

COLLEGE GROUPS PLAN REFORM

25th Summer Term Commences June 20th

THIRTY FACULTY MEMBERS ARE TO HANDLE SESSION

Prof. F. N. Spindler To Remain On Staff Despite Choice Of Vacation

The twenty-fifth annual summer term of the Stevens Point State Teachers College will open June 20 and will close July 29 this year.

Schedule Prepared

The bulletin and the class arrangement schedule have been prepared and are now available at the main office. Eighty courses are offered in the bulletin.

The summer school faculty will be bolstered with the addition of two men who are not on the regular term teaching staff. They are Mr. Paul Vincent, local City Superintendent of Schools, and James M. Edmunds, B. A., M. A., University of Minnesota. Mr. Vincent will teach Social Science while Mr. Edmunds will assist Prof. Norman E. Knutzen with English.

Burroughs To Get Degree

Professor Leland M. Burroughs, regular English instructor here, will be absent on leave this summer. He plans to enroll at Michigan State, Ann Arbor, and obtain his degree after completing work in the department of Speech at that University.

Prof. Frank N. Spindler has decided that he would rather teach this summer than take the vacation that is due him. Consequently it has not been necessary to engage a Psychology teacher for the term as was expected.

Burroughs to Select Senior Play Tuesday

On Tuesday, May 24, Professor Leland M. Burroughs is to select the Senior class play to be given at a later date. Three groups have been in rehearsal during the past nine weeks and are expected to produce finished productions in a short time. The plays are: "Officer 666," coached by Harold Zimmer, "Mary the Third," directed by Earl Karl Koch, and "The Lion and The Mouse," coached by Leone Cate. All have been under the general direction of Mr. Burroughs.

(Continued to page 3, col. 2)

HANDBOOK BEING EDITED

Miss Florence Woboril, with the help of her committee, Ethelwyn Baerwaldt, Natalie Gorski, Olga Leonardson, Madeline Rice, and Alta Stauffer, is editing the 1932-33 Central State Teachers College Handbook. Miss Hussey is the adviser of the committee.

This group of coeds is planning a handbook of 48 pages, containing the usual material found in student handbooks, and a social and athletic program for the student's convenience.

ALLEN SELECTED HOME-EC LEADER

Local Home Economics Director Assisted By Wis. Rapids Alumni

Miss Bessie M. Allen, director of the college Home Economics Department, has been appointed chairman of the home economics division of the Wisconsin Congress of Parents and Teachers. The organization will hold its twenty-first annual convention at Wisconsin Rapids on May 24, 25, 26.

Miss Allen has been placed in charge of the departments exhibit at the convention and is being assisted by Miss Anne Roach, '17, and Miss Gladys Flannigan, '25, who are Home Economics teachers at Wisconsin Rapids. Miss Allen's class in Organization is also assisting in preparing material for the exhibit.

Art Teacher Leaves With Good Record

Mr. Peter Giovannini will conclude his services as director of the art department at the local college at the close of the summer session. He has filled the vacancy caused by the one year leave of Miss Edna Carlsten, who is completing work on her master's degree at the Art Institute.

"Pete" Will Make One

Mr. Giovannini joined the local teaching staff in the fall of 1931, coming here from the Northern State Teachers college of Marquette, Mich. His cleverness in the art field and his willingness to assist local students, faculty members and organizations with posters and other decoration has won Giovannini a multitude of friends.

Last year's Christmas festival program was undoubtedly the most successful and colorful in the history of the school. Mr. Giovannini was responsible for the attractive and unique decorations. He also assisted the Junior Class with its prom decorations. The Art Instructor has also been an active lecturer during the past year. Besides teaching art work Mr. Giovannini has had four years of practical experience in construction engineering.

The Art Instructor was graduated from the Iron Mountain, Mich., High school in 1922. He then

(Continued to page 2, col. 1)

STUDENTS AND ADVISERS HOPE FOR AGREEMENT

Regulations And Changes To Be Drawn By Representative Group By End Of Year

Sometime before the present school term is brought to a close the chosen representatives of the organizations in the college will meet with their faculty advisers and the social committee to devise reforms in the social system that are highly desirable to the student body, and the welfare of the organizations and the College.

