holman company of Philadelphia. The new text is of particular interest to students and people in Stevens Point because of the introductory notes it contains, which were prepared by Professor J. V. Collins of Central State Teachers college.

The notes give an excellent introduction for an intelligent study of the bible. Professor Collins has presented the college library with a copy of the new bible which is on display at the library desk.

The local professor has written other articles for the Holman company and has edited countless articles for various magazine and periodical concerns. He has received much attention in the state press for his recent work.

TRACK CINDERS RECEIVED FREE

The local Soo Line played Santa Claus to the Athletic Association last Monday and contributed a carload of cinders for the new athletic field. This material will be sufficient to complete the track about the field. Other firms were charging \$10 a ton for the cinders.

The Vaughn Construction Co. is completing the work on the field at the present time. About four inches of surface soil will be spread over the field and seeded in an attempt to have a heavy sod by next fall.

Perfect Prom Is Marred By Thieves And Live Wire

The Stevens Point police department is expected to complete their investigation into the petty thievery that was staged during the Junior Prom last Saturday night. Parked cars were robbed of gasoline and accessories and the spoils hidden under a nearby shed. Half-a-dozen juveniles revealed their identity and came under suspicion by returning for their lot the following day.

Expect More Loot

Police are expecting to find the source of many small thefts through the apprehension of this group of boys. Minor athletic

ILLINOIS ONLY STATE LEFT TO REPORT

Illinois is the only state that as yet has failed to reply to its entry in the inter-state oratorical contest to be held at Stevens Point in the near future. The announcement of the event and all its particulars will appear in the next issue of The Pointer.

Professor Norman E. Knutzen has been elected secretary-treasurer for the league, and is now busy with the preparations.

Outdoor Band Concert Planned

A huge spread-light was erected over the main entrance of the College building last Monday. The light will be used for evening band concerts. Mr. Michelsen, director of music, is planning to conduct several College band concerts in the near future.

Hyer And Burroughs Are Kiwanis Delegates

The local Kiwanis Club has elected President Frank S. Hyer and Professor Leland M. Burroughs, both of the Teachers College, delegates to their national convention. The Kiwanians' conclave will take place June 26 and 30 at Detroit.

LOCAL COLLEGE TO BE HOST TO PREP STUDENTS

**Over 150 Girls Representing 14
Wisconsin High Schools
Are Expected**

Central State Teachers college will be host to over 150 high school girls representing 14 different prep institutions in Central Wisconsin Saturday, April 30, when the second annual "Play Day" will be held in Stevens Point.

Seen Adopts Plan

Miss Eva Seen, director of girls' athletics at the local college, sponsored the first "Play Day" held in Stevens Point last year when more than 110 girls

MISS EVA SEEN

from ten different Central Wisconsin High schools participated in the various games and events. Last year's meet was a marked success and this year's program points to an even better array of entertainment for the guests.

Chairmen Announced

Miss Seen will supervise the "Play Day" activities and has announced eight committee chairmen as assistants. Genevieve Pul-

(Continued to page 3, col. 1)

CALENDAR

- Thursday, April 21**
Y. W. C. A.
- Friday, April 22**
Phi Sig. Ep. Spring Formal
- Monday, April 24**
Iris Staff
- Wednesday, April 26**
W. A. A.
- Thursday, April 27**
Tau Gam. Spring Formal
Y. W. C. A.
Loyola

SOCIETY

JUNIOR PROM

The most successful Junior prom ever held at the college from the standpoint of attendance and financial returns, according to its sponsors, was given Friday evening by the class of 1933. Two hundred couples attended, many coming from nearby cities for the event.

Southern Scene

A southern garden was the background for the prom this year, and the prom slogan was "Come smiling to Cottontown." The walls were banked with pine boughs, and overhead an azure ceiling was resplendent with many golden stars. Back of the false ceiling vari-colored lights twinkled off and on. At the north end of the gymnasium a southern plantation scene was

KING VIG

and in one corner of the room a spot light cast colored lights over the dancers. In keeping with the general southern theme of the decorations was the orchestra, Eli Rice and his Cotton Pickers, seated upon the stage which was arranged to depict the veranda of a typical southern home. The dusky boys played the blues in true plantation style.

Vig As King

Leading the grand march were Cedric Vig of Hawkins, president of the Junior class, and his prom queen, Miss Adeline Bellman of Fort Atkinson, also a Junior.

Second in line were Arthur Thompson of Stevens Point, Junior vice-president, with Miss Ruth Reedal of Phillips.

The march started to the stirring strains of "On Wisconsin" while "Illinois Loyalty" and "Go, U. Northwestern" added more collegiate atmosphere, and a martial note was struck with "The Stars and Stripes Forever." White and gold programs were given out after the march by Marion Jean Lawrence, small daughter of Mrs. George Lawrence, and Winthrop Lange, young son of Dr. and Mrs. Robert E. Lange.

Receiving Line

In the receiving line were President and Mrs. Frank S. Hyer, Regent and Mrs. William E. Atwell, Adviser and Mrs. Charles C. Evans, Dean and Mrs. Herbert R. Steiner, and Dean Bertha Hussey.

Refreshments

Punch was served during the evening from an old fashioned

cobblestone well, presided over by Loretta Lensing of Rhinelander, Jane Russell of Medford, Elizabeth Sansum of Baraboo and Mildred Olson of Suring.

