

WEBER TO REIGN AS QUEEN

LEN SCHEEL, JUNIOR PREXY, FORMALLY ANNOUNCES CHOICE OF PARTNER

JUNIOR PROM DATE APRIL 26

William Bretzke, General
Chairman, And Committees
Hard At Work

Leonard H. Scheel, president of the Junior Class and Junior Prom king has chosen Miss Dorothy Weber, Stevens Point, to be queen of the 1935 Junior Prom.

Miss Weber is enrolled in the High School department as a freshman. She is a member of Omega Mu Chi sorority.

Mr. Scheel is a junior, enrolled in the High School department. He is a member of Chi Delta Rho fraternity.

William Bretzke, of Phi Sigma Epsilon, who is general chairman of the gala event, will escort Miss Leda Bassler of Omega Mu Chi sorority.

Committees At Work

The committees are already hard at work. The decoration committee of which Barbara Joy is chairman has already begun work to convert the gym into a modernistic setting of a Rhapsody in Blue. In addition to Miss Joy others on the committee are Hazel Bleek, Florence Knope, Gwen Colbourne, Helene Waterman, Jack Burroughs, Frank Gordon, Ralph Okray, and Ernest Sturm.

The Dance committee which has

(Continued on page 2, col. 2)

Chi Delts Change Their Spring Formal Date

Due to the conflicting of dates, the Chi Delta Rho Spring Formal will be held Saturday, May 25th, instead of May 24th. As you will find elsewhere in this issue, an all state track meet is scheduled here for the evening of May 24th. It was this event which was responsible for the change in dates.

Easter Holidays Bring Five Day Vacation

Just buckle down to good, hard work for one more week — for a week from to-day you can throw your books over your left shoulder and go home for five days of spring — unless we have more cold, a snow, or possibly rain.

This time, however, Easter comes late enough so that it should be enjoyed in some way. Friday, April 19, and the following Monday and Tuesday make up the holiday — so have a good time!

Scene from the Spanish setting of last year's Junior Prom

Band Booked For Formals

The four Greek organizations on the campus have already booked their bands for the coming formals, and, from the imposing group of performers that they have chosen, it is apparent that C. S. T. C. and Stevens Point are going to be treated to some extra fine dance music very soon.

Considering the hit that Charles Brinkley and his men, from Appleton, made at the Military Ball and the Mid-Winter Formal, the Tau Gams were certainly fortunate to be able to obtain again his highly satisfactory services.

The Phi Sigs have signed up Little Jack Horner and his band. This group books from Minneapolis, in which city they are very well known.

Al Seeger, from Appleton, has signed his contract with the Chi Delts for their formal. Although this band is not known in this

(Continued on page 2, col. 2)

Miss Gilbert Attends Milwaukee Convention

Miss Verna Gilbert, director of women's physical education, spent four days in Milwaukee last week, attending the conference of the midwest section of the National Physical Education Association. The conference met Wednesday, April 3, and was in session until Saturday. Over 1,000 delegates were in attendance.

CALENDAR OF COMING EVENTS

- April 11 "The Romancers" Senior Class Play
- April 12 Music Festival Oshkosh debates
- April 13 French play at Madison
- April 13 All School Party
- April 19-23 (inclusive) .. Easter Recess
- April 26 Junior Prom Science Open House
- April 27 History and English Teachers' Conference

French Students Leave Saturday

Flash!! Send those costumes and that music at once! That's what the French students of the U. of W. sent to France. And their message accomplished its purpose, for the music and the costumes lately arrived at Madison in preparation for the coming play, "Le Bourgeois Gentilhomme". Consequently, those who see the play will have the pleasure of seeing real French costumes and hearing native French music. "In addition to the original music, the elaborate ballets danced before Louis XIV will be copied in miniature for the April 16 performance to recreate as nearly as possible the atmosphere of the 17th century French court".

Point-Oshkosh Debates Here To-morrow Night

Two post-season debates will be held Friday evening when two Central State teams meet Oshkosh here. The affirmative will be presented by Earl May and Arba Shorey. The negative against Oshkosh is made up of Donald Hickok and Charles Cather.

The question to be discussed is: "Resolved, that the nations should agree to prevent the international shipment of arms and munitions". Everyone is invited to attend the debates, which will begin at 7:30.

NOTICE!!

There will be no assembly today. Assembly will be held tomorrow (Friday) 10 to 12 o'clock. Friday's 10 to 12 o'clock classes meet today.

