

MUSIC FESTIVAL HERE TOMORROW

COLLEGE MUSIC DEPT. PRESENTS OPERA 'SYLVIA'

Performance in Auditorium
Wednesday, April 25.
Admission 15c

The operetta "Sylvia" will be presented in the college auditorium next Wednesday evening, April 25, at 8:00 o'clock, under the auspices of the music department.

The cast of characters includes: Sylvia—Vivian Staven; Betty—Lorraine Riplinger; De Lacey—Kirkwood Likes; Prince Tobyttum—Philip Kundinger; William—William Theisen; Arabella—Leda Bassler; Araminta—Margaret Lulloff; Molly—Shirley Webster; Polly—Phyllis Murgatroyd; Dolly—Zelda Weed; Robin—Robert Steiner; Chorus of eight farmers sons; Chorus of eight farmers daughters; Chorus of fifty hay makers. The accompaniment will be furnished by the college orchestra.

A Comic Opera

Work on the production, "Sylvia", is being directed by Mr. Michelsen. He is assisted by Mr. Knutzen who is working with the chorus and soloists, Mr. Allez, coach and stage manager, Miss Carlsten, in charge of costumes, and Mr. Evans, who will take care of the facial makeup.

In this comic opera, Sylvia becomes tired of her betrothed and wanders into the hayfield where she overhears Betty bemoaning her fate and wishing she were engaged to marry a nobleman instead of honest William. They decide to change positions since they are both unhappy. Betty fools de Lacey, Sylvia's husband, and Sylvia fools William. De Lacey and Betty set forth to stroll through the lanes, and William drags Sylvia off to help him weed the potato patch.

Admission 15c & 25c

Toward the close of the day, Sylvia, worn out with her experiences of the afternoon, returns to the field, and Betty rushes in, having run away from de Lacey and a bull. Each girl declares that hereafter she will be content with her own lot and will not envy the other.

Light and tuneful melodies are injected at fitting moments into the plot. Musical selections throughout the operetta include solos, duets, quartettes and choruses.

The grand parade which will take place at three o'clock tomorrow afternoon will be led by a group of National Guardsmen of the local unit. The entire body of musicians will march from the college through the business district of the city and back to the Schmeekle Athletic field where they will all join in a mass concert.

Annual W.A.A. Frazer - James Play Day Set Dance Group Here Tonight For May 12

At the last W. A. A. meeting, May 12 was set as the date for the annual Play Day of that organization. The event will take place on Schmeekle Field and is for the purpose of promoting a spirit of sportsmanship in play. It is not a contest and no prizes are awarded to winners at tennis or any other games where competition enters.

Kathryn Slowey Chairman

Last year, the event was a large success and was attended by approximately 125 girls from surrounding high schools. Kathryn Slowey was chosen general chairman of the occasion. Heads of the various committees are: Events, Marion Holman; Registration, Agnes Madsen; Entertainment, Thyra Iverson; Luncheon, Ruth Wagner; Field and Equipment, Yvonne Dallich.

NOTICE!

Seniors who desire invitations relating to Commencement exercises are requested to place their order at the table in front of the library during the one o'clock hour either today or tomorrow. The amount must be paid in full at this time. No extra invitations will be ordered.

Mrs. Leland M. Burroughs, wife of Professor Burroughs, and mother of Jack Burroughs, is seriously ill at St. Michaels hospital, where she is recovering from a very serious operation performed last Tuesday morning.

GRAND PARADE DOWN TOWN AT THREE O'CLOCK

Twenty-Seven Bands Enrolled;
Plan For 1,000 Musicians
And 3,000 Visitors

Final arrangements have been made for the Central Wisconsin Music Festival, to be held under the auspices of Central State Teachers College tomorrow, Friday, April 20. The event is under the direction of Peter J. Michel-sen.

