

## "THE ROMANCERS" NEXT WEEK

### French Students Plan Madison Trip To See Moliere's Great Play

#### Miss Davis Sponsors Trip To See "Le Bourgeois Gentilhomme"

On April 13, a group of French students from this College will travel to Madison to hear the matinee performance of a French Play presented by the University


Miss Mildred Davis

of Wisconsin French Players. The school bus has been chartered for this trip; but private cars may also be necessary to accommodate all who have indicated their desire to attend. Miss Mildred Davis,

### Illinois College Asks For Society Charter

According to Mr. Rogers, Grand Recorder — Treasurer of Sigma Zeta, national honorary science society, the chemistry department of Western Illinois State Teachers College, Macomb, Illinois has applied for membership in the organization.

Sigma Zeta was chosen as the most suitable honorary society, from a number of such organizations. A letter expressing the desire for a Sigma Zeta chapter has been received from Western Illinois by Mr. Rogers. The local chapter of Sigma Zeta is the Zeta chapter.

PLAN NOW TO  
ATTEND THE  
1935 JUNIOR PROM

### GLENNON-COACHED SENIOR CLASS PLAY TO BE PRESENTED WEDNESDAY AND THURSDAY

Edna Crocker, Leo Flatley, Nolan Gregory, and Jack Ogg Have Leads In Annual Senior Production Scheduled For April 10 and 11

On next week, Wednesday and Thursday, April 10 and 11, two performances of the Senior Class Play will be given. The play, "The Romancers" by Edmond Rostand, is a gay and amusing comedy, which, under the experienced direction of Miss Florence Glennon, should draw capacity crowds.

The cast is one made up of experienced players. Edna Crocker and Jack Ogg have appeared in many plays at this college, and Mr. Taege has been with Winninger Brothers. The fathers, played by Nolan Gregory and Leo Flatley, have grown old very convincingly, while Asher Shorey, as the gardener, has collected all the mannerisms ever associated with "men of the soil".

The cast is as follows:

Sylvette ..... Edna Crocker  
Percinet ..... Jack Ogg  
Straforel ..... Eugene Taege  
Pasquiot ..... Nolan Gregory  
..... Sylvette's father  
Bergamin ..... Leo Flatley  
..... Percinet's father  
Blaise ..... Asher Shorey  
..... gardener  
(Continued on page 5, col. 2)

### Five Attend National Sigma Zeta Conclave

The National Conclave of Sigma Zeta, national honorary science society, is being held jointly at Levonon and Albion, Illinois. Four members of the local chapter will attend; the delegates elected as C. S. T. C.'s representatives were Dick Schwahn, present Grand Master of the local chapter, Frank Menzel, Norma Truesdale and Thyrsa Iverson. Mr. Rogers, Sigma Zeta advisor and present Grand Recorder — Treasurer, is driving down and the local delegates will be his passengers.

April 10th is the date of parting — the following Saturday they return.

### Emery and W. Schwahn At Chicago This Week

Robert Emery, Iris editor, and Will Schwahn, business manager, leave for Chicago to-night to give the complete copy for the 1935 Iris to the Linden Printing Co., the publishers. This firm enjoys an enviable reputation for fine printing, and operates one of the largest establishments in Chicago.

The Iris will probably be distributed to the student body during the latter part of May.

Emery and Schwahn plan to remain in Chicago until Tuesday.

### Phi Sigs Move To Fine New House

Saturday, the curiosity of the people of Stevens Point began to be aroused by the increasing parade along Main Street from No. 1011 to 823 — The Phi Sigma Epsilon fraternity was moving into its new quarter. Baskets, brooms, tools, and wagons were being pushed, pulled, and toted by the pledges and those actives who would stoop to such menial tasks.

The fraternity bought the entire household goods as it stands from Mrs. Ida Giles.

### — Find a Box Of Colored Crayons —

Come on this way, folks, the month of April is here. Take your red crayon! Draw a circle around April 10 and 11 — those are the dates of the Senior Class play. Now draw a circle around April 8, 9, and 10 — on these days comes the "S" Club sponsored movie "Clive of India". Be ready for double duty when you come to April 26th, because that's the date of the Junior Prom plus Science Open House. April 27th is the date of the History and English teachers' conferences.