Committees responsible for the great success of the Prom were:

Music —

Clarence Styza — Chairman
Dorothy McLain
Oscar Christenson

Invitations —

Patricia Cowan — Chairman
Pearl Merrill
William Scribner

Decorations —

Natalie Gorski — Chairman
Ruth Lippke
Henry Vullings
Francis Roman
Evelyn Wimpe

Publicity —

Samuel Bluthe
Alta Stauffer

Refreshments —

Eileen Mueller
Vivian Enge
Jennie Newsome

Prom Chairman —

Burton Hotvedt

And, of course, the hardest worker on every committee was the Prom king, Cedric Vig.

The Junior class wishes to thank Mr. Giovannini and Reinhard Latzig, '32, for their most valuable help in producing the Prom of '33.

We also thank all the other people who helped the class.

RURAL LIFE CLUB

One of the most interesting and inspiring addresses which have occurred on the programs of the Rural Life Club this year was given at the regular meeting on Monday night by Mr. Knutzen, who used as his subject, "The Wisdom of Learning to Ride a Hobby." He illustrated by giving some of his own experiences in the fields of writing and music. Many of those who heard him lamented the fact that an invitation had not been extended to the entire student body.

Donald Sutkiewicz delivered an oration, "Lest We Break Faith" after the meeting had been opened with community singing led by Alex Peterson.

FRATERNITY DANCE

Members of the Phi Sigma Epsilon fraternity will hold their annual banquet and dance at Hotel Whiting Friday evening. A banquet for active and alumni members and their ladies will be served at 7 o'clock. The popular "Knights of The Night" orchestra of Fond du Lac will furnish music with dancing from 9 to 1 o'clock. All students, townspeople and their friends are invited to the dance, which will be semi-formal.

"Say, Joe, can you tell me why there are fewer railroad accidents than auto accidents?"

Joe—"Well, perhaps not exactly, but I think the main reason is because the engineer isn't always hugging the fireman."

TWO FORMALS

Two spring formals remain on the college busy social calendar with the Phi Sigma Epsilon fraternity dance dated for Friday evening, April 22, and the Tau Gamma Beta sorority dance the following Thursday, April 28. Both will be held at Hotel Whiting.

Y. W. C. A.

The Y. W. C. A. weekly meeting will be held at Nelson Hall at 7:30. Miss Minnie Cliff will be speaker of the evening, and she will appear in costume. Everyone is welcome.

Violet Mastorich — "Were you ever engaged?"

Kate Kelly (mournfully) — "Oh yes, but I was jilted. The big bum ran away and I never heard from him."

Vi — "Well, did you sue for damages, though?"

Kate — "Why should I? I wasn't damaged one bit!"

KELLY'S

Men's Wear

Spring Styles Now
Being Shown

BUSINESS MEN AGREE

That College Formals and Parties
greatly stimulate trade in Clothing,
Floral, Shoe, Beauty and Cleaning
Shops!

Use The Pointer Ads To Promote
These Sales.

CALL 1584

AUSTRALIA TO BE SUBJECT AT ASSEMBLY

Capton Kilroy Harris To Speak In General Assembly Tuesday

An illustrated lecture on Australia is to be presented to the general assembly next Tuesday, April 26, by Captain Kilroy Harris. The lecturer is expected to be in Stevens Point Monday evening. He will give a short talk at the Kiwanis Club Tuesday noon where he will be a guest of President Hyer. In the afternoon he will address the local high school students.

Remarkable Career

The "British Who's Who" shows that Capt. Harris has had a remarkably adventurous career.

He has travelled more than 5,000 miles on horseback, and 5,000 miles in a one-horse buggy, through the far interior of Australia. When he was made a member, he was the youngest Fellow of the Royal Geographical Society, and Life Fellow of the Royal Colonial Institute.

Cited By King

Captain Harris' holds a Commission in the Legion of Frontiersmen, a body of Scouts serving throughout the British Empire. During the World War he was wounded four times and gassed once. He was decorated on four occasions personally by King George of England for gallantry in action, being awarded the Distinguished Service Order and three Military Crosses. He also received the Bronze Oak Leaf for "Mention in Despatches," and the Victory Medal and British General Service Medal. His war service included six months in the United States in 1915 on confidential work for the British War Office; and six months in the United States in 1918 as an Official War Lecturer for the British and United States Governments. Later he was made a "King's Messenger" (one of

Michelsen Judging Waupun Tournament

On Saturday of this week Mr. Peter J. Michelsen will judge a district High school band contest at Waupun, Wisconsin. Twenty two schools will be entered in the tournament, of which Mr. Michelsen will be the sole judge.

the most coveted appointments in the British Diplomatic Service,) and as such he traveled in Europe, and to Ceylon and Australia. He has also traveled extensively in New Zealand, South Sea Islands, South Africa, Canada, Alaska and the United States.

Also Author

Captain Harris' books are splendid records of his travels in Australia. "Outback in Australia" was published when he was only 23. His second book, "Kangaroo-Land; Glimpses of Australia," is being used in many States as a Supplementary Reader.

Captain Harris is the Australian and New Zealand Editor of "Compton's Pictured Encyclopaedia."