In addition to the college band and orchestra, twenty seven high school bands and eight high school orchestras will take part. Advance estimates as to the number of participants vary from one thousand to fourteen hundred, while the total number of visitors from Wisconsin and neighboring states may reach four thousand.

Assign Rooms

Each visiting unit has been assigned to a room in the building for their headquarters during the day. To aid them in finding their way around, guides will be posted in the halls, and one room will be used as general information headquarters.

Parade At 3 O'clock

The grand parade, which is the feature of the day, starts at exact—
(Continued from Page 1, col. 4.)

Library Students Have Projects On Display In Alcove

Mr. Allez's Teacher's Library Training Course class will have projects illustrating certain books from now until the close of the school term. This week, if you are interested in travel, you will find a book of every country on display. These project displays are to be found in the alcove just to the right of the main desk, where debate material has previously been kept.

Variety Of Subjects

The people who have charge of the displays are: April 24, Viola Hotvedt and Eunice Riley, Travel; April 27, Charles Ross and Floyd Cummings, The New Deal; April 30, Blanche McNamara and Dorothy LeRoux, Fishing; May 14, Bernice Edick and Jean Lynn, Landscape Gardening; and May 28, Edith Rasmussen and Catherine Krembs, Touring.

Surely one of these will be of special interest to you. Come in and see them.

Feature Skarweski-Parshall On Program

The following program was presented yesterday April 18, over the regular Purple and Gold radio hour, at 3 o'clock.

Dolores Skarweski, piano medley, "I Hate Myself", "House is Haunted", "Boulevard of Broken Dreams", and "Orchids in the Moonlight".

James Parshall, piano accordion numbers, "Jimmie Had a Nickel", "After Sundown", "Wagon Wheels", "Dinah", "Glow-worm".

Jack Burroughs did the announcing, and Bill Ringness handled the college news briefs.

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.

EDITORIAL STAFF

Editor Harvey Polzin, 1011 Main St.; Phone 1443
Associate Editor John Wied
Sports Editor Wm. Ringness
News Editors Arba Shorey, Gilbert Busch
Society Editor Eunice Biley
Girls Sports Thyra Iverson
Proof Reader Margaret Novitski

BUSINESS STAFF

Business Manager George Maurer, Phone 240J or 43.
Circulation Manager Ignatius Mish
Faculty Adviser Raymond M. Rightsell

Pointer Office Phone, 1584
College Office Information, Phone 224

WELCOME MUSICIANS

In behalf of the Faculty and Student Body of Central State Teachers College, the Pointer takes this opportunity to welcome you to the music festival and to our institution. We extend a special welcome to those of you who are Seniors in your respective high schools. We are concerned in having you become interested and learn about our school. Don't be backward in 'browsing' around the building and campus or in stopping college men and women and inquiring about the things in which you are interested. We can assure you every one of them will be more than glad to assist you in whatever way they can.

We hope that your visit to Stevens Point is a pleasant one.

NEW BULLETIN PUBLISHED

The C. S. T. C. Bulletin for 1934-36 has recently been completed and will soon be ready for distribution. A few important changes and several valuable additions are to be found in its pages.

The first important addition is a list of several interesting facts titled "Facts Every Student Should Know". The chapter on General Information has a number of new items in its contents, and an additional subject concerning the Provisions For Placing Graduates has been added to the usual discussion of subjects which can be found in the bulletin.

Among the important changes made is a definitely outlined course for Rural students. Beginning next fall diplomas will not be issued to rural students who have not successfully completed at least two years in that course. Likewise other courses one can pursue have been more definitely outlined.

The most important and decisive change to be found in the bulletin comes under the subject Classification. Here the requirements to become upperclassmen have been raised. To become a Junior one must have earned 83 credit points rather than 48 as it has been previously. This means one must have an average of 1.3 honor points for each credit hour. To enter the Senior class one must have 144 honor points rather than 88 as was required heretofore. The number of honor points required for graduation remains the same, at an average of 1.5 honor points per credit hour.