Faculty Suggests

The idea of the meeting will be to make use of the organization and cooperation that has been developed thus far this year rather than depend upon a similar attempt toward agreement next fall. A committee appointed by President Frank S. Hyer has been considering proposals and suggestions to be made by the representatives for some time. The committee is made up mainly of the advisers from all the social and scholastic fraternities, the sororities and clubs in the institution. They are not making any demands or definite courses of action for the groups, but instead are merely suggesting a few changes that are constructive according to their judgment.

Announce Date Later

The date of this representative meeting will be announced at some later time. Final action will remain with the membership

(Continued to page 5, col. 1)

Morrison Pleased With Smith's New Book, "A New Approach To History"

"The teacher who uses this material diligently will achieve the valuable educational results intended," says Dr. Henry C. Morrison of the University of Chicago of Professor E. T. Smith's new book, *A New Approach To History*.

The work, recently released by the University of Chicago Press, was written for the convenience of teachers and is a supplement to the 'Guide Sheets' (for students), in which no suggestions or evidences of pedagogy appear. In reality, the book is a syllabus of history, containing suggested topics for discussion and sample tests for the pupil, and is divided into three sections: Early European, Modern European, and American

History.

It has been long felt that a clear and concise outline for teachers built on the 'unit plan' was necessary. Professor Smith has done just this, having first worked out some real units in the classroom and observed their effects on the students.

"Not the least useful function of the Teachers' Manual is Mr. Smith's explanation of what education itself means, useful because it gives definiteness and scientific validity to one of the vaguest terms in the language," says Dr. Morrison further of the work.

The book is the latest of a series by Mr. Smith and is expected to be of immense value to all who use it.

Prof. N. E. Knutzen At Northern Graduation

Professor Norman E. Knutzen of the English Department, has just returned from a trip North where he visited several high schools. On Friday night, Mr. Knutzen delivered the commencement address to the graduating class of the Elvov High School at Nelma, Wis.

The schools of Crandon and Eagle River, Wisconsin, and of Iron River and Stambaugh, Michigan had previously arranged with Mr. Knutzen to call and interview seniors regarding college entrance.

Art Director Leaves With Good Record

(Continued from page 1, col. 3)

Has Wide Experience

served as construction engineer with the Ford Motor company for four years. In 1930 he received his B. S. degree from the Northern State Teachers college. He then enrolled in the University of Chicago and did special work in the art field toward his master degree in 1930 and 1931. Following his work at Chicago he accepted the position as Art Instructor at the Marquette college until coming here.

Mr. Giovannini said he has no definite plans for the future. He is particularly interested in the teaching of art work and will attempt to secure another position in this field. After teaching the local summer session he may enroll at the University of Iowa for a short summer term and then continue his work at the University of Chicago toward his master's degree.

Leaves Highly Recommended

Mr. Giovannini narrowly missed the Eleanor Duse scholarship at the Florence University in Italy. This award is worth \$1,200. He leaves the local college highly recommended.

WIS. MAN TALKS TO RURALS

Dr. E. L. Kirkpatrick, research sociologist at the University of Wisconsin, was the speaker at the regular "Rural Life" meeting held in the rural assembly Monday night. His topic was "What's Right With Rural Life". He gave an address in which he presented the following six points wherein he contended that life in open country offers many advantages:

1. Farming is fairly free from unemployment.
2. The farm provides a good living on moderate means.
3. Farming provides for cooperation in family life.
4. Farming is characterized by satisfying community activity.
5. Farming, dealing with nature, provides an opportunity for self expression.
6. Farming, when looked upon as a mode of living, provides a wholesome mental outlook.

After his address Dr. Kirkpatrick gave an informal talk on the work of the Student Section of the Country Life Conference which will hold its annual meeting in St. Paul, Oct. 26 to 29, inclusive.

The program Monday night was opened with club singing, after which Roland Koyen sang two solos and Alex Peterson played two piano solos.