Now throw aside that red crayon and select a black one — black for the gloom that's shown due to a few days vacation — and mark April 19 to 23 (inclusive), because of the coming Easter recess. That's all — go on home!

### Science Open House To Be Open Afternoon And Evening Of April 26

#### Perrodin Is General Chairman Of Gigantic Sigma Zeta Project

Personal letters are being sent to more than fifty high schools throughout the state — notices have been sent to various newspapers — and if the publicity


Scene from our modern chemistry lab —

committee of the project has anything at all to say about it, the "Science Open House" will be some affair.

The various departments of science of the college are already preparing their exhibits for the coming display, and Alex Perrodin, general committee head, re-

(Continued on page 6, col. 1)

### Band Returning From Long Tour To-Night

Do you hear those faint noises in the distance? If you do, and haven't been able to find the source of them, remember that our band is still on tour. At the rate the bunch was looking forward to the big party that the Richland Centerites were planning for them last night, we may expect that they won't have slowed up yet this morning. However, considering the long and hard practicing they have been doing, and the hardships which presented themselves immediately before the trip, we think that they are entitled to all the fun they can get out of this trip.

### Easter Holidays To Bring Short Recess

Some call it Spring, and others call it Easter vacation; maybe a few earnest souls call it a pain in the neck. Whatever the name it lasts from April 19 to 23, inclusive — Friday, and Saturday, and Sunday, and Monday, and Tuesday — count 'em—five long days. That's long enough to write all your term papers, so if you haven't begun gathering up the books you want to take home — better start!

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 ..... Thyra 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

To whom it may concern:

We solicit the cooperation of the various club presidents in obtaining news of what their organizations are doing. It is impossible for The Pointer to contact each of our school's thirty-seven organizations each week. If your club has no publicity agent, see that one is appointed to represent your group.

Frank Klement, Editor

## The Survival Of The Fittest

The crying need for a publicity bureau representing this school was made more apparent at the Green Bay conference last week when the representatives of C. S. T. C. and representatives of twenty-six other colleges, met prospective college students from the two Green Bay High Schools.

There is no reason why Central State should take a back seat to any college in the state, yet it is difficult for C. S. T. C. to compete with colleges who have full-time representatives in the field. These representatives are prepared to talk about any phase of life at their school; they have full sets of beautiful pictures, books, and albums with which to impress prospective students. The school that is unprepared for this type of competition cannot lure the other pupils.

However, such is not entirely the case with Central State, but it does seem that a definite appropriation might be set aside for a publicity program of this type.

We do not believe that Central State Teachers College has to compete for its students, but it is true that some schools purposely misrepresent rival schools to prospective students. Such a program would tend to thwart anything of this type; smaller colleges generally look with disdain upon a "teachers' college and it is true we are primarily that. Many who attend Teachers' Colleges never intend to teach, planning transfers to other schools and other fields. When high school seniors are confronted by representatives of other colleges they are told that teachers' colleges only cater to those interested in pedagogy. The result is that many fail to consider the merits of a (mere) "teachers'" college.

The majority of students now in attendance at C. S. T. C. are from within a radius of perhaps one hundred miles. Small colleges with less to offer than Central State Teachers College (yet having higher tuition rates) attract students from many states. Why? It is simply because they get out and contact prospective students; they follow a definite program along this line. All colleges will have to come to it sooner or later. Why can't C. S. T. C. lead the field for Wisconsin?

We believe that a full time representative is not necessary; a Publicity Bureau could take care of our needs.

R. S.

## THE FORUM

### Letters To The Public

Dear Editor:

It's just about three weeks now until the Junior Prom, and I'm beginning to wonder what the price is going to be. With all the formals and other things going on, all of them being a big drag on the pocketbook, I think that, for once, the Junior Class prom committee should be reasonable and charge a half-way reasonable price. My suggestion is to charge one dollar per couple. At that price, I think we could have a good crowd at our dance.

D. I. Satisfied.

Dear Editor—

In the past it has been constantly brought to the attention of the male members of our student body, that smoking on the campus was a violation of one of the traditions of C. S. T. C. A glance at the cigarette stubs and matches that have remained near each entrance after the winters' snow has melted, will bear out the fact that students, generally, have been unmindful of this old tradition.