THE "FRILLS OF EDUCATION"

Cattle, chickens, pigs and horses
Must be fed just this and that;
Their food must come from chosen
sources
Not just food to make them fat.

Now the baby, 'It don't matter,
He can eat just what he wants;
And his parents — 'Well this chatter
About their food is only cant'.

College men and college women
Should be able to discourse
About politics and swimmin'
And mathematics — oh, of course

But to learn to make a money-plan
And handle home finance,
So that father's not an "also ran",
We're glad to leave to chance.

The business man—he needs to know
Each new related fact
That tends to make his business grow
And customers attract

But the home 'most any dunce
Can handle without thought:
Every woman knows at once
Exactly what she ought.

Army officers need training
In order to command,
Must have knowledge that's pertaining
To the welfare of the land.

But a mother needs no knowledge
A child or two to rear.
Ach! What thought should any college
Bestow to her career? H. M.

Home Economics is a term that is
often interpreted to mean cooking and
sewing, but to the students of this sub-
ject, it means much more.

Home Economics is the 4th R—Right
living. It includes all things related to
the home as well as the two mentioned
above. As every person hopes to have
a home someday, Home Economics in its
broadest sense cannot be emphasized
too much in the educational system of
our state to-day.

VIVIAN SCHNICK

Dear Editor:

Say, how long are we going to use that old blue sky for our formal dance decorations over at the new gym!

For the past six years we have been looking up at that thing at every Junior Promenade and Senior Ball.

After all you know that things do grow tiring to the eye after one has viewed them continually for a very long period of time.

We pay all the way from \$1.50 to \$3.00 just to go to those formals. It would seem as if, in view of the fact that the gym is always packed, and that we have cheap orchestras, some one would be able to buy, or make, a new over-head.

Well, it will never take place as long as the one we have hangs together, so I'm glad that this is the last time that I have to look at that thing.

Confidence is seldom lost, but it is often sadly misplaced.

The giraffe can move at a speed of 40 to 50 miles an hour.

Three of our college boxers kayoed their opponents down at Platteville last Friday but the others lacked that championship punch. Our wholesome varieties of breads and pastries are body builders — but more than that they are delicious. Insist upon BAKE RITE bread and pastries when ordering from your dealer. Fresh every day.

BAKE RITE BAKERY COMPANY

Stevens Point, Wis.

You've seen our trucks in your home town bringing our bakery goods to you fresh every day. That's BAKE RITE.

NOTICE MARGARET ASHMUN MEMBERS
In order to plan the next Margaret Ashmun meeting on May 9, it is necessary that discussion topics be turned in to the committee immediately. Every member is responsible for a suggestion.
Turn subjects in to Agnes Madsen, Ella Kleist, or Thyra Iverson before Friday, April 27.

Many a charity fund owes its success to a competition of vanity.

NORMINGTON'S
PHONE 380
*Everything In
Laundry
and
Dry Cleaning
Services*

GROSS & JACOBS
Hardware

RINGNESS SHOE CO.
Ringness Shoes
Fit Better
Wear Longer
417 MAIN STREET

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

PUGS IN RETURN BOUTS SATURDAY

PLATTEVILLE BOYS TROUNCE LOCALS 8 TO 11

Beppler Kayoes Opponent In First Round. Roshak And Laabs Win

Local fans will get their first glimpse of intercollegiate boxing next Saturday, April 21, when the undefeated Platteville pugilists will meet the pride of Central State. The card is set for the new gym at 8:15. Students 25 cents, and outsiders 50 cents.

Coach Kotal has a real program lined up with a wrestling bout between Chuck Sparhawk and Julson as an added entertainment. A preliminary bout between two of the toughest kids in town has been arranged. Joe Steinbauer, coach of the University of Wisconsin's undefeated boxing team, is referee. The match will consist of eleven bouts of three, two-minute rounds each. There will be no draws or extra rounds.