MUSIC FESTIVAL HERE TO-MORROW

Twenty High School Bands Will
Take Part In Gigantic Event

Climaxing Central State's greatest musical year, fifteen hundred high school musicians and their friends will be guests of our school when the annual music festival convenes here Friday April 7, according to a recent announcement by Peter J. Michelsen, director of music at C. S. T. C.

Eighteen bands and three orchestras coming from distances as great as 75 miles will take part in an all day program beginning at 9 a. m. During the morning each band will be given about half an hour to present its program.

Parade At 2:30

A parade through the downtown section at 2:30 will climax the day's activities. The college band will conclude the program with a concert at 8 P. m. in the evening.

(Continued on page 2, col. 1)

Greeks Set Twelve Bit Formal Tariff

At a recent meeting, the Greek Council voted unanimously to make the price of the various Greek Spring Formals uniform. The price will be \$1.50, a reduction from the \$2.00 price of last year. This price will place the various formals within the reach of all. "A student's life must be well rounded", says our Editor. "Round your year's school life by attending a couple of these Formals."

Jack Burroughs Leaves For Chicago Next Week

Jack Burroughs, winner of the state oratorical contest a few weeks ago, and his father and coach, L. M. Burroughs, will leave for Evanston, Illinois, next Wednesday for the regional contest held at Northwestern University.

Jack will deliver his oration, "The Integrity of Youth", on the 25th, competing against representatives from Kentucky, Indiana, Illinois, and Missouri. Other regional contests will be held the same day, and the interzone finals will be held the following day.

"The Integrity of Youth", which was written by Jack, will be published in the 1935 edition of "Winning Interstate Orations".

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-in-chief Frank Klement
Associate Editor Robert Steiner
Sports Editor George Simonson
Women's Sports Thyrsa Iverson
News Writer Jean Lynn
Donald Hickok, William Theisen
Society Editor Mildred Simonson
Features Editor Frank Gordon
Proof Reader Maxine Miner
Typists Dolores Skarweski, Edna Erickson

BUSINESS STAFF

Business Manager Howard Kujath
Circulation Manager Elmer Buh
Faculty Adviser Raymond M. Rightsell

Pointer Office Phone, 1584
College Office Information, Phone 224

It's interesting to juggle figures, not only because figures don't lie, but because they summarize.

Stevens Point's population ranks sixth of the nine cities in which state teachers colleges are located. Here are the statistics:

Table with 2 columns: City Name and Population. Rows include Milwaukee (578,249), Oshkosh (40,108), La Crosse (39,614), Superior (36,114), Eau Claire (26,278), Stevens Point (13,623), Platteville (4,047), Whitewater (3,465), River Falls (2,363).

Why does Central State rank second in enrollment when its supporting city is sixth down the list in population?

Five or six years ago our college was that in name alone — we had a make-shift school band that lacked instrumentation and organization, we had athletic teams that took their weekly trouncings

LAST CHANCE TO SEE "THE ROMANCERS"

The first appearance of the college's most talented actors and actresses in Rostand's "The Romancers" which took place last night, Wednesday, April 10, in the auditorium proved the best possible advertisement for tonight's repeat performance.

Music Festival Here To-Morrow

This festival is an annual affair held to give high school bands an opportunity to compare with each other without actual competition. The following cities are among those participating in the festival: Nekoosa, Almond, Westfield, Marion, Weyauwega, Withee, Owen, Marshfield, Plainfield, Endeavor, New London, Medford, Stevens Point, and Red Granite.

—Special Correspondent.

on the gridiron and basketball court, we had a scrambled social calendar, and we didn't have many of the things which we exalt to-day. Wherein did this change come?

Everyone who was in any way connected with our college during this period of transition should receive some of the bouquets that are being tossed around. But the four whose names are synonymous with Central State's progress are: Regent W. E. Atwell, President F. S. Hyer, Coach Edward L. Kotal, and Bandmaster Peter J. Michelsen. Their records speak for themselves.

Our enrollment grows; new honors are amassed by Central State and its students, individually and collectively. More graduates of high schools from all corners of Wisconsin turn to Central State to secure their education.

Junior Prom Date April 26

(Continued from page 1, col. 1) already completed its work with the booking of "Russ Walters and his Band", radio band de-luxe, is composed of Francis Bremmer and Don Halvorsen.

Publicity All Set

The publicity committee is composed of Robert Steiner and Francis White. An extensive advertising campaign is being planned.

Invitations will be under the direction of Miss Helen Bunker. On the committee are Ruth Switzer and Ruth Wagner.

Helen Piehl is chairman of the refreshments committee. She has appointed Barbara Fulton, Fern Mangerson, and Lorraine Guell as her assistants.

