

JUNIOR PROM PLANS COMPLETE

RUSS WALTERS PLAYS AT PROM

Milwaukee Orchestra Performs At Popular Spring Event

The Junior Prom, first and foremost spring event following the Lenten season, will be held April 26, in the new gym.

The main attraction will be, of course, Russ Walters and his band, W.T.M.J. favorites. This band was one of the bands that played at the University of Wisconsin prom. Here is your opportunity to hear a band that is already on its way to fame.

Unusual Decoration Scheme

Blending with the tuneful melodies of Russ Walters, the scheme of decorations will be the "Rhapsody in Blue". This new type of decoration promises to put everyone in the proper atmosphere to enjoy the prom to its fullest.

In the receiving line, which will form at 8:30 will be Junior Class president Leonard H. Scheel and

(Continued on page 2, col. 2)

College To Be On Air Two Hours Daily

Soon C. S. T. C. will be on the air regularly. Installation of the new unit of WLBL is already practically complete. Wires have been run from the transmitter at Ellis to the new studio on the third floor of C. S. T. C.

Present plans call for the sound-proofing of this room. The broadcasts will be run on a daily basis, with several hours each day devoted to broadcasting of school activities.

Audience Pleased With Annual Senior Play

We told you not to miss it — don't blame us if you didn't see the Senior Class Play, "The Romancers", by Rostand. It was presented last Wednesday and Thursday, April 10 and 11, and was a complete success in all respects. Financially, their efforts will net the Senior Class about \$50.00, while artistically the play was one of the most beautiful amateur productions we've ever seen. Congratulations to Miss Florence Glennon, director, and to the cast.

NOTICE TO OUR READERS

Due to the Easter recess there will be no issue of the "Pointer" next week.

Science Open House Scheduled For April 26th

A tour through our Chemistry Lab will be a feature of the Science Open House.

Art Spieth Critically Injured In Accident

Word was received last Friday that Arthur Spieth, a sophomore here at C. S. T. C., was seriously injured in an auto accident near Tigerton. The car which he was driving struck a train at a dangerous crossing, and Art suffered a concussion of the brain. The local physician pronounced his condition as extremely serious and rushed him to the Shawano Hospital. When word was last received (Monday) he had not yet regained consciousness, and the doctors had little hope for his recovery.

Miss Adeline Spieth, Arthur's sister, and Janet Strong, of Stevens Point, who were riding with him at the time of the accident, escaped with minor injuries.

English And History Teachers Meet April 26

Mr. Knutzen and Mr. Smith, co-sponsors of the English and History Teachers' Conference, to be held on Saturday, April 27, state that though band tournaments and what-not are running a good deal of competition, they still expect a large and enthusiastic crowd on that day. An excellent program, featuring Mr. Doudna, secretary of the Board of Regents, and John Callahan, state superintendent of schools, has been arranged.

Music Festival Well Attended

The Music Festival which the music department of C.S.T.C. sponsored last Friday was a great success, not only from the point of view of the number of bands attending it, but also because of the record attendance at the concerts. Seventeen bands and four orchestras were present. It is estimated that more than 2,000 people came to hear the concerts at various times throughout the day, and thousands more witnessed the parade. The snappy uniforms and snappier music made sights and sounds which will not soon be forgotten in this college.

As an aftermath to the day, notice how many new addresses

(Continued on page 2, col. 3)

Former Faculty Member Returns For Visit

Dr. George A. Talbert, faculty member of Stevens Point Normal from 1902 to 1908 was a guest of F. N. Spindler last week. Last week Tuesday he spoke to several science classes. He is head of the biological and pharmaceutical departments of the University of North Dakota at Grand Forks.

Greek Organizations Set Formal Dates

The Greek organizations have definitely set the dates for their annual spring affairs, and the members of the fraternities and sororities are cautiously looking about for good dates for them. The season opens with the Phi Sigma Epsilon formal, which will be held on Friday, May 10. The next formal will be that of Omega Mu Chi sorority, which will be held on Friday, May 18. Chi Delta Rho has the third, held on Saturday, May 25. The last formal will be held by the Tau Gamma Beta sorority on Friday, May 31.

SIGMA ZETA'S PLANS FOR SCIENCE OPEN HOUSE COMPLETE

Alex Perrodin Is Chairman Of Program For April 26

The plans for the Science Open House are now complete, and Alex Perrodin, head of the project, lately announced that the program for the day has been set. Most of the high schools have responded favorably, and Sigma Zeta and C. S. T. C. are looking forward to an enjoyable time on Friday, April 26.

Program Follows

The following is the order of events on the program.

- I. All exhibits — open from 1:15-5:00, 6:30-8:00. Students will be on hand at all times to explain exhibits.
- II. Continuous showing of 15 reels of films in assembly — 1:30-5:00, 7:00-8:00.
- III. Schedule of demonstrations (Special) Biology, 1:30-2:00, Biology Laboratory. Chemistry, 2:30-3:00, Chemistry laboratory. Home Economics, 3:30-4:00, Home Ec. laboratory. Physics, 4:30-5:00, Physics Lecture Room.
- IV. Evening Program beginning at 8:00.
 1. Music — 8:00-8:10.