Captain Harris is the author of many Radio Photologues for the Chicago Daily News, and Buffalo Courier-Express, and has broadcast Radio Travel Talks from stations all over the country. The originator of Radio Travel Talks, Captain Harris has probably been heard by more radio fans than any other lecturer.

Michigan has passed a law requiring deer hunters to wear red shirts. Opines Will Rogers — "So's you can find 'em easier after they're hit."

Woman's intuition is not always infallible — look what some of them decided on for husbands.

COOK STUDIO
Mgr. Edward P. Block
452 Main St. Phone 407W

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

PINO
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.

ROGERS MADE TREASURER OF SIGMA ZETANS

(Continued from page 1, col. 1)

mittee meeting, a tour of the campus and its buildings, a tour of Cape Girardeau and points of interest around that city, and a banquet at the Marquette Hotel. Saturday's program included a special breakfast for the guests, an address on Science in the College Curriculum, by R. S. Douglas, dean of the Southeast Missouri State Teachers College, and the National business meeting.

New Chapter

One of the most important pieces of business done at the meeting was the voting of a new chapter, to be known as the Theta chapter, at Elizabethtown College, Elizabethtown, Pennsylvania. This makes the eighth chapter of the organization.

The following new officers for the coming year were elected: Grand Master Scientist, H. W. Olson, Cape Girardeau; Vice Master Scientist, E. T. List, Alton, Ill.; Grand Recorder Treasurer, T. A. Rogers, Stevens Point; Historian, S. E. McClure, Lebanon, Ill.; Grand Editor, Marvin Meyer, student, Cape Girardeau.

Point Presents Gift

During the business meeting the Stevens Point chapter presented the Grand chapter with a velvet bag in which to keep the national gavel.

Mr. Rogers served as toastmaster at the banquet Friday night.

The 1933 conclave will be held at Alton, Ill., where Shurtleff College is located.

BYLLESBY
WISCONSIN VALLEY ELECTRIC CO.
PIONEERS IN PUBLIC SERVICE

OFFICIAL JEWELER
TO C. S. T. C.
FERDINAND A. HIRZY
"The Gift Counselor"

Schmeeckle Talks On Flowers

Members of the Margaret Ashmun club were entertained last week Wednesday when Professor Fred J. Schmeeckle gave an excellent talk on the flowers of the different states and an interesting account of the views and homes in the east.

Slides were shown in connection with the professor's lecture which made the conditions and scenes in the east most vivid to the audience. Schmeeckle's humor also lent color to the evening's entertainment.

SOME COME-BACK

"Why didn't you tell me When he kissed you?" mother hissed.
"Why, maw, I didn't know You wanted to be kissed."

Manual Training Lumber
VETTER MFG. CO.
Phone 88

DRY CLEANING and PRESSING
SUITS OVERCOATS \$1.00
Ladies Dresses \$1.00 and up
GEORGE BROS.
Free Call and Delivery
112 Strongs Ave. Phone 420

DRUGS AND SODAS
SEXTON-DEMGEN DRUG CO.
THE REXALL STORE
Opposite Post Office

STEVENS POINT BEVERAGE CO.
Orange Crush -- Coco Cola
Chocolate Baby
and other high grade soft drinks.
Phone 61 1106 Water St.

Remember The Lady Friend With a Corsage At The Junior Prom
Corsages at \$1.00 and up
Gardenias at 50c
Call 235 and let us know what the color of the Lady's dress is and we will do the rest as well as deliver it to her door.
WILSON FLORAL COMPANY
Open Evenings

FAMOUS GIRLS' WORKER TO BE HERE

ANNE HODGKINS, GIRLS' ATHLETIC WORKER SECURED

To Be Luncheon Speaker At
Nelson Hall On Saturday,
Has Good Subject

Miss Anne Hodgkins, Field Secretary of the Women's Division, National Amateur Athletic Federation of American, will be the luncheon speaker at Nelson Hall, Saturday, April 30, when the local college will be host to more than 150 high school girls from Central Wisconsin at its second annual "Play Day" meet.

ANNE HODGKINS

Miss Seen State Chairman

Miss Eva Seen, director of girls' athletics, and Wisconsin's chairman of the Federation, secured the services of Miss Hodgkins. The Field Secretary will speak on the ideals and work of the federation. Headquarters are in New York City. Miss Hodgkins will arrive in Stevens Point Friday evening, coming from LaCrosse. This is the first year the speaker has visited the state of Wisconsin.

The organization which Miss Hodgkins represents was established in 1923, in Washington, D. C., by Mrs. Herbert Hoover and some two hundred prominent educators who felt the need of an organization which would establish standards for girls' athletics and prevent them from being commercialized and professionalized.

Veteran In Work

Miss Hodgkins brings to her work wide experience in physical education and recreation and social service. For eight years she was Director of Recreation for the T. Eaton Company of Toronto,

(Continued to page 5, col. 4)

Archery Is Popular Good Equipment

Another athletic feature afforded students of the local college last fall was the demonstration and lessons given by Phillip Rounsevelle, nationally known archer.

The response of the student body to this event proved the popularity of archery. Not only was Mr. Rounsevelle's "sharp-shooter" ability an entertainment but his unique method of demonstration won the approval of the students. The girls' athletic department has invested considerable money for archery equipment.