Indications point to one of the most successful proms ever held at C. S. T. C. Plan now to attend.

Band Booked For Formals

(Continued from page 1, col. 2) locality, it comes highly recommended.

The Omegas were so pleased with Glen Geneva's work last year that they re-engaged him for this year's affair, and everyone who attended their formal last year will surely want to return and hear him again.

NEWS FLASHES FROM EVERYWHERE

They say Sheldon Gardner went over big with the Richland Center gals on the recent band tour. Ask him about it — Herbie Kay will play at the Junior Prom at Platteville State Teachers College — Gerald Porter, who attended Central State last year, was a member of the debate affirmative debate team of Whitewater State Teachers College when Whitewater won three out of four at a round robin debate at Madison last week — Norman E. Knutzen judged an all-day forensics meet at Granton last week — Helene Waterman has contracted to teach at Birnamwood next year — Mr. Kraus, principal of the local high school, addressed English 225 last Thursday on "Public Speaking" — "Ten dollars a month more" reads Gilbert Busch's '35-'36 contract; Gil teaches at Rhinelander — Alex Peterson, whose contract was recently renewed, also receives \$10 per month more — Robert Emery packed two suitcases for his Chicago trip; Wilson Schwahn said, "One is enough for me" — Miss Virginia MacDonald finished her field work here and returned to Madison — Audrey Wehr is circulation manager of Echo Weekly, the publication of Milwaukee State Teachers College. Audrey was a student at Stevens Point last year — Platteville is inaugurating a Play Day this year. The date is the same as ours, May 10th — The Senior Class of the Merrill High School will present "Skidding", the play given by our class of '34 last spring — Neale Rothman and William Ringness (Bill was sports editor of the Pointer last year) are both on the staff of the Daily Cardinal, the U. of Wis. daily.

C.S.T.C. Rates Second In State Enrollment

Final official enrollment figures for the second semester places Stevens Point second only to Milwaukee. Superior has only three students less enrolled than Central State. Part time students are not included in the tabulation which follows:

Table with 2 columns: City Name and Enrollment. Rows include Milwaukee (1,246), Stevens Point (649), Superior (646), La Crosse (616), Whitewater (609), Oshkosh (595), Eau Claire (587), Platteville (495), River Falls (453), Total (5,866).

Stevens Point also has 112 part-time students enrolled; other state schools have none.

FOX THEATRE STEVENS POINT

THURSDAY — FRIDAY

New Low Adult Price 15c

"STRAIGHT FROM THE HEART"

With MARY ASTOR ROGER PRYOR

BANK NIGHT

SATURDAY

MATINEE 2 p. m. — 10 - 25c

HELEN HAYES ROBERT MONTGOMERY

In

"VANESSA"

(her love story) — plus — BUCK JONES

In

"MEN WITHOUT LAW"

SUNDAY

MATINEE 2 P. M. — NIGHT

JOAN BLONDELL

In

"TRAVELING SALESLADY"

— And —

LEO CARRILO LOUISE FAZENDA

In

"WINNING TICKET"

3 days coming MONDAY

"GEORGE WHITES SCANDALS"

With

ALICE FAY JAMES DUNN BENNY RUBIN

NORMINGTON'S

PHONE 380

EVERYTHING IN

Laundry

AND

Dry Cleaning

TAYLOR'S DRUG STORES

Down Town South Side

Society News

Holds Initiation Services

Margaret Ashmun Club held its initiation services last Tuesday evening. Miss Dorothy Lavine spoke on "Censorship of the Movie". A very interesting feature was a series of talks on "Books Prior to 1920". Earl Hoefler introduced the speakers. "Biography" was presented by Nina Belle Damon, "History" by Frank Klement, and "Fiction" by Gladys Boursier.

Fourteen new members were initiated. They are Eleanor Crummey, Alice Van Adestine, Virginia Gajewski, Aaron Mannis, Jennette Beggs, Ventura Baird, Eino Tutt, Delores Skarweski, Hertha Totzke, Carol Swenson, Helene Waterman, Cecelia Falkowski, Helen Wind, and Alicia Jones.

Sigma Tau Delta Pledges

Last week the Sigma Tau Delta National English society pledged ten new members to its organization. Miss Bonita Newby, president, read the pledge services. These people will wear the black and red ribbons two weeks prior to the formal initiation banquet. Those asked to join as associate members are: Arba Shorey, Aaron Mannis, Gennette Beggs, Floyd Cummings, and Alice Van Adestine. Active: Genevieve Marcoux, Virginia Gajewski, Gladys Boursier, Ventura Baird and Doris Johnson.