Roshak Kayoes Man

In the card at Platteville last week, the Pioneers won eight of the eleven bouts, of which seven were knock-outs. To start the evening Stanley Roshak dropped his man in the second round. Richardson of Platteville evened it up by flooring Hayes in the third round. The Pioneers then went into the lead when Polich won a decision over Torbenson. Russ Beppler then shoved the Pointers into the lead by kayoing his man, Hoskins, in the first round. Price then knocked out Zaborski to give the Pioneers a lead. Al Zurfluh was dropped by Parr, also of Platteville. Then Art Laabs ended the Point victories by winning a decision over Beaster. Berard, McGuire, and the Slotwinski brothers lost their fights to end the match.

Sparhawk On Card

Chuck Sparhawk pinned Julson of Platteville in one minute and 56 seconds with a spread eagle in the wrestling bout.

The usual school boxing cards have finally become intercollegiate. In a letter to Coach Kotal, Butch Leitel, of Platteville, expressed the hope and prophecy that other schools in the conference would soon be putting out boxing teams.

At the match Saturday many Platteville fans are expected to follow their team. They are rabid fans, 850 of them turning out for the card last week, and we certainly ought to be able to muster more of a crowd than that.

Probable Lineup

Some of the matchings for the bouts have been changed but probable pairs are as follows:
Roshak Joslin
Hayes Polich

Tennis Tournament Postponed Vets' Practice Looks Good

Art Thompson's tennis elimination tournament has been postponed till next week because bad weather gave the boys little chance to get in shape. The singles tournament begins Monday and the doubles contests start the following week.

Many of the fellows have been taking advantage of the late favorable weather to get in some heavy practices. Bob Neale, Cletus Collins, Arvie Gordon, Maurice Skinner and Schwahn look especially good.

Courts Nifty

The tennis courts are in good shape and the regular restrictions are in use. Ask some of the Phi Sig pledges why policemen patrol the courts at night.

No definite schedule has been set but a few matches are being arranged so that one trip will give both the tracksters and the tennis men a chance at each city. The state tournament has not been set as to time and place as yet.

BILL'S BULL

More men are engaging in athletics right now than at any time during the year or any other year, for that matter. Track, tennis, baseball, boxing, and golf are among the more important fields open. Coach Kotal must certainly be commended on his efforts to give everyone a chance somewhere.

The college baseball nine has been getting in shape. A game with Platteville will be definitely scheduled when Coach Leitel comes down Saturday with his boxers.

Fellows who remember Virg Pizer will be interested in knowing that he has a brother who is almost certain to be a regular on the University of Wisconsin's football team next year. Gordon Pizer has been doing well in spring training and is working for the center job. Virg was an athlete in high school too but when he came to college he gave it up for more strenuous occupations. (No cracks on our pal).

We understand that a certain few students went to Fremont to catch a string of the pike that are supposed to be running about now. The boys came back talking about flushes, full-houses, and pairs. That may be in the fishing game and it may not. However, tonk it over. (That's a terrible pun, but it's getting late)

Torbenson	Richardson
Beppler	Parr
Zaborski	Price
Zurfluh	Kruetz
McGuire	Stanton
Laabs	Myers
Berard	Beaster
Slotwinski, Br.	Moore
Slotwinski, Ben	Myer

Sparhawk is again slated to take on Julson in a five minute wrestling tussle.

KUHL'S DEPT. STORE
401-405 Main St.

Sweaters And Awards Given To Athletes

In case you haven't noticed, the athletic sweaters are here, white ones for the football men and gold ones for the basketeers. The football men who received them are Abel, Anderson, Beppler, Becker, Breitenstein, Broome, Copes, Fritsch, Gregory, Holm, Klement, Lampi, McDonald, Frank and Ted Menzel, Murray, Marrs, Nugent, Schwahn, Scribner, Sparhawk, Unferth, Slotwinski, and Zurfluh. Cagers include, Collins, Gregory, Abel, Anderson, Hansen, Gordon, Klement, Marsh, Shorey, Tardiff, and Unferth.