W. A. A. DANCE

The Women's Athletic Association will sponsor an all school dance this Friday in the new gym. Ben Mannis and his Collegiate Orchestra will play for dancing from 8:30 to 12:00. Admission for students is twenty-five cents and fifty for outsiders.

EXAMINATION SCHEDULE Thursday, June 2, to Wednesday, June 8.

	THURSDAY	FRIDAY	MONDAY	TUESDAY	WEDNESDAY
8-10	I Period 3-4-5 Cr. 8:15	I Period 1-2 Cr. 8:15	IV Period 3-4-5 Cr. 11:00	IV Period 1-2 Cr. 11:00	VII Period 3-4-5 Cr. 3:05
10-12	II Period 3-4-5 Cr. 9:10	II Period 1-2 Cr. 9:10	V Period 3-4-5 Cr. 1:15	V Period 1-2 Cr. 1:15	VII Period 1-2 Cr. 3:05
1-3	III Period 3-4-5 Cr. 10:05	III Period 1-2 Cr. 10:05	VI Period 3-4-5 Cr. 2:10	VI Period 1-2 Cr. 2:10	

In cases where two two-credit classes occur in the same hour period, the faculty member in charge of the classes should make arrangements for both classes. This can usually be done by designating one of the two-credit courses to meet for examination on the hour when the 3-5 credit courses of the same period meet.

When the student is in doubt about the time of examination, consult the faculty member in charge of the class.

N. B. To the faculty: All credit slips must be handed into the Registrar's office by 4:00 P. M., Wednesday, June 8.

The Administration Committee,
by E. T. Smith, Chairman
Rachel Cuff, Registrar.

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

A. L. SHAFTON & CO.

DISTRIBUTORS

"HELLMANS"

Thousand Island Dressing

Mayonnaise Dressing

Sandwich Spread

Try "HELLMANS"

Better Than The Rest

SPORT SHOP GYM CLOTHING 422 Main St.

THE CITIZENS NATIONAL BANK

"The Bank That Service Built"

NOAHS' ARK The Place That Makes Pictures

WELCOME TO THE POINT CAFÉ

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.

NORMINGTONS

Laundry

Dry Cleaning

Phone 380

No Extra Charges for
Collection and
Delivery

A PLACE TO EAT The Spot Restaurant

414 Main St.

Phone 95

SAILORS whistle for a wind and Spendthrifts wish for dollars. It is as easy to raise the one by whistling as it is to acquire the other by wishing.

FIRST NATIONAL BANK

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

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)

TRACK'S RETURN BRINGS OUT NEW STAR MATERIAL

Laabs, Fritch, Scribner A n d Thompson Win Lawrence Firsts

On Wednesday, May 11, Coach Kotal's trackmen journeyed to Appleton where they participated in a triangular meet with Lawrence College and Oshkosh State Teachers College.

Although Lawrence took the meet with Oshkosh second, the Point men managed to take first places in the shot put, javelin throw, pole vault and two mile events. Their chief weakness lay in their lack of sprinters.

The following Saturday the Pointers traveled to Milwaukee where they clashed with Milwaukee State Teachers College in a dual meet. The C. S. T. C. track team was decidedly out classed taking a total of 7 points.

Scribner starred for Stevens Point, taking first in both the mile and two mile events. Fritch did not come up to the mark he attained at the previous track meet in the shot put, while Laabs was decidedly off form in the javelin throw.

To sum up everything, the Point men are short of men to take those second and third places which go down on the total score.

SPORT HEADS APPOINTED

At a meeting of the board on May 10, the following girls were appointed as sport heads for next year.

Basketball — Norma Steinmetz
Volley Ball — Velma Scribner
Tennis — Agnes Madsen
Tumbling and Tapping — Bonita Newby
Archery — Mamie Maleug
Hockey — Roberta Sparks
Baseball — Dorothy Le Roux
Minor Sports — Helen Hoffland

The final meeting of W. A. A. for this year will be held next Wednesday evening. Election of officers will take place.

TENNIS

Plans for the tennis tournament have been completed and are as follows:

Roberta Lindow Thyrsa Iverson
vs
Doris Erickson Gay Skinner

Anne Jeselun Olga Leonardson
vs
Esther Sorenson Alice Sorenson

OFFICIAL JEWELER
TO C. S. T. C.