HORSE RIDING IS BECOMING A POPULAR SPORT

23 Girls Are Enrolled In
Regular Gym Credit
Class

One of the most recent girls' activities adopted by Central States Teachers college is horseback riding. The sport was added to the list of activities last fall when Miss Seen made arrangements with Mr. Wright of the local riding academy for special college riding classes. Special rates were also procured.

There are 23 girls enrolled in the equitation class and regular gym credit is being given the equitant students. Besides receiving riding instructions the girls are taught the proper posting methods, nomenclature of the saddle and general horsemanship. Horseback riding has become a popular sport for both students and townspeople.

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)

NOT SO GOOD

"What's that extraordinary noise?" asked farmer Jones.
"That," replied his wife, "is Therese, cultivating her voice."
"That ain't cultivatin'," said the farmer, "that's harrowin'."

Prep Program For Play Day Is Announced

Final arrangements are being completed for the "Play Day" which will be held in Stevens Point, Sturday, April 30. Central State Teachers college will act as host to approximately 150 High school girls. Following is the program for the day:

Saturday, April 30

- 9:30 A. M. — Registration, Room 150.
Assignment of teams.
Distribution of colors.
10:00 A. M. — General meeting in college gym.
Grand March and Jolly in the Miller — Folk Dance.
Meeting of color teams with leaders.
10:30 A. M. — Baseball (fair grounds.)
11:30 A. M. — Relays (fair grounds.)
12:15 P. M. — Luncheon (Nelson Hall.)
2:00 P. M. — Volley Ball (fair grounds.)
2:30 P. M. — Tennis (college courts.)
Horseshoe pitching (finals) Rear Campus.
3:30 P. M. — Cage ball (fair grounds.)

A dance in the new gym will conclude the "Play Day" program at 4 o'clock.

The annual inter-class track and field meet, a feature of the spring season, will be held next Wednesday, April 27, Coach Kotal announced today.

Twenty-two men have been working out as well as they could, in the limited space available, for this meet. Plenty of competition is assured the winner of any event.

After the class meet, when he will be able to see his men perform in competition, Coach Kotal plans to slice his squad to conference size for inter-collegiate meets. Realization that they are fighting for a place on the team will mean that the tracksters will put up a real battle in their events.

THE CITIZENS NATIONAL BANK

"The Bank That Service Built"

Father Chaplain: "Well, babies we're —"
Susan B.: "Hungry."

Isabel: (After school) "Mae, what was George Washington's first name?"

FORD STEVENS POINT MOTOR CO.

309 Strongs Ave. Phone 82
ALWAYS OPEN

Editor's Note:

George Maurer, of the Pointer staff is credited for the development of the W. A. A. Sport section in this weeks Pointer.

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

SPORT SHOP
GYM CLOTHING
422 Main St.

MEANS' CAFETERIA

Try It—It's Different
116 STRONGS AVE.

YOUR
TAXI
CARS FOR RENT
PHONE 65

Home Made Candy
AT
"THE PAL"

Teacher: "How many times have I told you to be on time for class?"

Student: "I really don't know. I thought you were keeping score."

NOAHS' ARK

The Place That Makes
Pictures

CITY FRUIT EXCHANGE

Fruits and Vegetables
Phone 51 457 Main St.

NORMINGTONS

Laundry

Dry
Cleaning

Phone 380

No Extra Charges for
Collection and
Delivery

LOCAL COLLEGE TO BE HOST TO PREP STUDENTS

(Continued from page 1, col. 4)

da has been named General Chairman; Estelle Buhl, badges and registration; Crystal Joseph, entertainment; Olga Leonardson, events; Edna Crocker, scorekeeper; Blanche Tyler, luncheon; Hilda Lukas, recorder; Doris Erickson, field and equipment.

High schools whom invitations have been extended include Antigo, Merrill, Marshfield, Wisconsin Rapids, Wautoma, Wausau, Weyauwega, Waupaca, Rosholt, Amherst, Westfield, Hancock, Port Edwards and Stevens Point.

College Field Not Ready

It was hoped that the new college athletic field would be ready to use by April 30. However work is not as yet complete so all field and track events will be held at the fair grounds. Basketball, volley ball, and the other indoor tilts will be held in the college gym.

The day's program will be found on the athletic page of the Pointer, which includes registration Saturday morning at 9:30 o'clock and winds up with a dance in the new gym at 4 o'clock.

W. A. A. IS REAL ORGANIZATION

One of the most active organizations in the college is the Women's Athletic Association. There are approximately 40 girls in the group. Not only are the W. A. A. coeds active in the athletic line, however. During the past year they have sponsored assembly programs, entertained faculty women and wives of the faculty men, assisted in community stunts and in other civic events.

Following are the officers of the W. A. A. organization: President — Crystal Joseph. Vice Pres. — Genevieve Pulda. Secretary — Jennie Newsome. Treasurer — Esther Sorenson.

Sport Heads

Field Hockey — Olga Leonardson
Tennis — Alice Sorenson.
Archery — Murilla Roberts.
Basketball — Kate Wiggins.
Tap Dancing and Tumbling — Dorothy McLain.
Volley Ball — Kate Slowey.
Baseball — Anne Jeselun.
Minor Sports — Ruth Lipcke.

Sports For All

"A sport for All and All for Sports" is the slogan the W. A. A. girls have adopted. Judging from the number of sport events found on the girls' athletic program it can be safely stated that the organization is truly abiding with its slogan.