Rough Initiation

The Chi Delts will terminate Hell Week Saturday night with rough initiation ceremonies. Those who will go through the mill are: Alvin Bucholtz, Merrill; Victor Kilmer, Oconto Falls; Clark Lampe, Port Edwards; Wilbur Berard, Wisconsin Rapids; Chester Rinka, and William Cashin, Stevens Point.

Tau Gams Initiate Tomorrow

Tomorrow evening, the Tau Gamma Beta sorority will formally initiate nine members. The candlelight pledge service will be held at six o'clock in the Blue Room of the Hotel Whiting. The banquet will take place in the club dining room. Miss Margaret Turrish, sorority president, will administer the oath to Miss Marjorie Wells, Lodi; Miss Ruth Graham, Wausau; Miss Helen Blake, Mellen; Miss Ethel McDonald, Miss Nan Turrish, Miss Ruth Rice, Miss Helen Hazen, Miss Dorothy Richards, and Miss Virginia Watson of Stevens Point.

Informal initiation will be held tonight.

Phi Sigs Initiate Nine

The Phi Sigs will initiate nine at informal initiation services to be held Friday night. They are:

George Cartmill, Plover; Harold Dregne, Marshfield; Paul Mauer, Stevens Point; Robert Kreilkamp, Mosinee; Charles Cather, Clintonville; Arthur Hemmy, Colby; Leonard Vig, Hawkins; and Clifford Malchow and Joe Pfiffner, Stevens Point.

Omega Mu Chi Initiates

The informal initiation of the Omega Mu Chi sorority took place Tuesday night. The initiation covered much territory in and around Stevens Point. A good time was had by all except the pledges.

Formal initiation services will be held tonight at the hotel Whiting. Pledge services will take place at six o'clock, followed by a banquet at 6:30.

Those who will be initiated are: Veryl Nelson, Greenwood; Anita McVey, Withee; Hazel Bleck, New London; June Erdman, Augusta; Dorothy Weber, Eileen Hanson, and Artensia Horn, of Stevens Point.

Easter Tea

The Home Economics Club will give an Easter Tea, Wednesday, April 17. This tea will be held in the Home Economics rooms from four until six o'clock. All members are invited to attend.

Annual Class Party

The ninth grade of the Mary D. Bradford Junior High School will hold its annual class party tomorrow night, April 12. This party will be held in the Training School Library.

THE CONTINENTAL
CLOTHING STORE
Men's and Boys' Clothing
N. J. KNOPE & SONS

Welsby DRY
CLEANERS
PROMPT SERVICE
Phone 688

ED. RAZNER
Men's & Boys' Clothing & Furnishings
10% Off To Students
306 Main Street

M. J. SMITH
Wholesale Confectioner
COMPLETE LINE OF CANDIES
613 Main St. Tel. 464

A. L. SHAFTON & CO.

DISTRIBUTORS

"HELLMANS"

Thousand Island Dressing
Mayonnaise Dressing
Sandwich Spread

Try "HELLMANS"
BETTER THAN THE REST

SHEER BEAUTY
for
Easter
GOTHAM
GOLD STRIPE
Beautiful Silk Stockings
FREE FROM RINGS
1.00 up
McAULIFFE
CORSET SHOP
117 Strongs Ave.

The Attention of the Seniors in CENTRAL STATE TEACHERS COLLEGE

—who intend to enter a graduate school or a professional school is called to the facilities of the Marquette University.

Graduate courses leading to master's and doctor's degrees.

Professional courses in medicine, law, dentistry, dental hygiene, engineering, journalism, business administration, speech.

Marquette University is on the accepted list of the Association of American Universities. Each college and school of the University is recognized in the highest group by the national bodies organized to set up standards.

Address The Student Adviser, Marquette University, for complete information.

MARQUETTE
UNIVERSITY
Milwaukee

Smart FOOTWEAR for EASTER

SHOES THAT ARE YOUTHFUL AND COMFORTABLE YET IN

THE COLLEGE STUDENT'S PRICE RANGE OVER 100 NEW STYLES FOR SPRING AND EASTER..... \$1.98 TO \$4.95 AAAA TO EEE

Sport Oxfords Included

WHITES.
GREYS.
BEIGE.
BLUES.
BLACKS.

EVERY WANTED STYLE AND HEEL SEE OUR WINDOWS!

KREMBS HARDWARE COMPANY
For Good Hard Wear

The BIG SHOE STORE

AS SEEN FROM THE SIDELINES

by SI

Who's Going to Win?