FERDINAND A. HIRZY

"The Gift Counselor"

Chi Delts Hold Rivals In Kitten Ball Tussle

In the first of a series of intra-fraternity kittenball games, to be played this year the Chi Delta took the Phi Sigs into camp by a score of 4 to 1.

The game was a pitchers' battle all the way through, Turrish doing the flinging for Chi Delta Rho and Maurer on the mound for the Phi Sigs.

The lineups:

Chi Delta Rho—Boyle, c; Turrish, p; Crosby, lb; Gregory, 2b; Duggan, 3b; Klement, ss; Schlyter, lf; Leuthold, rf; Slowey, cf; Schwahn, rss.

Phi Sigma Epsilon—H. Rickman, c; Maurer, p; Keener, lb; Rothman, 2b; Mish, 3b; Chvala, ss; Thompson, lf; Andre, Herrick, cf; Shorey, rf; Collins, rss.

College Boxer Awarded Draw

"Windy" Thomas, college boxer, drew with Augie Stubler of Sheboygan in the feature match of a card of fights presented by the Stevens Point Boxing Club at the Armory last Thursday nite.

In a previous fight at Oshkosh Windy held Stubler to a decision, but Augie came back this time to hold the blond boy to draw. It was a fast and scientific fight, each boy respecting the other.

Burroughs To Select Senior Play Tuesday

(Continued from page 1, col. 1)

After the previews on Monday and Tuesday, May 23-24, Mr. Burroughs will announce the schedule for the final productions. One of the plays will be presented during the assembly period Thursday, May 26, another Tuesday, May 31, and the last, will be given Wednesday, June 8, under the auspices of the Senior class. The length of the plays given during assembly period will be one hour.

FISCHER'S

Specialty Shop for Women

"Where Smart Style Meets Moderate Price"

COATS
SUITS
DRESSES
MILLINERY

For All Occasions
Hotel Whiting Block

NO INTEREST IN SPRING FOOTBALL

Spring football practice reached its conclusion a week ago, when Coach Kotal decided that the number of men who turned out was not great enough to merit continuation.

Other extra-curricular activities have attracted the interests of most of the athletes. With a college of this size it is very difficult to accomplish much during spring practice, although the time could be used to good advantage.

Interest will increase as the playing period approaches, and Coach Kotal is putting forth every effort to bring material to Stevens Point, from which a winning team may be produced. Every student who wants to see Point at the top of the list next fall, may do his part by interesting prospective football players in the Alma Mater.

WORZALLA PUBLISHING COMPANY

Job Printers
Publishers
Book Binders

202-210 No. Second Street

Phone 267

J. B. SULLIVAN & CO.

PLUMBING and HEATING

Maytag Washers

Silent Automatic Oil Burners

Phone 297 431 Clark St.

SPORT SHORTS

Cliff Alberts gave Rosholt only three hits last Sunday, but they scored 10 runs. What sort of a record is that? It's one for the book. Slowey was a team mate of Cliff and covered second for Nelsonville.

And Coach Kotal's Rapids team lost to Green Bay last Sunday. "Eddie" got his hit, though, so everything is all right.

In case you have not noticed it, this column has lost its pants.

Byrne Neville made a nice come-back in the Milwaukee meet, finishing second in the half, after being thrown out of the running in the Lawrence meet with a lame leg.

Lyman Scribner, they say, tries to run in every event in the meet. We'll be satisfied if you keep on repeating in the mile and two mile, Scrib.

KELLY'S

Men's Wear

Spring Styles Now
Being Shown

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

NEW LIBRARY BOOKS SECURED

Miss Lulu Mansur, local college librarian, wishes to inform students that a number of interesting books have recently been added to the library shelves.

Among them is Faris' "Roaming American Highways" which gives one a vivid picture of the national highways from Maine to California and from Florida to Oregon.

"Forty-Niners"

Hulbert's "Forty-Niners" is a chronicle of the California trials and is written in the form of a diary of the cross-country trek of the forty-niners.