SEEN DEVELOPS GIRLS' EVENTS IN PAST YEAR

When Miss Eva Seen accepted the position of director of girls' athletics at the local college five years ago only one sport, basketball, was afforded to the girl students. Today all the major girls' sports have been adopted by the college including basketball, volleyball, baseball, field hockey, tennis, archery, tap dancing, tumbling, horseback riding, dart baseball and ping-pong.

Miss Seen Active

Besides being the local girls' athletic director Miss Seen is State Chairman of the Women's Division, National Amateur Athletic Federation of America, President of the Wisconsin Physical Education Alumni Association and a member of the state committee on volleyball.

Miss Seen received her B. S. degree from Knox college, Galesburg, Ill. She secured her M. A. degree from Wisconsin. Before coming to Stevens Point the local athletic director had charge of girls' activities at the Illinois State Normal School.

UNEMPLOYED

The farmer's wife at early dawn Gets up and calls the men;
She puts the children's lunches up And goes and sets the hen.
She milks a half a dozen cows And helps to cut the spuds;
She does the washing, cooks the food And sews the family duds.
She plants the garden, pullsthe weeds Attends the ducks and geese;
And makes butter, sells the eggs; In winter fries out grease.
She goes to town on Saturday, Her only recreation.
She's written in assessor's books "House wife—no occupation."
Where you find the "sugar baby" you'll usually find the "sap."

POINTER ADS PAY

"So they've come to selling weather now!"
"Whadayuh mean?"
"Look at that sign: 'January Fur Sale'."

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

GIRLS' ATHLETIC WORKER SECURED

(Continued from page 4, col. 1)
Canada, where 8,000 women are employed. In her capacity as Field Secretary she has an opportunity to visit every state in the union and study the many phases of girls' athletics and physical education.

Conference In Auditorium

She will hold conference with the visiting High school teachers in the college auditorium at 2 o'clock, Saturday, April 30.

According to business reports they are not passing the "buck" very much these days.

"Had a pain in my arms
Last night," said Mame.
"And pray," asked Lizzie,
"What was his name?"

A correspondent writes that King Alphonso loved titles and hated to part with them. Well, after he gets settled down he can join the Elks and work up.

WELCOME TO THE POINT CAFE

Here you will find Good Food, Clean, Courteous Service all designed to make you and your friends comfortable and contented while you are our guests.

305 MAIN STREET
STEVENS POINT, WIS.

In English III — Severine was reading a selection from Shelley's poem "The Cloud" and she read, "I wield the tail of the lashing whale" instead of "I wield the flial of the lashing hail."

A PLACE TO EAT The Spot Restaurant

414 Main St. Phone 95

Teacher: "Can any one tell me what is meant by the Yellow peril?"

A Junior: "Please, teacher, a banana skin left on the pavement."

COLLEGE EAT SHOP

Tasty Lunches Our Specialty
DON'T GO HUNGRY!

DISTINCTIVE FOOTWEAR
Now At Moderate Prices

VOGUE BOOTERY

Stevens Point Co-Eds Enjoy Many Sports

Boxing Card Attracts Attention

FIGHT CARD IS PLANNED FOR TONIGHT

Local Boxing Men Aid In Preparation For Bouts

Tonight is the big night for the scrappers of C. S. T. C. At eight o'clock the first of a card of fourteen fights will be run off, with Chick Miller, Point boxing expert, as the third man in the ring.

The new gym is doing another champ, this time from a "southern garden" to a boxing arena.

This all-school boxing tournament is the first in the history of the institution, and has aroused a lot of favorable comment in school and around town. It was a surprise to all that the suggestion of a boxing show was so enthusiastically received.

Thomas Stage Manager

"Windy" Thomas deserves a lot of credit for managing and staging the affair, and he has had the support and co-operation of the athletic commission and Coach Kotal.

Opponents Unknown

The boys don't know who they're going to fight — here's hoping they use a little judgment in selecting opponents. "Christy" Christenson, our star reporter, is going to cover the fights from inside the ropes. Here's hoping you don't cover the canvas, Christie!

Athletics Now Without Field

Coach Kotal was chewing his fingernails (figuratively speaking) over the athletic situation last Monday afternoon, the day scheduled for opening spring football practice and outdoor track work.

The new athletic field in the back campus isn't ready yet for either the track men or the griders, and the Fair Ground is in terrible shape, as usual. Where the men are going to work out is the big question.

Football suits and equipment were issued to the pigskin artists last Monday, and if there is a level spot behind the armory the boys hope to get a little training in fundamentals.

S. M. F.: What does the 19th Amendment of the Constitution state?

Regina: That there is no distinction between sex.

A Junior at a drug store: "Do you have any mature alcohol?"

Druggist (with a smile): "You mean denatured, don't you?"

Windy Thomas, College Boy, Made Favorite In Draw

"Windy" Thomas, popular college athlete, went four fast rounds to draw with Harry Keller of Minneapolis in one of the bouts on a card presented by the Stevens Point Fight Club last Monday night.

Thomas appeared to have a clear edge on Keller for aggressiveness and clean punching, but referee Forcier followed his policy of calling the fight a draw when its anywhere near close.

"Windy" showed a lot of speed and science in his first Stevens Point fight, and appeared able to

go on for four more rounds, if necessary.