Take me out to the ball game.
Take me out to the game.
Buy me some peanuts and crackerjacks;
I don't care if I ever get back.
There we'll root-and-root for the home team.
If they don't win it's a shame;
For it's one—two—three strikes you're out
At the old, Ball Game.

The baseball arguments start.
Chriske and Redfield

phraseology, already complex enough to

"the old apple — the horsehide pellet — the elusive spheroid — circuit clouts — four-ply wallops — four masters four baggers — ball yards — orchards — outer gardens — took a drink — picked on a cripple — got a bingle — foot in the bucket — dusting 'em off — whiffing the azone — ash — bludgeon willow — hickory — portside hurler — murder the pitcher — cousin — salary wing — miracle man — mentor — wizard — master mind — the Behemoth of Bust... the mammoth of maul... the Sultan of Swat — the colossus of clout — Hogan's brickyard — and hundreds of others will interpolate the accounts of ballgames from the Golden Gate to Bar Harbor.

Phi Sigs to Hold Soft Ball Title?

The Phi Sigma Epsilon soft ballers are busy turning up their high geared diamond machine for ensuing warfare with the Chi Delta Rho, who lost last year's spring series by a whisker. Mil-

Asher Shorey, fence buster, gives one a ride.

ton Anderson and his brawny crew, consisting of Art Nygard, the wizard of the keystone sack; Asher Shorey, who made kindling wood out of the circuit fences last year; the McDill tiger, Bremmer; should cop the bunting, reasons Mickey. John Collins will be back to toss B. E. shot at the opposition from the security? of the pitcher's turret. Allen Schultz will be available for relief work, that being a popular form of recreation these days. Guy Krumm, the Million dollar fly catcher, will again patrol the outer reaches, just in case someone should meet the apple squarely. Fred Kawalski, from "way out west in Kansas" will hold down the first station in superba style, while sundry dark horses and many of other shades will be thrown into the fray if the first line falters, says "Micky" who is busy just now building a special bleachers for

From thousands of radios far thru out the length and breadth of this wide land, Irving Berlin's famous ballad of base ball will usher in the official opening of the 1935 major league base ball season on April 16 (Tuesday). In sixteen major league cities millions of howling fans will descend on Sundry ball plants like unto the locusts of Egypt to help fire the opening gun in the 1935 pennant race.

Who's going to win? From the cross-roads store to the corner of Forty-second and Broadway the same question rouses alike the Broadway tout and itinerant hoboe. The universal solvent of base ball transforms and patterns those of all trades and commands all these to follow in her train.

That Grand Old Game...

In hundreds of towns from New York to Tuscaloosa the sports writers of the smart dailies and the slower gaited weeklies will refurbish and renew, and mayhap turn a new phrase or two, to add to the current stock of base ball the uninitiated...

Dick Schwahn will again be the catcher. the expected conclave of major league scouts.

Chi Delta Rho to Cop?

Over in the camp of the Chi Delta Rho there is an optimistic spirit. To the crew which lost out in the final stretch last year have been added some new faces, while lifting operations, so much in need after last year's defeats, have restored those of the others. This swash-buckling array of famous diamond talent needs a pitcher to add to the imposing array of stars already signed. "More stars than there are in Heaven", says Don Unferth, manager.

"Mickey" Anderson will need two bats this year.

POINT TRACK MEN GIRD FOR MEETS

Whether or not Coach Kotal can make a clear sweep of this year's state sport titles will be seen on May 24th when the State Track Meet will be held under lights at Stevens Point. If Kotal's thinly clad should annex the title at the meet, it would be the first time in state athletic history that any college has annexed the titles in the three major sports events. So the tracksters are working out and getting into condition as they point toward that gigantic night spectacle commonly termed the State Track Meet.

Letter Men Back

Four of last year's seven letter-winners will form the nucleus of a squad of unknown ability. Charles Sparhawk, weight tosser and broad jumper should have little difficulty in picking up points in the shotput and looms as the logical man to fill the shoes vacated by Fritsch, state champ last year. Then too, "Chuck" may find himself in the discus and toss it out of the lot. Whether Frank Klement, only returning state title-holder, can repeat in his favorite event, the javelin throw, is questionable due to an appendicitis operation a month and a half ago. "Web" Berard who placed fourth in the (50.09 seconds) 440 yard dash should place higher in this year's state meet; and Robert Steiner, who tied for fourth in his first year of track, should soar higher because of an added year's experience.