Special Awards

Ray Urbans and Al Dumphy received heavy white sweaters because of two years' service. Nolan Gregory received a six letter senior award. At that Greg is only a Junior. In three years he has been on football and basketball teams continuously. A gold star, symbol of his captaincy of this year's basketball team, tops the stripes on Greg's purple sweater. Dick Schwahn and Bill Scribner received three letter Senior awards although Scribner is the only Senior. Schwahn was captain of the football squad, champions undefeated this year.

Gets Blanket

In basketball Harry Hansen received the three letter Senior award. Frank Klement, although never having played either basketball or football before entering college, fought his way to positions his first three years here. Only a Junior, Klement has attained the six letter Senior award. Harry Hansen, instead of the sweater, took a purple and gold blanket to remember his days at C. S. T. C.

TWENTY-FOUR MEN SIGNED UP FOR TRACK WORK

Outlook Rather Good For Annual Meet At Camp Randall, May 25

Central State will again be represented in track at the annual State Teachers college field meet to be held at Camp Randall, Madison, May 25. Last year Milwaukee won the state championship at Whitewater.

The usual interclass tournament is scheduled for the 28th. Last year the freshman class won so it looks as if they, now the sophomores, have the best chance.

The C. W. A. workers are laying out cinders and digging the jumping pits.

Good Material

Men signed up are Abel, Bunnell, Bassler, Blom, Brown, Copes, Frank, Freiberg, Fritsch, Dumphy, Krueger, McGuire, Murray, Nugent, Schmidt, Sparhawk, Scribner, Schultz, Shanks, Slotwinski, Zurfluh, Anderson, and Gordon. Abel is a crack high-jumper. Blom is a two-miler. The Brown brothers handle pole-vaulting; Fritsch, Sparhawk, and Copes are the weight-wrestlers; Nugent is a broad-jumper; Frank is a hurdler, and Scribner is the miler.

Scribner Should Place

The boys have been working out regularly in their new golden sweat suits getting the kinks out of muscles. The intercollegiate schedule is not yet complete but Scribner and Fritsch, at least, will be consistent winners. Harold and Monroe Brown are specialists in the pole vault but both boys are ineligible. They will, however, be given a chance in the interclass tourney. Coach Kotal feels that they are entitled to the privileges of exercise given to all students and he also hopes they can give valuable teaching in their line.

Free Fox Ticket For Bob Gunderson

Drink
DEERWOOD COFFEE
only because
it's better

F. O. HODSDON
MANUFACTURER
Ice Cream and Ices
Phone 160W 425 Water St.

It Came To Pass — Or Not To Pass

Eddie: Do you regularly attend a place of worship?
Mickey: Yes I'm on my way to see her now.

Mechanics Prof: — Name a great time saver.
Sophomore: — Love at first sight.

Co-ed: "All men are fools."
Pete: "Yes dear, we were made fools so you girls wouldn't all be old maids."

Absence makes the marks grow rounder.

One student set out to make a night of it. He didn't know what to do after the library closed.— Guess!!

Six Reasons Why George Flunked His Exams

- 1—Gennette
- 2—Marge
- 3—Lois
- 4—Mary Jane
- 5—Neva
- 6—Fran.

Some students stay behind in their studies, so that they may pursue them better.

COLLEGE EAT SHOP

Reasonably priced plate lunches.
Sandwiches of all kinds.
Fountain Service—Fresh popcorn and school supplies.

GINGHAM TEA ROOM

Across the Campus.

ED. RAZNER

Men's And Boys' Clothing
And Furnishings
10% Off To Students
Phone 887 306 Main St.
Free Fox Ticket For
Jane Anderson

SPORT SHOP

Gym Clothing
422 Main St.