A large delegation from college was there to whoop it up for Windy and razz the referee.

In other fights of the evening Pete Stachoviak K. O. ed Buchanan in four rounds. Herbie Thompson whipped Lou Gans in six rounds, Johnny Baker scored a technical knock-out over Nate Tillman in the fifth round, and Buster Paige and Jackie Dallas drew. It was a nice, fast card of fights.

LETTER CLUB GREET'S TWELVE

"Hell" week is past for pledges, and paddling has subsided to allow comfortable seating for the victims. Never-the-less the shades of hades were again cast over the campus Tuesday night to herald the initiation of twelve new members into the well established "S" Club. Over half of the number, who have become fraternity actives through a similiar process, again under-went a strenuous, yet pleasurable "warming".

The men upon whom the "wood" fell are: Ray Clausen, Sam Bloch, Ray Koehl, Russ Atwood, Richard Schwan, Harry Riehman, Frank Klement, Nolan Gregory, Gerald Olson, William Herrick, Harris Stafton, and Burton Hotvedt.

FISHING CONTEST PLANNED

Without a Cook in school the Phi Sigma Epsilon feels warranted in again promoting its annual fishing contest. The details will be announced before the great day, May 1.

Last year, Ed Cook '31 won first with a remarkable catch. Although he qualified for all prizes, the remaining awards were distributed to other fishermen.

In opening, we respectfully salute the Soo Line, that queen among railroads, for its gift of a car-load of cinders to the new track being constructed on the back campus.

We'll be "Sooing" ya!

And the college tennis courts certainly are popular — with high and grade school kids. It's a racket, that's what it is!

The big hit of the Week was hearing Mr. Steiner recite "My Sweetheart Went Down With The Maine" with appropriate gestures.

We hear that a new and bigger gym is to be built to accommodate future Junior Proms.

Coach "Eddie" Kotal is afraid that the success of the Prom means competition for Madison as the Prom Center.

And it's a good thing that Cedric Vig waited till the affair was over to have his tooth-ache.

Bush and Herrick may please the fans tonight with a grudge fight. The argument (a friendly one) originated in math class with Dr. J. V. Collins ring-side observer and referee. Both were dismissed from temporary combat for mixing clinches and rabbit punches with trig.

COLLEGE BOXING SHOW

TO-NIGHT
THURSDAY, APRIL 21
NEW GYMNASIUM

8:00 P. M.

FOURTEEN FAST FIGHTS

**Co-Eds
Welcomed
Be There**

**Students
25c
Adults 50c**

ALUMNI NOTES

The graduates of C. S. T. C. are all members, by virtue of their graduation, of a great fraternity bound together by the strongest of friendship and loyalty.

'00 Switzer, J. Bertram, 2 yr. Eng. Rancher, Wolf Point, Montana. (M. 1927, Lillian Bjeske).

'04 Stratton, Fred B., 2 yr. Eng. Merchant, Ogdensburg. (M. 1900, Della Darling)

'10 Steiner, Herbert R., 4 yr. German. Dean of Men and Professor of History and Civics, C. S. T. C., Stevens Point. Ph. B. and M. A., Univ. of Wisconsin. (M. 1913, Merle Young)

'17 Stark, Ethel E., 2 yr. Home Ec., Asst. Director, Home Service. T. M. E. R. & L. Co., Milwaukee.

'18 Taylor, Jesse M., 2 yr. H. Ec., Tehr., Home Ec., High School, East Troy.

'21 Stevenson, Marjorie B., 3 yr. H. S. Dean of Girls and Tehr. Modern History, High School, Appleton.

'21 Taylor, Ferna M., 2 yr. Home Ec. Tehr. H. Ec., Roosevelt Jr. High School, Appleton.

'22 Strobel, Helen C., 2 yr. Home Ec. B. S., Stout Institute, 1924. Tehr. Home Ec., Jr. & Sr. High School, Janesville.

'24 St. Clair, Orrin D., H. S. Math. & Sci. Course. Owner, Blackhawk Motor Sales Co., Garage, Ft. Atkinson. (M. 1927, Doris M. Waters).

'24 Swanson, Edward A., 2 yr. St. Graded Prin. Mgr. A. & P. Store, Neillsville. (M. 1922, Lillie M. Koch).

'25 Stebbins, Vella E., 2 yr. Grammar. County Supt. of Schools, Jackson County, Black River Falls.

'26 Swanson, Ollie M., 2 yr. Rural Supt., County Supt. of Schools, Monroe County, Sparta.

'26 Thompson, Clifford, 3 yr. H. S. Show Business. Home Address, Scandinavia. (Married)

Football Man Back After Leg Injury

Bernard Garber is back in school after an automobile accident that resulted in the fracture of his foot. Garber, who is expected to be of considerable value in football and basketball next year, will not be prevented from athletic participation as a result of his injury. He will be a guard candidate next fall.

'27 White, Frieda Louise, 2 yr. Primary, Teacher Public Schools, 3120 W. Wisconsin Avenue, P. H. A. Pound, Wis.

'27 Viste, Kenneth M., 3 yr. State Graded Prin. Prin. of High School, Brussels.

'29 Stevenson, Marie E., 4 yr. Home Ec. B. Ed., C. S. T. C. 1929. Tehr. Home Economics, High School, Oconomowoc.