There is no ruling to the effect that smoking on the campus is banned; but in the interests of other students who try to cooperate by going off the campus to smoke, and in the interest of keeping the fire hazard at a minimum, (particularly because the main building is not fireproof), it is suggested that the tradition be kept in mind.

V. T. G.

## SHOTS AT RANDOM

GLEANINGS:—

SUNDRY and DEVIOUS

"Hokey" Long says the Louisiana State legislature is the best money can buy.

The plaintiffs of the Gold-Clause cases weren't thinking of ethics when they said they were bringing suit because of the "principle" of the thing.

If less stock were taken of the stories of getting-rich quick via the stock-market, less people would be pressed to the wall in Wall Street, bull-shooting would be done where it is supposed to be done, and less bears would be barren (bearing).

Found on examination papers: "Defoe was the first man to write Robinson Crusoe".

"Hardy put women to many uses."

And for the information of freshmen the "Romantic Movement" isn't anything like it sounds.

We like a girl who is game — but not everybody's.

It's the duty of the patriotic citizen to support his government — but how about the government living within its supporters' income?

Many women mourn the passing of the suave, political, ceremonious, chivalrous gentleman of old. His doom was sealed when women no longer wished to be cloistered and protected from viewing the uglier conditions of society. Feminine equality has a price — its aspirants must be willing to be treated as an equal, sharing misfortune as well as success.

The poet and esthetic probably would say that the "gentleman" passed because women came down off their pedestal and familiarity disillusioned him — this is probably true as far as sopranos, feminine motorists, and the newly-wed cooks are concerned.

Some young men respect old age only when it comes in bottles... (contributed.)

## Gertrude Brooks Wins Free Pair of Shoes

It pays to cut coupons out of the Pointer and hand them in at the proper place as Miss Gertrude Brooks can testify. She did that, and won a pair of shoes when her name was drawn at Campbell's new store last Saturday night. Miss Brooks is a Freshman, who comes from Ogdensburg, Wis. She lives at 635 Ellis St., if you want to hear from her own lips the secret of her success. We hear she's picked out some white sport oxfords that can best be described as classy.

## "S" Club Sponsors Movie

Don't forget the benefit movie sponsored by the "S" Club, April 8, 9, and 10. "Clive of India" featuring Ronald Colman and Loretta Young needs no added introduction. This is a picture rated among the best of the year. The "S" men are always around to sell you a ticket.

## THE MODERN TOGGERY

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

## THE CONTINENTAL CLOTHING STORE

Men's and Boys' Clothing  
N. J. KNOPE & SONS

## 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.

## GONE BEYOND RECALL

"Did you rescue your poor friend who was captured by cannibals?"  
"Unfortunately, when I arrived he had already been scratched off the menu."

## FOX THEATRE STEVENS POINT

Every THURSDAY and FRIDAY  
New Low  
Adult Price ..... 15c

## THURSDAY — FRIDAY

EDNA MAY OLIVER  
JAMES GLEASON

In

## "MURDER ON A HONEYMOON"

BANK NIGHT

SATURDAY

MATINEE And NIGHT

Mr. and Mrs. Martin Johnson's

"BABOONA"

— plus —

## "CHEATING CHEATERS"

With

FAY WRAY

MINA GOMBELL

CESAR ROMERO

SUNDAY

MATINEE — NIGHT

## "LOVE IN BLOOM"

With

JOE MORRISON

DIXIE LEE

— plus —

RICARDO CORTEZ

VIRGINIA BRUCE

In

## "THE SHADOW OF DOUBT"

MON—TUE—WED

## "CLIVE OF INDIA"

With

RONALD COLMAN

LORETTA YOUNG

COMING

## "SEQUOIA"


## Society News


### Mrs. Watson Reads "Mr. Grant"

At the meeting of the Rural Life Club, held Monday evening a very excellent program was given. The program opened with assembly singing led by Harold Davel. Mr. Edward Plank entertained in his usual brilliant manner with two piano selections, "Prelude" by Rachmaninoff and "The Little White Donkey" by Ibert.