KEEP IN STYLE

When You Want Something New
and Smart in
LADIES' READY TO WEAR Go To
Moll-Glemon Company

A COMPLETE
Organization for
the Production
of Fine Printing

**Worzalla
Publishing
Company**

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

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.
501 Main St. STEVENS POINT, Wis.

WISCONSIN SHOE SHOP
SHOE REPAIRING
121 Strongs Ave.
PHONE 116

A full line of Office and School
supplies.
Fernell line of Fancy Groceries.
Sherwin Williams Paints and
Varnishes.
CHINA and GLASS
WARE

The Up Town
INCORPORATED
426 Main St. Phone 994

Compliments of
ROSENOW'S

Free Fox Ticket For
Vaughn Walsh

MEN and money are both
judged by the society they
keep. That judgment is
favorable to both when
there is an account at this
Big Bank.

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

BARGAIN

For quick sale
A Tuxedo
(good as new)
First reasonable offer
takes it.
Phone 240J
During Noon Hour.

SAVE AT BARTIG'S

- WHITE NAVY BEANS 19c**
4 Lbs
- CRACKERS—Sodas or 23c**
Graham, 2 Lb Pkg ...
- RICE 8c**
Lb
- U. B. C. TOMATOES 10c**
No. 2 can
- UPRIGHT GOLDEN 28c**
CORN, 3 cans
- U. B. C. PEACHES 16c**
Lg. 2½ Size can
- SLICED PINEAPPLE 25c**
9 Oz. Tin, 3 for
- CORN and GLOSS 7c**
STARCH, 1 Lb. Pkg. ...
- CHIPSO 15c**
Lg. Pkg.
- P & G SOAP 19c**
5 Bars

- FREE OFFER!!!**
ONE BEETLEWARE SPOON
WITH EVERY PACKAGE
OF GRAPENUT
FLAKES **10c**
- PRUNES, Med. Size 19c**
2 Lbs
 - APRICOTS 18c**
Lb.
 - ORANGES, Lg. Size 25c**
Dozen
 - STRAWBERRIES 15c**
Pint Box
 - GRAPE FRUIT 5c**
Juicy & Seedless—Each
 - FRESH CARROTS 5c**
Bunch
 - FRESH ASPARAGUS 13c**
1 Lb Bunch
 - MILK 8c**
Quart
 - BREAD 10c**
Large Loaf
 - BUTTER 23c**
Lb.

You'll Find Comfort Plus Style In Our Shoes

Shoes are the big object —
Without shoes you're not dressed —

**WHITES—GREYS
BLONDES—BLACKS**

Prices That Match the
College Student's Purse.

Fraternity Dance

Hotel Whiting
Friday, April 20

You'll want to be dancing in smart, comfortable shoes — to the music of Kraemer's fine orchestra.

WE TINT SHOES TO MATCH YOUR FORMAL GOWNS.

THE BIG SHOE STORE

SOCIETY NEWS

Omega Initiation

Omega Mu Chi Sorority held their formal initiation at Hotel Whiting, Wednesday evening at 6:30 o'clock. The newly initiated are: Dorothy Brys, Maxine Miner, Ruth Schwahn, Elinore Crumme, and Zelda Weed. Miss Seen and Miss Brown, faculty advisers were present. Mrs. Cashin, sorority patroness was also there. A large bouquet of daffodils decorated the banquet table.

Tau Gams Initiate 15

Tau Gamma Beta sorority will have their formal initiation tonight at Hotel Whiting. Those who will be admitted into the sisterhood are: Gennette Beggs, Margaret Bentzen, Carol Keen, Jean Lynn, Jean Mailer, Irene Meyer, Alice Olk, Dorothy Pfiffner, Laura Jane Rosenow, Regina Schwabke, Velma Scribner, Mildred Simonson, Doris Vance, Audrey Wehr, and Magdalen Wolfe. Miss Jones and Miss Tilleson, faculty advisers will also be present.