'29 Stevens, Edith C., 4 yr. Home Ec. B. Ed., C. S. T. C. 1929. Tehr. Clothing and Millinery, High School and Evening School, Hibbing, Minn.

'30 Stratton, Mildred L., 4 yr. Home Ec., B. Ed., C. S. T. C. July, 1930. Tehr. Home Ec., Jr. H. S. and Vocational School, Chippewa Falls.

'30 Thurber, Irl W., 3 yr. State Graded Prin. Tehr. Math., Jr. H. S., Park Falls.

'30 Twist, Belva E., 3 yr. Home Ec., Tehr. Home Ec., High School, Prairie du Chien.

'31 Teske, Clarence T., 4 yr. Rural. B. Ed., C. S. T. C., 1931. Principal of Lowell School, Wisconsin Rapids. (M. 1930, Alma Ziegler).

We hope that all graduates who have in any way changed their status as to position, address, etc., will notify us at once as we wish to have your correct address so that we can send you these Pointers from time to time and other letters and bulletins. Address, Central State Teachers College.

SIGN TODAY

INTERESTED?

All men interested in the formation of an intra-mural kittenball league report to Coach Kotal today.

LIFE

To the preacher life's a sermon,
To the joker life's a jest;
To the miser life is money,
To the loafer life is rest.

To the lawyer life is trail,
To the poet life's a song;
To the doctor life's a patient
Who needs treatment right along.

To the soldier life's a battle,
To the teacher life's school;
Life's a great thing to the thinker
But a failure to the fool.

Life is just a long vacation
To the man who loves his work,
But it's constant dodging duty
To the fellow who's a shirk.

To the faithful, earnest worker
Life's a story, ever new.
Life is what we try to make it,
Brother, what is life to you?
—Clarence J. Schierer.

WORZALLA PUBLISHING COMPANY

Job Printers
Publishers
Book Binders

202-210 No. Second Street

Phone 267

ACCUMULATION of money in the bank here is a science that needs no Einstein to interpret. It can be accomplished by any industrious saving individual.

FIRST NATIONAL BANK

Capital & Surplus \$250,000
Largest in Portage County

NELSON NOTES BY NAT

The comings and goings of the week —

Another parade of formal gowns was staged Friday night, the occasion being the Junior Promenade. Some of our belles also attended the De Molay dance Saturday evening.

More Visitors

More former residents of the Hall have paid us calls. Evelyn Sivertson, a teacher at Curtiss, was in to say "Hello." Anne McWilliams, a Coloma teacher, was here, too. Ina Wilson is the guest of Ventura Baird this week.

Table 2 (last quarter) enjoyed a picnic Saturday in honor of Viola Rasmussen's birthday, at Old Waterworks Park. Those who went were Miss Hussey, Miss Seen, Viola Rasmussen, Lillian Aldrich, Ellen Orr, Olga Leonardson, and Thyra Iverson.

Jean Morrill was Bernice Edick's guest at Gillette this week-end. Laura a Kretzchmar spent Tuesday in Madison.

Alumna Dies

Alice Van Adestine attended the funeral of Miss Marie Roman, a former resident of the Hall, at Manawa Saturday. Kathryn Slowe visited a relative who is ill at Mosinee, Saturday. Catherine Sargent's merry smile is minus this week. Cathie is detained at home on account of illness.

Gift Fund Rise

Our gift fund is swelled with the sums, \$4.05 and \$4.55, netted by Corridor 4 from a pie a la mode sale and Corridor 6 from a doughnut sale. The efforts of all the girls will be rewarded by the gifts planned for the reading room.

If your face is so hard you are afraid it will crack
A smile will bring the softness back.

NOT WORTH WHILE

Teacher — "What is the interest on \$1,000 a year at 2 per cent? Isaac, pay attention!"
Isaac — "For 2 per cent I'm not interested." — Masonic Craftsman.

Young Wife — "The post office is very careless at times, isn't it?"
Friend — "Yes, dear. Why?"

Young Wife — "Hubby is in Albany on business and the card he sent me is postmarked Atlantic City."

A. L. SHAFTON & CO.

DISTRIBUTORS

"HELLMANS"

Thousand Island Dressing
Mayonnaise Dressing
Sandwich Spread

Try "HELLMANS"
Better Than The Rest

Business people will buy ads in school publications if their student trade is thus increased.

Prove this to them by your patronage and by informing them that you noticed their ad or ads.

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	Burton E. Hotvedt, Tel. 548J or 47; Office 1584
News Editor	George R. Maurer
Society Editor	Georgiana J. Atwell
Sports Editor	Samuel H. Bluthe
Humor Editor	Cletus Collins
Feature Editor	Florence Woboril
Proof Readers	Natalie Gorski, Dorothy McLain
Reporters	John Wied, Oscar Christenson, Marlowe Boyle
Typists	Magdeline Knapstein, Estelle Buhl
Business Manager	Cedric Vig, Tel. 810-J
Circulation	Frank Tuszka
Ass't Circulation Mgr.	Ignatius Mish
Faculty Adviser	Raymond M. Rightsell

THE FIELD DAY

THE Pointer carries the complete details of the Field Day being promoted by the local Women's Athletic department. This undertaking will bring many high school girls to our College and we welcome the opportunity to show them our school and its features.