Pokrovskis "History of Russia" and Feiler's "The Russian Experiment" give views of the new Russia. Chittenden's "Reflections of a Resident Expatriate" presents a non-competitive man's view of American civilization.

Current Science Books

Other interesting books include Cotton's "Has Science Discovered God?" Scientific opinions by Einstein, Pupin, Laugdon, Davies, Sir James Jeans and others are also available in the library.

McCurdy's "The Book of Garden Flowers" is a delightful composition for garden lovers. Another book worthwhile is Finley's "The Lady of Godey's; Sarah Josepha Hale." This is a biography of the woman who formed the habits and set the fashions of our grandmothers in 19th century America. Many other fascinating books await college readers, Miss Mansur stated.

Local Home Ec. Head Attends Alumni Meeting

Miss Allen, Director of the Home Economics Department, attended The annual dinner of the Milwaukee branch of the Home Economics Alumnae Association Tuesday, May 10. The association is composed of graduates of Stevens Point and meets four times a year, the first being the second Tuesday in October and the last, at which the annual dinner is given, is held the second Tuesday in May.

The president of the association is Mrs. Eleanor Koppa Banner ('17), and the secretary is Mrs. Alice Meany Reddin ('23).

Before returning Miss Allen visited Ruth Wallenta, '26, at Horicon and Fern Pugh, '30, at Wau-pun.

PROGRAM

Central State Teachers College, Stevens Point Summer Session, 1932

	7:00	7:55	8:50	9:45	10:40	11:35
Allen	S. Sci. 210 Daily	B. Sci. 102 Daily	H. Ec. 218	H. Ec. 221	H. Ec. 225	
Collins ...		Math. 205 Daily	Do M. W. (F.)	Math. 105 Daily	Do Daily	
Colman ...		Eng. 101 T. Th. (F.) Mus. 106 M. W.	Eng. 101 Daily	Eng. 113 M. W. (F.) Mus. 102 T. Th.	Eng. 113 Daily	
Davis	Eng. 102 Daily	Do M. W. (F.)	Eng. 110 T. Th. (F.)	Do Daily		
Edmunds ..		Eng. 119 Daily	Do M. W. (F.)	Eng. 216 Daily	Do T. Th. (F.)	
Evans		B. Sci. 225 Daily	B. Sci. 108 Daily	Do Daily		
Hussey ...		Eng. 109	Do M. W. (F.)			
Knutzen ..		S. Sci. 102 Daily	Do M. W. (F.)	Eng. 225 Daily	Eng. 117 Daily	Do M. W. (F.)
Kotal	Gym. 101 Daily		P. Ed. 205 Daily	P. Ed. 203 Daily	P. Ed. 204 Daily	
Meston ...	H. Ec. 111 or 112	H. Ec. 109 or 110	Do	Do	Eng. 102 Daily	Do M. W. (F.) (director's course also)
Michelsen ..		Mus. 102 Daily	Mus. 106 Daily		Mus. 103	
Mott			Ed. 219 Daily	Eng. 102 Daily	Do M. W. (F.)	
Neale	Art 107 Daily		Math. 102 Daily	Do M. W. (F.)		
Roach		Eng. 211 Daily	Do M. W. (F.)	S. Sci. 106 Daily	Ed. 218	
Rogers ...	P. Sci. 225 Daily	Chem. 103 Daily	Do Daily	Do Daily		
Seen	P. Ed. 225	P. Ed. 109 Daily	P. Ed. 206 Daily	Gym. 101	Gym. 101	
Smith		Hist. 208	Hist. 225	S. Sci. 103 T. Th. (F.)	S. Sci. 103 Daily	
Spindler ..		Ed. 223 Daily	Do M. W. (F.)	Ed. 226 Daily	Do M. W. (F.)	
Steiner ...		Hist. 104 Daily	Hist. 116 Daily	Do M. W. (F.)	S. Sci. 225 Daily	
Thompson ..		Ind. Arts 101	Do	Gen. Sci. 102	Do	
Watson ...		Geog. 103 Daily	Do Daily	Geog. 206 Daily	Do T. Th. (F.)	
Wilson ...	H. Ec. 101 or 102	Do	H. Ec. 107 or 108	Do	H. Ec. 114	Do
Vincent ...		Hist. 103 Daily	Do M. W. (F.)	S. Sci. 203 M. W. (F.)	Do Daily	
Bizer						Ed. 104
Brown ...						Ed. 104
Davidson ..	Ed. 126 Daily					Ed. 126 M. W. (F.)
LaVigne ...						
Pfeiffer ...	Ed. 112 Daily					Ed. 112 M. W. (F.)
Giovannini ..		Art 101 and 105 Daily	Do M. W. (F.)	Art 102 Daily	M. W. (F.)	
Library ...			L. Sci. 101 Daily			