(Continued on page 2, col. 1)

Miss Carlston Attends Chicago Art Convention

Miss Edna Carlsten, head of C. S. T. C.'s art department, and Miss Emma Smith, art supervisor in the city schools, have returned from Chicago, where they spent last week attending the annual convention of the Western Arts Association. 1,800 were registered at Stevens Hotel, convention headquarters. The convention-ites enjoyed among other things: the annual banquet with Lorado Taft acting as toastmaster; a talk given by Grant Wood, Iowa artist, and a talk on the National Art Hobby Guild.

NOTICE

To-day's 1:15 and 2:10 classes will meet at 10:05 and 11:00 o'clock respectively. There will be no school this afternoon.

The Pointer Staff
Wishes

A Joyous Easter

to all it's

Readers and Friends

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
214 S. Michigan Ave.
Associate Editor Robert Steiner
Sports Editor George Simonson
Women's Sports Thyrza 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 Ruh
Faculty Adviser Raymond M. Rightsell
Pointer Office Phone, 1584
College Office Information, Phone 224

EDITORIAL COLUMN

The A Cappella Choir of Oshkosh State Teachers College is enjoying another tour. To-night they sing at Fond du Lac, tomorrow night at Kaukauna.

Those who heard the A Cappella Choir sing at a recent assembly showered many fine compliments upon it for the splendid performance.

From "The Racquet", the official weekly of the La Crosse State Teachers College we quote the following editorial. This is a splendid tribute to the band which had such a successful tour.

"Students of the college had the honor and privilege of listening to the music of the magnificent Stevens Point band last week. We were completely enthralled by the mastery of the unit over such pieces as the 'Mikado,' and many of the others on the program.

To be frank, we were taken by surprise. It wasn't enough to be met by a richly garbed, well-mannered, and orderly group; they proceeded to give to us one of the finest concerts of the year.

Central State Teachers is to be congratulated for possessing such a fine band, an able director, and an affable and congenial student body.

Thank you, Central State!"

Central State has come into its own.

A glance at our calendar-of-coming-events gives ample proof that our college has become the rendezvous for central Wisconsin's varied activities. The recent Band Festival started a parade of gatherings that are excellent publicity for our growing college. Coming events that will acquaint the pupils and instructors of the surrounding prep schools with our college are scheduled for the near future. Science Open House, a Sigma Zeta project, the purpose of which is to acquaint high school seniors with the science courses and science equipment, is scheduled for the afternoon and evening of April 26th; the English and History teachers' Conference is slated for the following day (April 27); and Play Day, the event which sees girls of surrounding high schools revel at play, is booked for May 11th.

These events should be of interest to every student of Central State, especially to those who are planning to teach. The organizations which sponsor these activities plan them for the entire student body. You, students of C. S. T. C., benefit by the contacts made — these contacts may lead to contracts some day.

Science Open House

(Continued from page 1, col. 4)

2. President Hyer — Welcome 8:10-8:20.
3. Style Show — 8:20-8:50.

Humorous Skit Too?

It is possible that the speech department will be persuaded to present a humorous skit for the program also, which would be an added attraction.

As a change in the program, it has been suggested that the special physics exhibit be presented in the evening, but this is not definite as yet.

Junior Prom

(Continued from page 1, col. 1)

Miss Dorothy Weber, general chairman William F. Bretzke and Miss Leda Bassler, President and Mrs. F. S. Hyer, Regent and Mrs. W. E. Atwell, Dean and Mrs. H. R. Steiner, and class adviser and Mrs. R. M. Rightsell.

Don't be bashful about approaching a lady friend for a date, fellows. Polish up the family hack and pawn the family jewels and we'll see you at the grand C.S.T.C. prom.

CALENDAR OF COMING EVENTS

April 19-23 (inclusive) "Joyous Easter"
April 26 "Open the door for science"
April 26 "The Promenade! The Promenade!"
April 27 "Professor Paxon says"
April 29 "Punch 'em in the nose"
May 11 "We play for play's sake"

SHOTS AT RANDOM

GLEANINGS:—

SUNDRY and DEVIOUS

Boys, here is your chance to satisfy that craving for hero-worship! A man is being sought to take part in the forthcoming bouts with Plattville—

Wanted: A man to step into the ring against "Machine-gun" Meyer; the boy with the insistent persuaders. For further details see Webb Berard or Art Laabs.

When it's raining cats and dogs it's almost impossible to hail taxis.

According to the Associated Press, Eleanor Holm lowered her backstroke record from 10.4 to 9.6 seconds — stream-lining is certainly a wonderful thing!

Dressmakers always have trouble when old hens want to wear chic clothes.

Contributed —

According to the papers, eight of the leading countries of Europe, including England, France, Italy, and Germany, are uniting in a great Air Alliance — it looks as if they'll have to "choose-up" over again before they can have a good war.

"Say Coach, who do you consider to be the best guard you've ever had?" inquired Jug Marsh, "and why am I?"