Fritsch — Scribner To Be Missed

Co-captains Myron Fritsch and Lyman Scribner, and Don Abel are the men who will be sorely missed on this year's squad. Fritsch is the present state title-holder in the shotput; Scribner took third in the mile run; and Abel ranked No. 1 in the high jump. Fritsch and Scribner are both in school, but are ineligible because of the three-year rule, while Abel transferred to the U. of Wisconsin.

Prep Stars Coming Up

In addition to Sparhawk, Klement, Berard, and Steiner, there appears to be a wealth of material — most, however, of unknown quality. Then Bjorne Christensen (Wisconsin Rapids) who last year was crowned state prep half-mile champion, Augie Miefert (Shawano), 440 and 220 yard dash man, who burned up the cinders in various high school meets, Elmer Smith (Merrill), speedster in the shorter dashes, may carry on to add to the laurels they gathered in prep meets. Others who are signing up are: Clark Lampe, Christenson Peovy, Chartier and F. Gordon.

(Continued in next col.)

Klement Hors-de-Combat...

Frank Klement, 34 "screw-ball" artist, is a survivor of a recent operation, and it is doubtful if his gifted talents will be available. Some of the other familiar faces are those of Don Unferth, the Spruce Street steamer; the Menzel brothers have finally returned their signed contracts after a long haggling over terms; Bob Steiner has returned from his perennial major-league try out in the grape-fruit league; Chas. McDonald will stop anything (or a nybody) at the hot corner; Ray Urbans, de boss of de nort' side, will be in there. All in all it looks like the depression is over for the horse-hide industry, if there is one. (Extra! — the latest report has it that "Ernie" Emery, who used to bat .400 in the Non-Partisan League, will direct the Chi Deltas. Looks like its all over for the Phi Sigs.

Taylor Drugs Annex City Basket Title

In the "rubber" game the Taylor Drugs quintet defeated the Merchants by a 26-24 score on last Wednesday (April 3) night. The victory brought the Taylors the city basket ball championship.

The game was everything that a contest of this kind should be, the Taylors finally winning when Frank Menzel dropped in two free throws to put Taylors ahead 25-24 just a few moments before the whistle. Fred Nimz added another free throw. Fritz was easily the high scorer of the evening with 11 points.

The Taylor Drugs squad was composed of men all of whom are expected to play a prominent part in Kotal's football plans — "Fritz" Nimz, Frank Menzel, Bob Broome, Ted Menzel (Capt. elect) Jimmy McGuire, Clarke Lampe.

UNFERTH QUINTET WINS INTRAMURAL

Don Unferth's intra-mural quintet rests securely in first place by virtue of their 46-30 defeat of Chet Rinka's team in the finals of the men's tourney which ended Monday evening. Chet Rinka scored seven field goals and a free throw; Don Unferth rang up six field goals. At half time Unferth's forces led 14-10. Ray Urbans officiated.

The final standings show Unferth's crew to be undefeated with five wins and no losses; Rinka's men were runners-up with four wins and one loss. The other members of Unferth's team were Everon Chriske, Clarke Lampe, Oscar Copes, George Staffon, and Eugene Skibba. The Rinka line-up consisted of Tommy Lindow, Irv. Larson, Ed Domke and Bob Broome. The other teams and the order in which they finished in the scoring percentage: Marsh (3 wins—1 loss); Johnston (3 wins—2 losses); Krumm (2 wins—2 losses); Anderson (2 wins—3 losses); Eckerson (1 win—4 losses); Collins (0 wins—5 losses). This tourney winds up C. S. T. C. basket ball for 1935.

Nothing could please us more than to see some unheralded trackster come out of his shell to star in the coming meets.

Milwaukee — Oshkosh Strong

Milwaukee, defending title-holder, and Oshkosh, last years fifth placers, will be the teams to beat. Milwaukee due to its large enrollment always has a well balanced squad, while Oshkosh, with Wittig returning to competition, will be stronger than last year. White-water, featuring Jackie May and Werbelow, may crash through. Point must be labeled the dark horse.

It is still too early to judge the strength of Point's track squad because the inclement weather has prevented outdoor workouts. Information on the new material can be obtained only after the thinly clad are seen in action; in succeeding issues track prospects will be further discussed.

Superior Basket Ball

The Superior Peptomist remarks that the Superior Mexico State Normal game was a good one until the 1st forty minutes.

All Star Selections

The Milwaukee Echo all star selections list Marsh as guard on the first team; Unferth at forward on the second team.