Attend The Rural Play Tonight!

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

COOK STUDIO

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

**YOUR
TAXI**
CARS FOR RENT
PHONE 65

Manual Training Lumber
VETTER MFG. CO.
Phone 88

SMITH SPEAKS TO WIS. HISTORY GROUP

Professor E. T. Smith delivered an address at the History section of the Wisconsin Teachers Association's meeting at Madison last Saturday. His subject, which was presented on the college group program, dealt with the value of a History of Civilization in connection with the attainment of a History major. Dean of Men, H. R. Steiner accompanied Mr. Smith to the meeting.

HIKE TONIGHT

The Y. W. C. A. cordially invites everyone to a hike and song service Thursday evening at 7:30. All those who wish to go please meet at Nelson Hall promptly at 7:30 o'clock.

DISTINCTIVE FOOTWEAR

Now At Moderate Prices

VOGUE BOOTERY

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

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

THE CONTINENTAL CLOTHING STORE

Headquarters For
Mens' Clothing

WELSBY'S
DRY CLEANING
Prompt Service

Phone 688

THE POWDER PUFF
Beauty Shop Service you
will like
**HOTEL WHITING
BLOCK**
PHONE 625

NELSON NOTES BY NAT

Miss Abbie Sullivan and Miss Bernice Riley, of the Fond du Lac high school, Mrs. Sanders, nee Grace Johnston, editor of the '23 Iris, and Miss Sadie Riley, opportunity room teacher in Stevens Point, were guests at Nelson Hall Sunday morning. Miss Lucille McCloud, a Marion teacher, was a guest at Sunday dinner.

Agnes Hayes and Olive Sivertson spent the week-end with the latter's sister, Mrs. T. W. Hilgard, at Wisconsin Rapids. Winifred Koske entertained Marguerite Schroeder at Gillette. Florence Hubbard was Roberta Lindow's guest at Manawa. The mumps are visiting Florence Hanson. (All kinds of visiting this week.)

Gay Skinner is again making her home with us at Nelson Hall. Welcome back!

Miss Margaret Ashmun and Miss Lulu Mansur were guests here Wednesday night, the occasion being the monthly meeting of the Margaret Ashmun Club.

The Woman's Club of Stevens Point held its annual banquet Monday evening at Nelson Hall.

Home Made Candy AT "THE PAL"

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

FORD
STEVENS POINT MOTOR CO.
309 Strong's Ave. Phone 82
ALWAYS OPEN

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

MEANS' CAFETERIA
Try It---It's Different
116 STRONGS AVE.

RINGNESS SHOE CO.
40 Years
Quality Foot Wear
417 Main St.

Students And Advisers Hope For Agreement

(Continued from page 1, col. 4)

of the organizations.

Some of the matters to be considered will relate to the time, attendance, conduct and other questions related to social functions held throughout the school year. The Greek Council will contemplate on suggestions of reform amongst the fraternities and sororities.

NOTICE TO LOYOLA MEMBERS

All the Catholic students who wish to attend the annual club picnic Sunday, May 22, please sign up on the club bulletin board this afternoon at the latest. The committee, composed of Natalie Gorski, Agnes Hayes, Patricia Cowan and Lawrence Berdoll, is making plans to have the club attend Mass at the Polonia church. A picnic dinner will be served in some choice spot.

"My dear, how can I leave you?"

"By train, plane, or taxi."

"THE GREEKS HAD A WORD FOR THEM!"