"Mr. Grant", the play by Arthur Goodrich was given by Mrs. C. F. Watson. To say this performance was remarkable is inadequate. It was the work of a true artist. As one listener remarked, "It was a real education in itself". Mrs. Watson sustained the interest of her audience as she vividly portrayed the life of this historic character through all its scenes of pathos and joy. The large crowd which turned out to hear her was well rewarded.

### Tau Gam Pledge Party

Tonight following the regular meeting of the Tau Gamma Beta sorority, the pledges will put on their seasonal program. Miss Ruth Rice, 704 Main Street will be the hostess. Singing, enactment of popular old-time dramas and various other antics will comprise the program. The pledges promise to serve refreshments.

### Men's Cooking Club

President and Mrs. Hyer were guests of the Men's Cooking Club at dinner Tuesday evening. The hosts were President Alex Perrodin and Earl Hoeffler. The menu included ham loaf, scalloped potatoes, green beans, fruit salad, and for dessert, marshmallow whip.

The fellows under the direction of Miss Meston put on this remarkable meal. Three cheers for the fellows!

### Omega Mu Chi Notes

If you want instructions on how to do interpretive dancing, ask the pledges of Omega Mu Chi Sorority. They entertained the actives Thursday evening in the recreation room of the Dormitory.

Those who enjoyed dancing to Glen Geneva's orchestra at the Omega Mu Chi formal last spring, will be glad to know that they have been re-engaged for their formal this spring to be held at Hotel Wausau, May 17. Reserve this date to spend an enjoyable evening dancing to Glen Geneva and his competent group of music-makers.

### Bloc Holds Meeting

The Bloc Honorary held a meeting last Thursday at the home of Wilson Schwahn, 1000 Clark Street. Capt. Chase spoke on "National Defense and the Army Pro-

gram". In this talk the history of the military policy of the United States and the present army outlook in regard to international relations were outlined.

### W. A. A. Radio Program

The Women's Athletic Association sponsored the weekly radio program yesterday. Ruth Stauffer introduced the hour with a short history of the organization. Lolita Weeks discussed the purpose of play day, a recent movement in high schools and colleges, and described its organization and the past success with which it has met in the past three years at Central State Teacher's College. Honore Walch, accomplished pianist and guest artist closed the program with several selections.

## The Point Cafe

Newest and Finest Restaurant

*It's the Last Word*

501 Main St. Phone 482

## COMPLETE

*Evening in Paris*  
**MAKE-UP ENSEMBLE  
BY BOURJOIS**

Featuring That Sensational  
**NEW SILK-SIFTED  
FACE POWDER!**


**A \$2.10 VALUE FOR \$1.10**

**1 EVENING IN PARIS  
FACE POWDER**  
(Full-size Box)  
Retail Value, \$1.10


**3 EVENING IN PARIS  
LIP AND CHEEK  
CREAM ROUGE**  
(It lasts and lasts)  
Value . . . 35c

**2 EVENING IN  
PARIS PERFUME**  
(Generous Bottle)  
Value . . . 65c

**ALL THREE FOR THE PRICE OF THE  
POWDER ALONE!**

**TAYLOR'S DRUG STORES**

Downtown Southside

## Sponsor French Play

(Continued from page 1, col. 1)

the French instructor at C. S. T. C., has organized this project and will be with the group when it goes to Madison.

The play which will be presented this year will be "Le Bourgeois Gentilhomme", by Moliere, Moliere was the greatest writer of French comedy; and "Le Bourgeois Gentilhomme" represents the perfection of the farce, containing also the elements of the comedy of character and manners. It will be given by a cast of faculty and graduate students, many of whom are native Frenchmen and French women. Miss Davis is to be complimented upon her initiative in arranging this opportunity for the French students to see a fine interpretation and to hear good French diction.

## CITY FRUIT EXCHANGE

*Fruits and Vegetables*

457 Main St. Phone 51

## SPORT SHOP

Speed King Roller Skates \$1.75

422 Main Street

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

## 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

## IDEAL DRY CLEANERS

Everything In Dry Cleaning  
WE CALL FOR AND DELIVER  
Phone 295-J 102 Stongs Ave.

It takes less money to  
buy a bank account  
than it does anything  
else in the world of  
equal value.