Bob Neale reports the discovery by a certain Doctor of the fact that the brain generates enough electricity to operate a pencil — what's the matter, Bob, — a short circuit? — or out of lead?

Earning a living by giving callisthenics to stout people is known as living off the fat of the land.

NOTICE

This is the last call for stories for the Margaret Ashmun Club contest. When the next issue of the Pointer (May 2) comes out, the contest will close. Be sure your story is in on time. Bring it to the Pointer or give it to Thyrza Iverson or Bonita Newby.

Three suitable awards will be given the best writers; public recognition will be given the winner. Mr. Burroughs, Miss Colman, and Mr. Jenkins will judge the stories. Winners will be announced in the Pointer May 16.

Be sure to follow the rules, and get your story in before the contest closes.

Music Festival

(Continued from page 1, col. 3)

were picked up by the fellows during the day. Also, there was one girl at least who wasn't idle, for every time a good looking uniform with a better looking man inside came in, she was only too eager to show him to his room.

THE CONTINENTAL CLOTHING STORE

Men's and Boys' Clothing

N. J. KNOPE & SONS

W. A. A.

Baseball

Hurray! (We say in small print). Spring sports start next week. We have caught several girls in the act of playing catch with a tennis ball, preparing for the spring kittenball practices and games that are going to be held every Tuesday and Thursday afternoons.

Archery

Four new bows, a holeless target, and two dozen arrows have been ordered to supplement the archery equipment. The old bows have been hanging in the game room office all winter looking forward to next Wednesday afternoon at 4 p. m., the first shooting date for 1935 archery. Come out and try your pull on the new bows.

Tumbling

Twenty five girls are getting out the winter kinks and getting in tumbling trim for a demonstration to be given May 10th before our high school guests at Play Day. Their coach, Evelyn Dumbleton, all red and puffing after her exertions, told us they are struggling with all the parts that make up a pyramid, forward (Continued on page 5, col. 2)

FOX THEATRE STEVENS POINT

THURSDAY — FRIDAY

Adult admission 15c

GEORGE ARLISS

In

"THE IRON DUKE"

BANK NIGHT

SATURDAY

2 MAJOR ATTRACTIONS

"LOTTERY LOVER"

With

PAT PATTERSON

LEW AYRES

— Plus —

"KING OF THE RITZ"

With

WILLIAM GARGAN

PATRICIA ELLIS

SUNDAY

MATINEE — NIGHT

DOUBLE FEATURE

CLAUDETTE COLBERT

FRED MACMURRAY

In

"THE GILDED LILY"

— Plus —

PAUL LUKAS

In

S. S. VAN DINE'S

"CASINO MURDER CASE"

3 DAYS COM. MONDAY

"GOLD DIGGERS OF 1935"

With

DICK POWELL

GLORIA STUART

Society News

Miss Allen Entertains at Dinner

Miss Bessie Allen was hostess at a formal shell dinner served Monday evening in the Home Economics dining room. Twenty four ladies were present. The menu, favors, and centerpieces carried out the novel sea idea. The table was decorated very artistically with bouquets of assorted flowers, gold fish bowls and sprays of green ferns. The shell bowl containing the bouquets and a lace jabot with the shell pattern were given as prizes at the bridge party which followed. The Junior Home Ec. girls served.

Richard Reinholdt Addresses Rural Life

Community singing lead by Harold Davel opened the Rural Life program held last Monday evening. Philip Danielson sang several vocal solos. Mr. Richard Reinholdt, local lawyer, spoke on "Scenic Pictures of Norway". Mr. Reinholdt was formerly secretary to the Ambassador to Norway, so he could speak with authority on the subject.

Plans were made to attend the Country Life Club at Madison, May 11.

Easter Tea

The Home Economics girls were guests at a festive Easter Tea given in the Home Economics parlors Wednesday afternoon. The color scheme, pink and white, was carried out in the room and table decorations. Flowers and plants in profusion lent a beautiful spring note to the affair. A large Easter egg with rabbits formed the centerpiece. Miss Adela Houle and Miss Mary Jane Oswald dressed in costumes of pink and white, poured. Miss Anita McVey welcomed the guests.

Sigma Zeta Meets

Tuesday evening, the Sigma Zeta National Science fraternity held its regular meeting in Mr. Rightsell's room. Mr. Alex Perrodin, chairman of the meeting, took charge of the program on different phases of biology in everyday life.

The candidates to the National Conclave held at Alton and Lebanon reported on the interesting events of the trip. Thyra Iverson reported on the Lincoln Memorial at Springfield, Illinois, Norma Truesdale on the campuses of the different universities, Richard Schwahn on the Shaw Botanical Gardens at St. Louis, and Frank Menzel on the Owen Glass Making factory.

Chef Club Gives Supper

The new chefs of Central State gave a successful supper Tuesday evening. A large crowd turned out for the excellent chili, lettuce sandwiches and chocolate cake. We congratulate the fellows on their second successful venture.

Loyola Sponsors Movie

The Loyola Club sponsored the movie, "Life of Our Savior"

Sunday afternoon to an appreciative audience. The movie netted the club a profit of \$13. Katherine Breitenstein accompanied the the beautiful colored film by playing appropriate music on the piano. Approximately three hundred eighty people attended.