Five Locals Attending Sigma Zeta Conclave

The local Sigma Zeta delegates to the National Conclave left yesterday morning for Alton, Illinois. They stopped over in Bloomington, Illinois, last night, and plan to visit Illinois Wesleyan and Normal University this morning. The delegates are Dick Schwahn, local Grand Master, Frank Menzel, Norma Truesdale, Thyrza Iverson, and Mr. Rogers, who is Grand Recorder. Mr. Rogers is driving the party down. The conclave is sponsored jointly by Shurtleff College, Alton, Illinois, and McKendree College of Lebanon, Illinois, tomorrow and Saturday. Each of the delegates will address the group on some phase of Sigma Zeta work. They plan to return some time Sunday.

High Schools Respond To Invitations For Science Open House

Responses already have come in that indicate that the Science Open House, sponsored by Sigma Zeta, April 26, will be a complete success. Already many high schools have signified their intention of sending representatives to look over C. S. T. C. in the scientific field, according to Alex Perrodin, chairman head of this project. The various committees are hard at work and will present to prospective students many things of interest in different lines of scientific activity.

Band Reports Tour Unusually Successful

And so our touring band returned, not exactly dragging their tails behind them, (for they haven't any), but I can say they looked far from peppy. However, each and every one admits that he had a big time and wishes that the trip would have been longer. All they can do is hope for more next year.

While on the trip, the band played to from 2,500 to 3,000 persons. Obviously, then, the advertising value of this tour was immense. If one were to calculate the amount of money needed to send information to each of the individuals who were directly or indirectly contacted during the trip, it would quickly appear just how economical this form of advertising is.

PAINT SALE
Now on at the
BADGER PAINT & HDWE. STORE
Tel. 790 416 Main St.

COLLEGE SUPPLY STORE
Everything
FOR THE STUDENT.

BREITENSTEIN & CO.,
Everything in Building Material
Asbestos Shingles
FINANCE PLAN—
217 Clark St. Phone 57

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

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

PRINTING
PERSONAL AND SOCIETY PRINTING. BINDING OF RARE BOOKS AND MANUSCRIPTS GIVEN SPECIAL ATTENTION.
WORZALLA PUBLISHING CO.

SHOTS AT RANDOM
GLEANINGS:—
SUNDRY and DEVIUS

It may be alright for authors to insert phrases such **nun aut nunquam**, meaning: now or never, and **mutatis mutandis**, meaning: the necessary changes being made; also being able to ask "Do you love me?" in six or seven different languages may enrich one's experiences, but... be careful you don't get so steeped in that stuff you forget how to say "come here" in English.

"My girl is like a steam-engine," he said. "She smokes and choos!"

When you get time ask Sheldon about that six-foot-two eyes-of-blue that he met at Richland Center.

Some people who on first impression appear to be chips off the old block turn out to be nothing but knot-holes.

Spring is in the air. And we'll soon be seeing that the golf-greens

are not the only things that way on the course.

President Roosevelt's program of reducing crop acreage and raising the farmer's position, is being rapidly carried out by the dust storms.

"Life begins at forty", someone has said, but those who have read of the activities of the younger generation are convinced some of them jumped the gun.

Huey Long, long on the Hooley, has done one thing in his "sharing" program.... He's given Louisiana a magnificent state debt which all the citizenry and their children will be able to share for years.

Bill Theisen and Ron Murray swear "Ding" Hanson is so polite it takes him ten minutes to say "No".

(And then followed a justifiable homicide). What would you rather do or go fishing? Which do you like better, summer or the country?
—Fonstad's favorite.

Advice to college men: If she looks young she is old; if she looks old she is young; if she looks back, follow her.

REFLECT YOUR BEAUTY — through these
GORDON hose **79c**

For these sheer, clear, chiffon hose will add that complete feeling of confidence as well as exquisite beauty to your costume. To see them today is to wear them tomorrow In the smartest of new colors.

MOLL-GLENNON CO.

China Dripilators
Specially Priced
\$2.45
For Excellent Drip Coffee on Display at
The Up Town
INCORPORATED
426 Main St. Tel. 994

SHEAFFER \$2.00 FOUNTAIN PENS **HANNON-BACH DRUG STORE** **FOUNTAIN SERVICE AND SCHOOL SUPPLIES**

Fifteen Invitations Sent For Play Day

Invitations to the 5th annual Play Day sponsored by the Women's Athletic Association were sent to fifteen high schools that are within a 50-60 mile radius of Stevens Point. The purpose of the yearly WAA guest day is to spread the idea of "Play for Play's Sake". This motto is one that rightfully belongs to the women's division of the national amateur athletic association, and so it belongs also to the college organization for it is a member of this association. It represents the aim toward joy and recreation in wholesome competition rather than intensive competition which aims at championship records. College students, keep May 10th open to attend Play Day. You are invited to attend.