**FIRST NATIONAL BANK**

## Moll-Glennon Co.


See the new undies of this serviceable fabric. An exceptional and complete selection. Certainly your garments are here just to fit you.

**COMBINATIONS . . .** bodice tops with loose knee or tailored cuffs.

**BLOOMERS . . .** Long, lithe and perfect-fitting. Elastic waist, fit-o-form crotch.

**STEP-INS . . .** beautifully tailored with band waist.

**PANTIES . . .** Fit-o-form crotch and cut to fit.

**SEAMLESS** back and front panties, lace trimmed or applique.

**VESTS . . .** figure molding, built-up shoulder or bodice top.

**59c**

**KREMBS HARDWARE  
COMPANY**

*For Good Hard Wear*

## Gridiron And Cage Rules Change?

There was much talk last fall about changes in the football rules. Many innovations and alterations were brought up to open up the game to the status of pro football. The national rules committee did not see fit to do this at their last regular meeting.

There are many who believe that certain radical changes should be introduced into basketball. One of the changes suggested is the elimination of the center jump, to do away with the premium attached to tall centers. Another debated change was to eliminate a jump ball after scoring, but retaining it otherwise — one of the alternative plays was to put the ball in play the same as an out of bounds play, the ball being put into play by the team scored against last.

The football rules changes lacked a sponsor who had the weight of authority behind him. The proposed basketball changes, however, have some sponsors certain to gain much national backing. Among these are Dr. James Naismith, who "invented" the game of basketball; also "Phog" Allen, of Kansas. In the February "Country Gentleman", Forrest (Phog) Allen, in a very fine article, sets forth the case for and against these changes. The article is entitled "Dunking Isn't Basketball." In addition the article gives a history of the cage game since its origination.

## INTRAMURAL BASKET BALL

### Intramural Basket Ball League (Thru Tuesday's games)

Team	W.	L.	Pct.
Rinka	3	0	1.000
Unferth	2	0	1.000
Marsh	2	1	.666
Johnston	1	1	.500
Krumm	1	2	.333
Anderson	0	2	.000
Collins	0	2	.000
Eckerson	0	2	.000

### Scores of games played

(Thru Tuesday)

Rinka 27 — Eckerson 16  
Unferth 33 — Johnston 14  
Marsh 20 — Collins 15  
Krumm 29 — Anderson 22  
Rinka 47 — Krumm 19  
Marsh 18 — Anderson 13  
Unferth 2 — Collins 0 (forfeit)  
Johnston 46 — Eckerson 22  
Rinka 25 — Marsh 21  
Johnston 34 — Krumm 22

### Games Today

4: P. M. Johnston vs. Rinka  
5: P. M. Unferth vs. Anderson

### Games Tomorrow (Friday)

4: P. M. Eckerson vs. Marsh  
5: P. M. Krumm vs. Collins  
(Complete details in next week's Pointer)

## NEXT YEAR'S C. S. T. C. BASKET BALL SCHEDULE—1936

Jan. 10—Oshkosh	There
Jan. 17—Milwaukee	Here
Jan. 24—Whitewater	There
Jan. 25—Platteville	There
Feb. 8—Oshkosh	There
Feb. 13—Whitewater	Here
Feb. 21—Platteville	Here
Feb. 28—Milwaukee	There

## NEXT SEASON'S C. S. T. C. FOOTBALL SCHEDULE (Tentative)

Sat. Sept. 21—St. Cloud	Here (night)
Fri. Sept. 27—Superior Teachers	There (night)
Fri. Oct. 4—Platteville Teachers	There (night)
Fri. Oct. 11—(To be arranged)	Here
Sat. Oct. 19—Oshkosh	There
Sat. Oct. 26—Ill. Wesleyan	Here (night)
Sat. Nov. 2—Milwaukee	Here (Homecoming)
Mon. Nov. 11—Whitewater	Here (Armistice Day)

## SPRING TRACK SEASON SCHEDULE (1935)

May 4. (Tentative)	Oshkosh, Lawrence Stevens Point at Lawrence
May 11. Triangular Meet	Whitewater, Oshkosh, Point at Whitewater
May 18. Quadrangular Meet	Carroll, Oshkosh, Point, Milwaukee at Milwaukee
May 24. (Friday) State Meet (night)	Milwaukee, Oshkosh, Whitewater, Point, La Crosse, Superior, Eau Claire, possibly Stout at Stevens Point

AS SEEN FROM THE

# SIDELINES

by SI

### That Biblical Pair....

The Kane and Abel bowling team is in first place in the Elks League at Wausau. (Harry Kane — Otto Abel)... and it seems that, contrary to ancient tradition, they get along well together.