NELSON HALL

Visitors at the dorm over the week-end were: Mr. and Mrs. Charles Grimes of Rhinelander who visited Helen Piehl, Mrs. Grimes is Helen's sister; Marguerite Cook who visited Dorothy; Evelyn Murgatroyd who visited Phyllis; Germaine Mauel who visited Eleanore; Mr. and Mrs. Arthur Mueller of Wausau who visited Adeline Goetsch.

A "Martin" flew in "With-ee" car Sunday afternoon. A certain Junior doesn't mind the weather now because there is more than one way of getting home.

The brightly colored uniforms added a touch of gaiety to the premises of the dormitory Friday.

Libby Prussow was called home last Thursday because of the illness of her mother.

The dorm girls aren't the type to complain when it rains but two of our dormites were storming around because the Lord sent an abundance of it on their food supply. You can't keep anything from the Lord, girls!

Ione Rasmussen spent the week-end with her sister Ivy at Scandinavia.

Carol Keen, Adeline Bellemann, Mary Anne Stauffacker, Dorothy and Edna Ericksen and Helen Keel celebrated the latter's birthday by going on a marsh-mellow and weiner roast this week.

Hodsdon's Ice Cream

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

BADGER PAINT & HDWE. STORE

Paints, Varnishes, Oils
Glass and Wall Paper
Tel. 790 416 Main St.

ED. RAZNER

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

SPORT SHOP

TENNIS RESTRINGING
422 Main Street

Stevens Point Beverage Co.
The Best —
In Beverages of all Kinds
— Telephone 61 —

Easter Greetings

Say It With Flowers
For The Church
Home or Sweetheart

All Seasonable Flowers Reasonably Priced.

We Are Featuring GARDENIAS

Open Every Nite Until 9:30.

WILSON FLORAL SHOP
NEXT TO THE FOX THEATER

Drink

DEERWOOD
COFFEE

only because it's better

A. L. SHAFTON & CO.

DISTRIBUTORS

"HELLMANS"

Thousand Island Dressing
Mayonnaise Dressing
Sandwich Spread

Try "HELLMANS"
BETTER THAN THE REST

TAYLOR'S DRUG STORES

Down Town

South Side

CO-EDS ARE YOU READY FOR THE COLLEGE PROM?

FRIDAY, APRIL 26th

- New Tinting Sandals ✓
- White - Silver - Black ✓ ✓ ✓
- Crepe or Moire Materials ✓ ✓

WE TINT SHOES
TO MATCH YOUR
FORMAL GOWNS
AT NO EXTRA
CHARGE

- ALL SIZES
- 4 to 8
- AAA to C

DANCE IN SMART COMFORTABLE SHOES
TO THE MUSIC OF
RUSS WALTER'S FINE BAND

The **BIG SHOE STORE**

TRACK PROSPECTS ALL SCHOOL BOXING HAVE FULL SCHE- CARD SET FOR DULE IN MAY APRIL 29th

All State College Meet Tops Season Under Lights On May 23

Recent bad weather has again stepped in to delay conditioning of Kotal's track men, who need large doses of outdoor work to round into form for the year's opening triangular track meet at Whitewater on Saturday, May 11. Whitewater, Oshkosh, and Stevens Point will contest. The May 4th meet, tentatively scheduled to include Oshkosh, Lawrence, and Point has been called off. May 3 is the date scheduled for the Platteville base ball game and boxing match (separate contests). The Quadrangular meet, with Carroll, Oshkosh, Milwaukee and Point participating at Milwaukee on May 18, will be followed by the state track meet on the night of May 24 at Stevens Point. In this event all state colleges with a spring schedule to include track, will participate.

All State Colleges Here

These include Milwaukee, Oshkosh, Whitewater, Stevens Point, La Crosse, Superior. River Falls has substituted base ball this spring as an experimental measure. Eau Claire also has a base ball team. Stout will not be active in spring athletics. Platteville will push base ball and boxing.

Records Fell Last Year

In the meet of last spring several of the conference records fell. A new record of 50.8 in the quarter mile was turned in by Bohman of Oshkosh. Harr (La. Crosse) leaped 22 feet 10½ inches in the broad jump, to better a mark set in 1924. Pape (Milwaukee) set a new record in the half mile (2:00.7). In the four men 880 yard relay, Whitewater rang up a new mark of 1 minute 33 seconds. Up until last year Point had held records in the 440 yard dash, established by Powell (S. P.) in 1925 and Arnold of Whitewater.

Point Title Holders

The Purple and Gold hold the state teacher's college records in the high jump and 220 yard low hurdles. The high jump mark of 6 feet 2½ inches was set by Art Thompson of this college in 1932. The hurdles record was established by Atwood in the same year.

At present Milwaukee holds seven track and field records — in the 880 yard run, the mile run, the two mile run, the pole vault, the shot put, the discus, and the hammer throw.