Chi Delta Initiation

Chi Delta Rho fraternity held their formal initiation Tuesday evening at Hotel Whiting. Those who received the obligation are: Wilfred McGillivray, Willard Hanson, and William Theisen. Mr. Rightsell, Mr. Allez, and Mr. Knutzen, faculty advisers were also present.

Phi Sigs Initiate 7

Phi Sigma Epsilon fraternity held their formal initiation Wednesday evening at 6:00 o'clock at Hotel Whiting. The new members are: Bob Gunderson, Charles Torbenson, Theron Anderson, Edward Jarvis, Mike Zylka, John Collins and Wayne Se-

Fischers Specialty Shop

"The Coed's Headquarters"

COATS - DRESSES

MILLINERY & RIDING TOGS

Hotel Whiting Block

A. L. SHAFTON & CO.

DISTRIBUTORS

"HELLMANS"

Thousand Island Dressing

Mayonnaise Dressing

Sandwich Spread

Try "HELLMANS"
Better Than The Rest

— W. A. A. —

Volleyball games are in progress and from all indications, the Freshmen seem to be getting the worst of the deal. The finals of the tournament are scheduled for today. There are six teams competing for the championship.

The captains of the teams are: —Frosh I. E. Dumbleton; Frosh II, F. Van Vuren; Soph I, M. Spry; Soph II, W. McGillivray; Jr-Sr I, Y. Dallish; Jr-Sr II, A. Sorenson.

Here are some of the latest scores:

Frosh II (33)	Soph II (22)
Soph I (34)	Jr-Sr I (23)
Frosh I (25)	Jr-Sr II (57)
Frosh II (48)	Frosh I (38)
Jr-Sr II (37)	Soph I (33)
Frosh II (48)	Frosh I (38)

Following the dinner the Phi Sigs enjoyed a dance in honor of its new members. Ray Jacobs and his orchestra furnished the music.

No Loyola Meeting

Frank Klement, president of the Loyola Club, has announced that because of conflicting entertainments in the college on Thursday evening, there will be no meeting of the club this week.

THE
Citizens National Bank
"The Bank That Service Built"

Corsages

What more delightful surprise could you give your girl than to send her a beautiful corsage to match her gown for those fraternity and sorority dances?

Student price
50c.
and up, delivered.

J. A. WALTERS
Florist Shop
110 North Michigan Ave.
Phone 1629

NELSON HALL

This is what we call tough luck — to come down with a case of measles just before the formals! Such is the sad luck of Erma Groth. However, we hope she will be back before too much of the social season passes.

Heard at the dormitory: "She isn't here right now but she says, Is there any message?"

A certain young Freshman of the High School has had considerable luck stepping out with some of the dorm girls. More power to him if he can get away with it.

Free Fox Ticket For
Wilma Gutknecht

LYRIC SATURDAY-SUNDAY

THE VALLEY
OF THE
NUDE!

"Elysia"

MATINEE
SUNDAY
1:30

-Authentic!
-American!
-Startling!

STILL TIME

To send her a corsage for the fraternity Dance Friday Night.

We make corsages to match the girls' gowns for only 50c. and up, delivered.

Wilson Floral
Shop
Phone 235
(Next To Fox Theatre)

FOX THEATRE STEVENS POINT

FRIDAY — SATURDAY
MATINEE SAT. 2 P. M.
TWO BIG ATTRACTIONS

"LOST PATROL"

With
VICTOR McLAGLEN
BORIS KARLOFF
— And —

"SEARCH FOR BEAUTY"

BUSTER CRABBE
IDA LUPINO

STARTING
SUNDAY

*The screen's
greatest lover
and lady of
divine allure—
together for the
first time*

Clark
GABLE

Claudette
COLBERT

*"It Happened
One Night"*

Walter Connolly
Roscoe Karns
Story by Samuel Hopkins Adams
Screen play by
ROBERT RISHIN

A FRANK CAPRA
Production

Made by the director who
gave you "Lady for a Day"

IMPRINT

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

CHI DELTA RHO SPRING FORMAL FRIDAY, APR. 20

Howard Kraemer's Vikings
Engaged To Play For
Annual Affair

The Greek social season will be officially opened by Chi Delta Rho fraternity with its annual spring formal dance, Friday evening, April 20, at Hotel Whiting.