### Fritz a Grade School Coach....

"Just think, "Fritz" Nimz comes up from Stevens Point, where he attends Teachers college, to coach and urge the Franklins in the games.... Fritz recalls the time he played with the Franklins and the Grant team, lead by Kurt Roemke, yanked a championship out of their hands.... He doesn't want that to happen again to his old grade school.... and the little fellows admire Fritz like a dad.... respect him and follow his morsels of advice like little Trojans".—Dave Christianson—Wausau Daily Record Herald.

### "Scotty" Makes Good....

Forrest "Scotty" McDonald, a former participant in all branches of sport in Stevens Point High School and teachers college, has been coaching at Abbottsford High School for some time. In the class B basket ball tourney held there several weeks ago Scotty's team triumphed over the field, including Stratford, winners of the Marathon County conference. His team also defeated Neilsville, winners of twenty-four straight games prior to the class B tourney. In the state meet McDonald's quintet were defeated by Augusta (32-20) to eliminate them from title honors.

We remember Scotty, as full back, back in the twenties, as a team mate of Ken Fishleigh, who was burning up the Wisconsin Valley grid-iron at that time. Point led 14-0 at half time, but Wausau came back in the second half, led by Werner Spiegel, to score three touchdowns. The score stood 20-14 in favor of Wausau; with several minutes to play most of the Wausau regulars left the field to be replaced by reserves. It was their ball on their forty yard line. Walter Graebner, who was later to star at Wausau, and who was reserve quarterback that day, started over his own right tackle, slipped and fell, and McDonald scooped up the oval and ran for a touchdown.... the score was 21-20, Point as the teams lined up for the kick-off, Wausau receiving. In desperation Graebner fell back to pass, with ball in outstretched hand. Scotty broke through again and obtained the ball for another touchdown.... all in two minutes. It was the most sensational high school grid game ever seen by this writer. Just one chapter in the long series of the friendly warfare are existing between Ewers (Wausau) and Ringdahl (Stevens Point).

### All-Star Choices....

The conference coaches all-star basket ball squad included four Stevens Point players, all of whom richly deserved the honor: Captain Jug Marsh, Don Johnston (guards); Don Unferth, high scoring forward, and Earl Eckerson, used at forward and center during the past season. Others on the squad were Werbelow (Whitewater) center; Remstedt (center); Rheel (forward), both of Platteville; Montague (Oshkosh) guard; P. Humke (Milwaukee) guard. Of the Point quartet named, three will be eligible for further play next year. Werbelow, Rheel and Paul Humke have finished their teachers college sports tenure. Remstedt has two more years and Montague one. The northern half selections were: Horvath (La Crosse), Avis (Superior), guards; Haugen (Superior), center; Held (Eau Claire), Herkal (River Falls), forwards.

### Future Pointer Material?....

Melvin Stai, center on the Rosholt High School cage team, had the unusual distinction of scoring forty-eight points in a game against Rudolph in the Mosee supplementary tournament last week, won by Fifield.

### New Coach At Illinois Wesleyan

With the announcement that Central State will be hosts to Illinois Wesleyan next fall (Sat. Oct. 26) it is interesting to learn that a new coach is taking over the reigns as athletic director at that school. He is Harry M. Bell, former coach at Lombard and at Butler University, at present coach at Corpus Christi high school of Galesburg, Illinois. Dr. Bell is a graduate of Drake University; he will assume his new

### C. S. T. C. Boxing And Base Ball

An all-school boxing card is in the process of formation; it will be held as soon as a ring can be secured. The winners of these bouts will constitute the school's boxing representatives to meet Platteville at Platteville later.

The college base ball team will play at Platteville in the afternoon; the boxers will perform in the evening.

duties on September 1st, but will direct spring football at Wesleyan during the present season.