La Crosse holds three marks — that in the 120 yard high hurdles is shared with Milwaukee and Oshkosh — Harr of La Crosse snared the broad jump last year to set a new record, and Lyon, of La Crosse, has held the javelin title since 1929. Oshkosh is the record holder in the 100 yard and the 220 yard dashes; Wittig (Oshkosh) shares the 120 high hurdles records.

State College Records

The up-to-date track records of the Wisconsin State Teachers Colleges follow:

100-yard dash—9.8 seconds, Bogucki, Oshkosh, 1927.
220-yard dash—21.6 seconds, Bogucki, Oshkosh, 1927.
440-yard dash—50.8 seconds, Bohman, Oshkosh, 1934.
880-yard run—2 minutes 2.5 seconds, Mett, Milwaukee, 1929.
Mile run—4 minutes 38 seconds, Thiessenhausen, Milwaukee, 1932.
Two-mile run—10 minutes 4 seconds, Kelley, Milwaukee, 1933.
120-yard high hurdles—16 seconds, Armstrong, La Crosse, 1922, McKeever, Milwaukee, 1923, and Wittig, Oshkosh, 1933.
220-yard low hurdles—25.8 seconds, Atwood, Stevens Point, 1932.
880-yard relay—1:33, Whitewater, 1934 (May, Doyle, Healy, Arnold).
Broad jump—22 feet, 10¼ inches, Harr, La Crosse, 1934.

Russ Beppler Assisted By Mr. Jenkins

Central State's third annual boxing show will occur on the evening of Monday, April 29th, one week from Monday. (No Pointer next week). Reserve this date on your calendar of events.

A parade of prominent leather pushers will be on hand to "eliminate" other contestants vying for the opportunity of meeting the Platteville boxing contingent at Platteville on May 3 (Friday). Judging from the amount of vim, vigor and vitality displayed every evening in the old college gym, the college will unveil some real talent in the squared circle on April 29.

Spectators Are Interested

Good sized turn-outs have witnessed the after school practice set-to's and interest in the good old-fashioned slugging matches mounts day by day as the boxers show an amazing degree of fight ability to "take it".

Russ Beppler Directs

Russ Beppler has been directing the fighter's work-outs, assisted by Mr. Jenkins, a recent addition to the college faculty, and a former performer in the resined arena. Russ fights in the 135 lb. class as do Chuck Torbenson and Pete Zaboriski (138 lbs.) Chuck Sparhawk will grapple if a suitable opponent can be found. Art Laabs and Web Berard are fisticuff representatives in the 165 lb. class. Other boxers and their weights are:

Bruno Slotwinski — 185 lbs.
Dean Gordon — 160 lbs.
Frank Gordon — 160 lbs.
Rodney Krueger — 160 lbs.
Ed. Yach — 160 lbs.
Lauren Olson — 195 lbs.
Emil Gruna — 155 lbs.
Joseph Lazansky — 150 lbs.
Inman Whipple — 149 lbs.
John Westgor — 140 lbs.
Joe Szymanski — 145 lbs.
Fred Vetter — 145 lbs.
Ben Laschkewitsch — 129 lbs.
Jesse Kaskey — 122 lbs.
Elmer Yaeger — 120 lbs.

Platteville will be loaded to the gunwales with resin-sniffers of proven worth.

The all-school boxing card on April 10th will consist of ten bouts, two or three novelty acts, and tentatively, some wrestling. If you like excitement and thrills don't fail to attend the all-school boxing card on April 29th — the Monday after we return from Easter vacation. It will possibly be your only chance to see the college boxers in action. The squad can still accommodate more boxing recruits.

High jump—6 feet 2½ inches, Thompson, Stevens Point, 1932.
Pole vault—12 feet 11 inches, Weisner, Milwaukee, 1925.
Shotput—43 feet 8¾ inches, Gerboth, Milwaukee, 1931.
Discus—133 feet 3½ inches, Gerboth, Milwaukee, 1931.

AS SEEN FROM THE

SIDELINES

by SI

Some very interesting speculation has been going the rounds recently concerning some remarks by Mr. Brutus Hamilton, former United States amateur all-around champion and now coach of the University of California track and field team.

100 YARDS IN 9 SECONDS?

In discussing track recently Mr. Hamilton prophesied regarding present and future track records, and the ultimate of human performance in track and field events. In replying to some who predict that the day will dawn in track when a 4 minute miler will turn up — also a 9 second 100 yard dash man, Mr. Hamilton is inclined to disagree. He sets the best possible human performance at 9.13 seconds for the 100-yard dash and 4 minutes 1.66 seconds in the mile. In the list of ten events Mr. Hamilton sets forth that the limit of human performance has already been reached — in the 400-meter run and in the 16 lb. shot event, which at present stands at 57 ft. 1 inch. In other words, no better can be done by human effort in this event, the maximum being reached. Mr. Hamilton does, state, however, that a fifteen foot mark is entirely possible in the pole vault, and a 27 foot mark can be reached in the broad jump. (Keith Brown of Yale in the Boston A. A. U. meet recently cleared 14 foot, 2 inches.)

CAN ALL EXISTING MARKS BE BETTERED?