XZESPIO (born with wings)

EXHIBIT A. MERCURY — EXHIBIT B. PEGASUS

In the best families (or any others for the matter) that doesn't happen nowadays. Hence the United States Air Corps offers some attractive inducements to you college students for whom it has built a \$10,000,000 institution at San Antonio, Texas, where they teach you to fly and while you are learning:

Pay you a salary of \$75.00 per month. Pay your living expenses.

Supply you (free, of course) with snappy, tailor-made, sky blue uniforms.

Grant you the social and military privileges of potential officers.

Pay your traveling expenses from your home to the new field at San Antonio. 700 Men are taken in each year. The course requires a year to complete and includes over 200 hours of solo flying. Those who stay the full year are commissioned as Lieutenants in the Air Corps Reserve.

If you don't like the training you may resign at any time. For Example!

Should you stay three months and then resign you will receive \$225.00 cash, your round trip expenses from your home to San Antonio, and about 50 hours of solo flying.

The service and associations of the Air Corps gives its members a very real distinction and a very noticeable breadth and poise.

If you have applied and are ready to go, we have compiled information and tips giving you inside angles and dope that will be invaluable when you arrive at the field. If you haven't applied yet then by all means get our information. We tell you the entrance procedure and certain twists that make your getting in easier and quicker. The information written by men who have been through the school covers all points from beginning to end that you are interested in knowing. This information cannot be obtained elsewhere; it is complete. Nothing else to buy. The price is \$1.00 or sent C. O. D. if you desire.

NATIONAL AVIATION SERVICE,
742 S. Hill St., Los Angeles, Calif.

COAT and DRESS SALE

Coats \$3⁵⁰ to \$49⁵⁰

Dresses \$3⁹⁵ - \$6⁹⁵ - \$11⁷⁵

All new up-to-date Garments
at Sale Price

MOLL-GLENNON, CO

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.

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 Marlowe Boyle, John Wied, Oscar Christenson
 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

LET'S GET TOGETHER

IN a short while the representatives of the organizations in school will meet to discuss and decide upon several suggestions made to them by the President's committee appointed last winter. Changes relative to social functions will perhaps be adopted without much discussion. The crude manner in which the chaperones have been handled in the past should undergo a complete reform. However, changes in the pledge period of fraternities and sororities will require a great deal of deliberation to produce a satisfactory agreement amongst the Greeks.

FORTUNATELY for the fraternities and the sororities, they enacted a successful procedure of their 'silence, pledging and rushing' weeks this past semester and now have a working basis. It is our opinion that they should arrive at some conclusions to prevent the disastrous results of pledging Freshmen the first semester. Something should be done to eliminate the "prep-school" stunts associated with a few phases of "Hell Week". For the financial good of the organizations and their members, something should be arranged to prevent the dangerous "Keeping Up With The Jones's" attitude that creeps in between the fraternities and sororities in their competition.

WE are pleased to note that the faculty committee "suggests" to the organizations rather than "orders" as some college faculties have done on matters that more directly concern the student groups. Friction from such action always arises and in this case should be absent. The "suggestions" made, from our point of view, are bound to strengthen rather than weaken the power of the clubs. The faculty is justified to a certain degree in strengthening them because good, clean and strong organizations are assets, and speak well of any school.

HOWEVER, the point with which we are concerned is to accomplish all this now! We must not wait until next fall and allow rivalry to submerge the general welfare of the student society.

FAIR PLAY

IN a sense of fairness we are reproducing a letter from Mr. R. G. Haukohl, director of the department of vocational guidance at Marquette, University. Mr. Haukohl is evidently "the Marquette representative" referred to in an editorial last month. The following letter from him was received by President Hyer this week:

"On April 21 I visited the Stevens Point High School in my capacity as Director of the Department of Vocational Guidance and was invited to deliver my regular address on 'The Cost of a College Education.'

In today's mail I received a copy of the April 28 issue of your school paper 'The Pointer' from an alumnus residing in Stevens Point, and I must say that I am amazed at the editorial that appears on the last page.

May I ask you to be kind enough to let me know exactly what I said that should occasion such a bitter attack. I am certain that any of the members of the Stevens Point High School faculty or any of the students can attest to the fact that the statements in the editorial, as far as they relate to the remarks I made, are wholly erroneous."