Howard Kraemer's orchestra, which proved so popular at the Senior Ball last fall, will furnish the music. Since that time this same outfit has been engaged at the University of Wisconsin on several different occasions. Faculty, students, and townspeople are invited to attend.

Townspeople Invited

At 6:45 o'clock, just preceding the dance, a banquet will be held for the active and alumni members, faculty advisers, and their lady friends. During the course of the evening brief speeches will be given by Mr. Rightsell, faculty adviser, President Hyer, Gil Buseh, Donald Blood, president of the fraternity, and Nolan Gregory. Edward Leuthold is to act in the capacity of toastmaster.

GRAND PARADE DOWN TOWN AT THREE O'CLOCK

(Continued on Page 6, col. 2.)

ly three o'clock from the high school building on Clark St., and will be led by a color guard of local national guardsman, followed by the college band. Next in the order mentioned will come Abbot'sford, Amherst, Antigo, Biron, East Moundville, Marshfield, Medford, Merrill, Mosinee, Nekossa, Oxford, Owen, Port Edwards, Red Granite, Rhinelander, Stevens Point Jr., Stevens Point Sr., Wausau Jr., Wausau Sr., Westfield, Weyauwega, Wisconsin Rapids, and Withee.

Will Broadcast Event

The entire parade will be broadcast over WLBL and all bands are requested to play as they pass the station. The name of each band and its director will be announced in the broadcast. Moving pictures of the procession will be taken. The formal marching display will wind up at Schmeekle Athletic Field in a mass concert of all the musicians, under the direction of Professor Michelsen.

Burroughs Plans Program

During the day several radio programs have been arranged. From 9:15 to 9:30 in the morning, plans tentatively arranged call for a concert by the Badger Booster band, a group of small girls, and

a brief resume of the day's activities to be given by Jack Burroughs. From 2:15 to 3:15 the Rhinelander orchestra has been asked to appear. The parade will take up the hours from 3:15 to 4:00. The following units will appear at the hours mentioned. 4:00 Mosinee, 4:20 Three Lakes, 4:40 Medford, 5:05 Merrill.

TUXEDOS

For those Fraternity
and Sorority Dances.

Student Price

\$1.75

**MONTGOMERY WARD
& CO.**

320 Main St. Phone 1542

OUR BIGGEST BARGAIN EVENT

Rexall

4 BIG DAYS

This Week

Wed., Thur., Fri., Sat.

SEXTON-DEMGEN DRUG CO.

(Opposite Postoffice)

SAVE with SAFETY at
The Rexall DRUG STORE

AN INVITATION

to the dance means

DRESSES

like these

Glittering and glowing
and full of good cheer—
then you have the story
of these dresses. Their
price makes them almost
a gift.

\$7.50 to \$19.75

TAFFETAS
ORGANDIES
MOUSSELINE DE SOIE
ORGANZIE
NETS

MOLL-GLENNON CO.

436 Main Street

PHONE 807-J

Our First Anniversary Sale

Men's and
Young Men's
Suits . . Values
to \$25

Anniversary
Special

\$19.75

Top Coat
Values to \$18
Anniversary
Special

\$13.95

Anniversary Sale on Shirts,
Ties, Hose, Caps, Hats,
Pajamas, Trench Coats,
Robes and other men's ar-
ticles.

THE MODERN TOGGERY

The Store For Every Man
(Between The Theatres)
Sale Starts Thursday 9 A. M.