Most officials believe that all of the existing marks stand a chance of being bettered. Of course the day will arrive when the then existing marks will be so good that they will stand for all time; a track man, however expert, has to be bold, indeed, to set numerical limits when human effort is concerned. Many years ago 23 feet was top-notch for the world's best in the broad jump, and twelve feet was near the world title. Will the succeeding years with better methods of training, more uniform tracks, bring better results? It would certainly seem so.

It takes a good type of opposition to lower records. Judging from the field at present, it would appear that it is forthcoming — take the rivalry of Glenn Cunningham and Bill Bonthron in the long runs; Bill Carr and Ben Eastman in the 440; Keith Brown and Bill Groleer in the pole vault; Ralph Metcalfe and Eddie Tolan in the 100 yard and 220 yard dashes. Certainly no one can say, when viewing recent track stars, that any present records are safe.

THAT PIVOT-POST PLAY

The National Association of Basket Ball coaches, at a recent meeting in Chicago decided on some changes in the present rules; these recommendations will be acted upon by the rules committee, which will meet later in New York.

Briefly, the newest rule commendation is this:

1. A rule whereby no offensive player, with or without the ball, may remain in the free throw area for more than three seconds, except to pursue a loose ball. This rule is intended to put a brake on the pivot post play, as it is known among the coaches. As it is known to fans the play simply consists of a player, usually of tall stature, stationing himself about at the free throw line; on receiving the ball he turns or pivots and tosses the ball a la one hand into the basket. Many games were becoming a deadening repetition of this same play. Art Thompson, '33, was an adept at this play. It is interesting to speculate on the effect of this rule on the play of Fred Nimz, lengthy center, who was another exponent of this type of play.

SUGGESTED RULE CHANGES

The coaches' conference listened to a considerable number of suggestions in regard to rule changes. Many of the suggestions were tried out under actual playing conditions. Some suggested raising the baskets from their present height, 10 feet, to a new height of twelve feet.

Dr. Forrest C. ("Phog") Allen was elected to coach the American Olympic basket ball team in the 1936 Olympic games. "Bill" Chandler, of Marquette U, was elected secretary-treasurer. The vote to retain the center jump was passed 32-27. By next year sentiment may be strong enough to eliminate the center jump.

C. S. T. C. Base Ball

A listing of all the college baseball men would require considerable space. The following men are members of the varsity A or B foot ball or basket ball squads and also play base ball. Don Unferth, Bob Broome, Oscar Copes, Charles MacDonald, Milton Anderson, Frank Menzel, Ted Menzel, Al Bucholtz, Jim McGuire, "Web" Berard, Eddie Olson, Charles Birch, Bill Dagneau, "Jug" Marsh, Don Johnston, Bob Weinbauer, John Collins, Earl Eckerson, Guy Krumm, Frank Gordon, Olet Rinka, Asher Shorey, Frost Bassler, Everon Chriske, Ray Urbans, Robert Steiner. There are, no doubt, many more ball players in the school; and these also must be considered in the selection of the college ball team. On the other hand some of the men above listed will be representing the college on the track team or boxing team.

BALL TEAM AT PLATTEVILLE

The college ball team will engage the Platteville nine at Platteville on Friday, May 3; other games may be scheduled, including a practice barnstorming tilt into Marathon County to engage the Marathon City High School Team on May 9 or 10 as the head-line event of that school's annual fair. It seems fairly certain that "Lefty" Unferth and Bob Broome will form the college battery.

COLLEGE SPORTS NEWS BRIEFS AND ANNOUNCEMENTS

College Horse-Shoe Tourney

College horse-shoe pitchers can be brushing up on their pitching technique during vacation. A series of horse-shoe matches will be held after spring vacation. There will be no Pointer next week — watch Coach Kotal's bulletin board for announcements.

Trout season opens May 1st.

Hammer throw—125 feet 11 inches, Irish, Milwaukee, 1932.
Javelin—184 feet 4 inches, Lyon, La. Crosse, 1929.

Spring Football

Spring football will start immediately after vacation. Football men are urged to watch Coach Kotal's bulletin board for coming announcements.

Rotary Club Host to Players

Coach Bud Foster of the University of Wisconsin was guest speaker at the basketball luncheon given by the Rotary Club at the Hotel Whiting on last Monday noon for the winners of the southern half circuit.

College Volley Ball

A college volley tourney will be held after spring vacation. Teams will be drawn up and a schedule which will run for several weeks will be adhered to. The teams will probably play on days when inclement weather occurs. Watch Coach Kotal's bulletin board for further details.

RECENT BOOKS ADDED TO LIBRARY

BY
MISS VIRGINIA MACDONALD

There is no frigate like a book
To take us lands away,
Nor any coursers like a page
Of prancing poetry.
This traverse may the poorest take
Without oppress of toll;
How frugal is the chariot
That bears a human soul!

Emily Dickinson.

Drury, Francis K. W. and Simmet, W. E. "What Books Shall I Read?"

A guide to the art of intelligent reading, describing the methods of reading, how to use the library, aids to reading and study, and concluding with a survey of the best books in each department of literature.