IT has been made very clear to The Pointer that nothing was said at the local high school that was false. Our editorial was based upon the impressions that remained with the confused Seniors after the speech was given. We understand that these false impressions of the Teachers College and its credits have since been corrected.

THE Pointer is no longer the literary publication that it was a number of years ago. It has attempted to become a typical modern student newspaper, ready to take issue with anything that effects the student body or the College in a harmful manner. Since our article was based on the real impressions that remained, and not on what was said or not said, we believe that we were justified in our immediate defense. In closing this matter, we are of the opinion that all concerned have been treated in a fair and satisfactory manner.

THE EDITOR'S UN-EASY CHAIR

TO THE EDITOR:

Don't you think that the use of sarcasm by persons indicates a flaw in their mental make-up? I place sarcasm along side of such faults as prejudice, etc. The person who resorts to the use of sarcasm shows his selfishness.

When a student commits a blunder in some technical subject or science is it necessary that the instructor become so overwrought as to resort to the use of sarcasm? Surely education has a finer meaning than the accumulation of mere technical details. If education is to act as a mental guide and a promoter of mental hygiene sarcasm must be eradicated.

In the interest of better human relationships,

A FRESHMAN.

AUTHOR SPEAKS
TO OWN CLUB

"An author's life is not the easy, care-free life that it is supposed to be," stated Miss Margaret Ashmun, noted writer, in a paper presented to her namesake club last Wed. evening in the recreation room of Nelson Hall. Miss Ashmun, a graduate of Stevens Point Teachers College, told of the long monotonous hours and the uncertainty associated with the production of a manuscript for publication. The first part of her paper was devoted to the troubles of a free lance writer while the last told of the advantages and wonderful experiences gained in such an occupation.

Mason Chairman

Miss Mason, assistant librarian, was in charge of the program, "Stevens Point Celebrities," and was instrumental in bringing the famous alumna back to her Alma Mater for the evening. Prof. Norman E. Knutzen, also a former student here, sang and accompanied himself on the piano at the conclusion of the program. He placed several delightful and famous poems to music. Following that refreshments were served.

New Officers

Celestine J. Nuesse, secretary-treasurer for the past year, will be president of the Margaret Ashmun club for the coming school year. Miss Alta Stauffer will be vice-president, and Miss Adeline Bellman secretary and treasurer.

CALENDAR

Thursday, May 9
 Rural Department Play
 Friday, May 20
 W. A. A. Dance
 Wednesday, May 25
 W. A. A.
 Thursday, May 26
 Y. W. C. A.
 Loyola

Faculty Chosen
Speakers For
Commencements

The Stevens Point Teachers College faculty is in popular demand amongst prep schools of the state as commencement speakers. At this date a number of the faculty have been engaged to appear at high school graduation exercises during the last weeks in May and the first part of June. The schedule to date includes the following arrangement:

HYER:

May 17, Spencer, May 25, Phillips, May 26, Stratford, May 27, Loyal, June 1, Glidden, June 2, Park Falls, June 3, Princeton, June 8, Berlin.

NEALE:

May 20, Tripoli, May 21, Sister Bay, May 25, Crivitz, May 31, Necedah, June 1, New Lisbon, June 2, Mt. Horeb, June 3, Markesan.

STEINER:

May 19, Rudolph, May 24, Surging, June 26, Oxford, June 2, Almond, June 3, Peshtigo.

KNUTZEN:

May 13, Nelma, May 19, White Lake, May 26, Mattoon, May 27, Rosholt.

BURROUGHS:

May 26, Pittsville, May 27, Arcadia, June 2, Auburndale.

SMITH:

May 19, Bancroft.

Oshkosh Tennis
Meet Postponed

The tennis meet with Oshkosh Teachers College scheduled for last Saturday afternoon has been postponed until this coming Saturday, Prof. Schmeekle, who is in charge of college tennis, announced.

In the first meeting of a home-and-home series played with Oshkosh the Point netters bowed, 5 to 1. They hope to reverse the decision next Saturday.