THIS issue features the athletic activities of our co-eds. Men are not the only individuals to receive the attention and athletic training at Stevens Point. The numerous, healthy and democratic sports offered here for the girls indicate that physical training and development will produce real teachers and leaders in the communities in which they will serve.

THEY CAME SMILING TO COTTON TOWN

THE promoters of the 1932 Junior Prom are justly proud of the success of their venture last Friday evening. They produced the largest and most successful formal event, from the stand-point of attendance, that the College has witnessed. The guests and hosts conducted themselves in an admirable manner.

MANY of the committee people worked long and hard to transform the gymnasium into the beautiful setting for the occasion. These people, the names of whom appear elsewhere in this issue, deserve commendation. The labors of the decorating, music, and construction committees were in evidence in the setting; the energies of the invitation and publicity committees were exemplified in the large attendance. The Juniors have set a high mark for the following classes to aim at.

DEMAND FOR BAND LEADERS

EVIDENCE that teachers are in demand that have had band training may be seen in the fact that there have already been seven requests for graduates with this training to fill new positions. This should be encouraging to the students in the band and to those contemplating the activity.

MANY of the band members are planning to attend the state tournament at Wisconsin Rapids May 6 and 7, and to make the visit a realistic observation class.

THE ALUMNI NOTES

THE editor has received a query from a student as to the news value of the Alumni Notes printed in The Pointer each week. These Alumni Notes have proven to be very valuable, both to people in and out of school. Each week a certain percentage of the alumni are mailed copies of The Pointer, and simultaneously their records are printed in the issue which they receive. In this manner many of the alumni renew their bonds with their Alma Mater. A letter appears on this page from one of these former students and it is evidence of the interest that follows this column outside of College. Professor Spindler, who compiles the list and has charge of the alumni, has received many letters of gratification and notices of change of position and address. This factor is indispensable with the maintenance of a check on our graduates.

THE list printed each week indicates that training in a Teachers College is a practical education for almost any position. Many of our former students are holding profitable and important positions in almost every section of the country. It also should serve as convincing proof that degrees and advanced training secures promotion. The return of the alumni for degree work during the summer session is a practical application of effort. The administration welcomes any query from the graduates in regards to their opportunity to raise their standards in this manner. Professor Spindler also welcomes any letters from the alumni notifying him of change of addresses and other matters to be entered in his files. We are pleased to maintain this contact with our graduates because faithful alumni are appreciated at any school.

NO FOOLING

THE boxing show to be staged in the new gymnasium tonight will be far from a farce. Observation of the training that the entries have been voluntarily subjecting themselves to is an indication of forth-coming battles of real worth. The bouts are being sponsored by and for the benefit of the Athletic Association.

THE card and matching will be arranged in true professional style through the assistance of the local match-maker, "Chick" Miller. The sparring with several of our experienced boxers in school has developed some material that promises well. Many city fight fans are expecting to attend tonight, and we hope that a large number of students will be there to see the "game" ones take it on the chin.

THE EDITOR'S UN-EASY CHAIR

Dear Editor:

I have been wondering about the news value of those Alumni Notes that you run every week. What's their purpose?

DE-BUNKER.

UNEASY CHAIR

Clarkdale, Arizona

April 12, 1932

Editor:

A copy of your paper came to me last week and I was very much interested in its contents, especially the description of Nelson Hall, and the article telling that one of your students had won the state oratorical contest.

Enclosed please find a check of one years subscription to the Pointer.

Please extend my best regards to President Hyer and Professor Spindler.

Wishing your paper every success, I am

Very truly yours,

Mrs. C. R. Kuzell,

nee Theresa O'Leary.

KOLLIN'S KADDY KAPERS

If they are carefully dressed (drest) it is hard to tell and old chicken from a young one. Now what are you fellows thinking of? No, this is taken from a cookery book.

"Girls are prettier than men."

"Naturally."

"No — artificially."

Thomas Edison is responsible for most of the worlds big lights. Volstead is a close second, but most of his are half-lit.

Collins — "I take great pleasure in giving you 81."

Student — "Make it 94 and enjoy yourself."

Fond Aunt — "Are you mamma's little boy or poppa's little boy?"

Little Guy — "That's for the court to decide."

"Ouch, I bumped my crazy-bone."

"Well comb your hair right and the bump won't show."

"Don't you think sheep are the dumbest animals?"

"Yes, my lamb."

"How would you like to lend a friend a dollar?"

"I'd be only too glad old fellow, but I haven't a friend in the world."

"Late to bed and early to rise keeps the roommate from wearing your ties."

"I'll marry you on one condition."

"Oh, that's OK. I entered college on four."

Many a young man poses as being hard boiled when he is only half baked.

OUT OF PLACE

Wife (apologetically) — "I took the recipe for this cake right out of the cook book?"

Husband (tactfully) — "You did quite right, darling. It never should have been put in." — Montreal Star.

JOYFUL NEWS

A farmer became the father of twins, and on learning the news he was so delighted that he hurried to the nearest postoffice and sent this telegram to his sister-in-law:

"Twins today. More tomorrow."

MAIL AND BLACKMAIL

Father — "Well, Willie, I received a note from your teacher today."

Willie — "Is that so, pop? Give me a quarter and I won't breathe a word about it to mother."