Kane, John Francis. "Pictur-eque America"

A colorful and inspirational symposium, consisting of realistic photographs, prose sketches with full information, and nature poems, all by many different writers. National parks of the United States and Canada, national forests and monuments, and state parks form the major part of the book, but Alaska, Hawaii, Cuba, Puerto Rico, the Bermudas and Mexico are briefly included.

Wharton, Edith. "A Backward Glance"

A reticent and dignified autobiography revealing the sensitive and charming personality of Mrs. Wharton. In addition, New York of the seventies and eighties is delightfully and inimitably portrayed. The sketches of Henry James, Theodore Roosevelt, Thomas Hardy, George Meredith and others give a fascinating insight into the intimate life of the English and American literati of that period.

Kunitz, Stanley J. and Haycraft, Howard. "The Junior Book of Authors"

More than 250 authors and illustrations of children's books are included in this new volume of literary biographies and autobiographies. Most of the living writers and artists included have written their own life stories. Each is accompanied by a portrait of the subject.

Wellman, Paul I. "Death on the Prairie"

An authentic and dramatic historical account of the Indian wars on the plains between 1862 and 1897. Custer, Carrington, Crook, Miles, McKenzie, Sheridan, Red Cloud, Sitting Bull, Chief Joseph and Little Wolf are among those whose part in the struggle is graphically described.

Beard, Charles A. "The Open Door At Home"

A forceful argument in favor of a new form of nationalism which consists in supplanting the idea of international trade with that of national planning. Problems of trade, economy, economic rivalry, and armaments are discussed by this noted authority

FROM THE STREAM OF LIFE—

Newsy Bits of News

Billy Bear's Band of Milwaukee will play at the Whitewater State Teachers College Prom scheduled for May 10th — R. William Larson froze both ears last Monday when spring pulled a winter's trick; one for Ripley — Paul Lyness, son of A. S. Lyness of our college faculty, won first place in oratory at a forensic contest held at Marshfield last Wednesday. Marshfield, Wausau, Wisconsin Rapids, and Nekoosa competed — Eleven students (eight boys and three girls) have signed up for a learn-to-dance class at Platteville State Teachers College — It's the girl who pays; Jack Burroughs will be in Chicago on Prom night — The final date for entries in the Margaret Ashmun short story contest is April 30th — The dean of our faculty members, from point of service, is Dr. Joseph V. Collins. He has served the students since this college first opened its doors in 1894 — May 1st will prove who the fish are (the trout or the fisherman) — George Hyer, son of our college prexy, is editor-in-chief of "The Tattler", the annual of the local prep school — We nominate Miss May Roach for the "most bashful" prize — Spring is here. Mr. Schmeeckle is returning to his hobby, landscape gardening — Only three dormites will spend their Easter vacation in Nelson Hall.

W. A. A. Notes

(Continued from page 2, col. 4)
and backward rolls, balances, and head stands. Tumblers, be careful about the loose change in your pockets!

Hiking

Those who are interested in doing extra-curricular hiking may get blanks for recording these hours on the game room bulletin board. They are to be returned to same.

College women, there is a sport or game for every girl — not just for the few who excel. If organized and strenuous team games don't appeal to you, try archery, tennis, or horsehoe pitching, or even hiking. They are grand ways of enriching leisure time. We'll help you to make friends, and will keep you physically fit.

Official Jeweler To
C. S. T. C.

FERDINAND A. HIRZY

"The Gift Counselor"

The Point Cafe

Newest and Finest Restaurant

It's the Last Word

501 Main St. Phone 482

TYPEWRITERS
and Typewriter Supplies
SELLS - RENTS - REPAIRS
PHELAN 112 SPRUCE ST.
PHONE 1445-W

THE SPOT CAFE

A Good Place For
Students To Eat
414 Main Street

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

"The Coed's Headquarters"

New Shipment
of Formals
Arrived at

FISCHER'S SPECIALTY SHOP
HOTEL WHITING BLOCK

FORD V8

CARS and TRUCKS

GOODYEAR TIRES

Service on All Makes of Cars

STEVENS POINT MOTOR CO.
Phone 82

Study DENTISTRY

Seniors are invited to write for information concerning the advantages of dentistry as a profession. Dentistry is worth while as an important division of health service.

Admission Requirements
60 sem. hrs. of liberal arts college credits including inorganic chemistry 8 hrs., organic chemistry 4 hrs., physics 8 hrs., biology 8 hrs. are required for admission.

Course to be Increased
Beginning September 1936 the dental course will be increased from three years, its present length, to four years. This year (1935) affords the last opportunity to complete the dental course in three years.

Facilities at Marquette
New building, complete teaching facilities, rated Class A.

Write the Secretary,
Marquette University,
Dental School,
Milwaukee, Wisconsin,
for information.