Margaret Ashmun Club Story Rules Are Listed

The time in which to write your Margaret Ashmun Club short story for the contest is rapidly growing shorter. Better start now! The rules follow:

1. Manuscripts must be typed and double-spaced.
2. Stories are limited to 2,500 words, and must be over 1,000 words.
3. No signature should appear on the manuscript proper. Add an extra sheet, containing your name, the date, and the title of your story.
4. The title of the story must appear in the center of the first page, followed by two blank lines, then the beginning of the story.
5. All students are eligible to compete.

Paging Prof. Rogers!

Put down his age. Multiply by 2. Add 5. Multiply by 50. Subtract 365. Add amount of change he has in his pocket less than \$1. Add 115. Will he admit the first two figures in this answers to be his age?

Your Haircuts are no Puzzles to us.
BERENS BARBER SHOP
Under Hirzy's Store

THE SPOT CAFE

A Good Place For
Students To Eat
414 Main Street

SPORT SHOP

TENNIS RESTRINGING
422 Main Street

The Point Cafe

Newest and Finest Restaurant
It's the Last Word

501 Main St. Phone 482

History And English Conferences April 27

The annual conference of History and English Teachers which is held at this school under the supervision of Mr. Knutzen and Mr. Smith will take place this year on Saturday, April 27. Invitations have gone out this week to the teachers of 75 schools and all who accept will have an opportunity to discuss their teaching problems with leaders in the field of education. Mr. Doudna of Madison, secretary of the Board of Regents, has already accepted an invitation to the conference. Superintendent John Callahan, also of Madison, may be able to be present.

There were sixty people at this conference last year, and all who attended remember the day as one of help and inspiration. Mr. Knutzen with Mr. Smith, who says he "only helps", has started and carried through something of value to the school and to all who attend.

FISHER'S SPECIALTY SHOP

"The Coed's Headquarters"

COATS DRESSES
MILLINERY

FOR ALL OCCASIONS
HOTEL WHITING BLOCK

FORD V8

CARS and TRUCKS

GOODYEAR TIRES

Service on All Makes of Cars

STEVENS POINT MOTOR CO.

Phone 82

Extra Special

Cascade
Scotch Vellum
Stationery

Buff or Ivory

42 Sheets
36 Envelopes

Only
39c

SEXTON DEMGEN DRUG
COMPANY

IF you will consult your banker before making an investment, you may avoid consulting a policeman after you make it.

FIRST NATIONAL BANK

NOT A STATE ROAD

A rich man lying on his bed, called his chauffeur, and said: "Sykes, I am going on a long journey, rugged and worse than you ever drove me."
"Well, sir," consoled the chauffeur, "there's one consolation — it's all down hill."

CENTRAL STATE TEACHERS COLLEGE

● 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.

STEVENS POINT, WIS.

Stevens Point Beverage Co. The Best —

In Beverages of all Kinds
— Telephone 61 —

Hodsdon's Ice Cream

Quality Is Remembered Long
After Price Is Forgotten
425 Water St. Tel. 160W

Pastor: "So God has seen fit to send you two little brothers."
Little May: "Yes; and He knows where the money's coming from. I heard daddy say so."

Drink

DEERWOOD COFFEE

only because it's better

DATES

BY THE LOAD

3 Lbs. 25c

FRESH PITTED SAAR DATES 2 Lbs. 25c

GREEN ARROW
THE PUREST

SOAP CHIPS

2 Lbs. 25c
Value 19c. Lb.

BANANAS

SATURDAY ONLY

Lb. **5c**

RADISHES

3 Bunches 10c

FRESH GRATED

HORSE RADISH

Lb. **25c**

PROCESSED

LOAF CHEESE

Lb. **29c**

PHILADELPHIA

CREAM CHEESE

Pkg. **10c**

CHIPPED BEEF

In 3 1/2 oz. Rose Tumbler

Only **10c** Each

TOMATOES

10 1/2 oz. Cans **6c**

CORN

10 1/2 oz. Can **8c**

MUSHROOMS

2 1/2 oz. Can **10c**

BEAN SPROUTS

No. 2 Can **10c**

DICED BEETS

No. 1 Can **8c**

LIBBY'S HOME BAKED

BEANS

14 oz. Can **9c**

22 oz. Can **14c**

VEGETABLES

10 1/2 oz. Cans **5c**