MARQUETTE
UNIVERSITY
Milwaukee

NORMINGTON'S

PHONE 380

EVERYTHING IN

Laundry

AND

Dry Cleaning

MOLL-GLENNON COMPANY

Are Showing New

BELTS

BAGS

COLLARS

HOSIERY

GLOVES

BLOUSES

SKIRTS

LINGERIE

DRESSES

CORSETS

COATS

SUITS

For Easter Wear

KREMBS HARDWARE
COMPANY

For Good Hard Wear

Mention The "Pointer"

Jack Burroughs Leaving Soon

Jack Represents Wisconsin At Interstate Oratorical Contest

Jack Burroughs, holder of the state oratorical title, and Professor L. M. Burroughs, his father and coach, will leave next Wednesday for the Interstate Oratorical Contests, to be held in Harris Hall, Northwestern University, April 25th and 26th.

Jack will represent Wisconsin in the Western division. The schools who compete against him are Culver Stockton College, representing Missouri; Augustana College of South Dakota; Iowa State Teachers College; the University of North Dakota; and Nebraska Wesleyan University. The contest will be held at 3:30 Thursday afternoon, and will be judged by the coaches of the eastern division and two outside judges. Similarly, the western coaches will judge the eastern contest.

Two Divisions Compete

The contest in the eastern division will include Worcester College of Ohio; Wayne University representing Michigan; Grove City College from Pennsylvania; Paris State Teachers College of Kentucky; Wabash College, representing Indiana; and State Normal University, from Illinois.

\$200 Prize

A distinctive feature of this year's contest is a prize award of \$200, given by an anonymous donor in honor of the late F. L. Moulton, principal founder of the Interstate Oratorical Association, and the late Edgar V. Bancroft, former ambassador to Japan. The prize money will be awarded to the winner of the interzone finals, to be held Friday evening, April 26th. The first and second place winners in the regional contests will participate.

Banquet April 25th

Thursday evening, April 25th, a banquet in honor of the two men above will be held. The first and second place winners since the origin of the association are invited to participate.

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.

French Play Enjoyed By Thirty Pointers

Thirty "Frenchmen" and "Frenchwomen" returned from Madison late last Saturday night, tired but happy, for they had not only seen and heard an excellent French play, but they had also had a chance to greet their many friends at the University. Mr. Smith, the person who was at the head of the project, had secured 30 of the best seats in the Bascom Hall Theatre for Miss Davis and her proteges, and we may well believe that the performance was enjoyed to the utmost. The play lasted from two to five in the afternoon, and it was so well attended that more than 100 persons had to be turned away.

As an added highlight of the trip, the students had the privilege of seeing Monsier Rame Veillei, French Consul at Chicago, and several of them obtained his autograph.

"S" Club Sponsored Movie Nets Neat Profit

The "S" Club members proved themselves capable in fields other than athletics last week when they sold 480 tickets in their movie benefit, "Clive of India". "The ticket-selling campaign was a great success", declared Ron Murray, chairman of the drive.

Murray and "Ted" Menzel sold 60 and 62 tickets, respectively, to carry off the honors. Other high pressure salesmen were Oscar Copes, who sold 30, and Mr. Schmeeckle, with 28 sales.

Dick Schwahn, president of the "S" Club, wishes to thank those who supported the campaign in such an excellent manner.

RINGNESS SHOE COMPANY

*Ringness Shoes Fit
Better. Wear Longer*

417 MAIN STREET

PRINTING

PERSONAL AND
SOCIETY PRINTING.
BINDING OF RARE
BOOKS AND MANU-
SCRIPTS GIVEN
SPECIAL ATTENTION.

**WORZALLA
PUBLISHING CO.**

Local Delegates Term Conclave "A Success"

The local delegates to the Sigma Zeta conclave, at Alton and Lebanon, Illinois, returned Sunday night. Bad driving weather did not in any way spoil the trip or the conclave. Mr. Rogers, who was re-elected Grand Recorder-Treasurer, termed the convention "the most successful conclave in Sigma Zeta history".

Highlights of the trip were: a visit to the Owen Glass Factory at Alton, Illinois; a trip to the Scott Aviation field in St. Louis; and a tour of the Shaw Botanical Gardens in St. Louis.

The nearness of the conclave to St. Louis enabled the two colleges who entertained to bring a wealth of material for the programs. Summing up, Mr. Rogers declared, "The two colleges were real hosts. We enjoyed the trip".

THE MODERN TOGGERY

The Young Men's Store.
Clothing, Furnishings, Shoes.
10% Discount to All Students.

BRICKS without mortar make a very bad wall, and a man without a bank account makes a very poor man.

FIRST NATIONAL BANK

— For The —

JUNIOR PROM

GLOVES
HOSIERY
HANDKERCHIEFS
Foundation Garments
LINGERIE

McAuliffe's

117 Strongs Avenue

Be Prepared — Proms Ahead

White
SANDALS

\$2.95

We believe they're unmatched at the price . . . DUCK-ALIN CLOTH . . . make your selections early . . . we will tint them beautifully.

*Tinted any shade without charge.

Home Owned

Campbell's
STEVENS POINT, WIS.

High or
Low Heels

All
Sizes

Phone 30

SHEAFFER
\$2.00
FOUNTAIN PENS

HANNON-BACH DRUG STORE

FOUNTAIN SERVICE
AND
SCHOOL SUPPLIES