## COACHES DEBATE RULE CHANGE

The meeting of the coaches of the Wisconsin state teachers colleges was well attended last week-end. In addition to schedules fixing the coaches went on record in favor of doing away with the present athletic rule whereby athletes in our state schools have only three years of athletic competition, substituting in its place four years of athletic competition. This rule would not effect athletes who graduate this year, but would tack one more year onto athletic participation for all others now in college. The proposed rule change is now in the hands of the various college faculty athletic boards. The final ruling will be made Saturday, April 27, at which time the faculty committees will announce whether the proposed rule will be accepted, or the present three years ruling will be adhered to. The verdict will be awaited with great interest by all concerned. It may be possible that the faculty committees will see fit to change the interpretation of the ruling so as to not include men now in college in the four year athletic future participation. This interpretation is not looked for, however, by authorities.

## Knox Cagers Win Midwest West Basket Title

It is only fair that Knox College, members of the Illinois "Little Nineteen" be given a break when their athletic teams do bring home an "occasional bacon". Their football teams hold the world' record for consecutive losses (twentyseven straight); coaches have come and gone during the compilation of this interesting record. The basket ball team has won the championship of the Midwest Conference, to which Cornell, Carleton, Ripon, Lawrence, Coe, Beloit and Monmouth belong. The Knox cagers won six games and they were undefeated. Imagine the championship celebration they must have had! In an interesting article entitled "Taking It On the Chin", President Britt, of Knox College, discusses the athletic situation at that place, in the Sat. Eve Post of March 23, 1935.

## '35 Cage Team At Hotel Whiting Luncheon

The 1935 Central State basket ball team and Coach Kotal, with the '35 high school cagers and Coach Ringdahl, were guests of the Kiwanis club at a luncheon Tuesday noon at the Hotel Whiting. President Hyer spoke, introducing Coach Kotal who in turn introduced the individual members of the team. Coach Ringdahl was introduced, as were members or the '35 high school team.


## NELSON HALL

Wealthy Clark of Mosinee visited Helene Waterman over the week-end.

A certain red-head in the dormitory had a terrible disappointment last week when they put her in the infirmary for the measles. After spending two days there she discovered she didn't have the beastly things!

The dorm girls were glad to see Irene Lonsdorff, a former dormite, last Saturday when she visited the dorm.

Two of our gals turned mannikins Sunday night. It has been whispered through the dorm "grapevine telegraph" that Allen Hodel and Francis Bremmer were made almost conspicuous because of their silence during the modeling. 'Nuff sed!

Estelle Grehnke spent the week-end with Ruth Boger at the latter's home in Port Edwards.

Dorothy Cook must be reminiscing back to those good old "goo-goo" days. She has been seen running absently up and down the corridors with a rattle in her hands.

Visitors at the dorm were frequent over the week-end, relatives taking advantage of the fine weather to drive to Point. Among those were the parents of Evelyn Heur of Clintonville, and Alta Stauffer who visited her sister, Ruth.

### NOTICE

Tickets are still on sale for the "S" Club benefit movie, "Clive of India". Remember that by buying your tickets of "S" Club members you are helping a worthy cause. The club is putting on a drive to secure funds to buy awards for members of this year's championship football and basketball teams. Be a booster of C. S. T. C. athletics by lending your support to this worthwhile project.


Drink  
**DEERWOOD  
COFFEE**

only because it's better

## Senior Play Next Week

(Continued from page 1, col. 2)

Attendants of the Sedan Chair  
..... Asher Shorey and  
..... Richard Gunderson  
Torch-bearers .. Clarence Schulte  
..... and Robert McDonald  
Fencers in a duel .....

... Art Nygaard and Art Laabs  
Notary ..... Robert McDonald  
Witnesses ... Richard Gunderson  
..... and Art Laabs  
Guests .....

Marion Murgatroyd, Viola Hotvedt, Art Nygaard, Bonita Newby, Clarence Schulte, Jane Anderson, Margaret Turrish  
Musicians .... Dorothy Richards,  
.. Marion Marshall, Alice Bentz

As a further attraction, there will be various specialties. Between the first and second acts, Bonita Newby will give a piano-ologue, and between the second and third acts Marion Murgatroyd, Yvonne Dallich, and Guy Krumm will sing. These songs are designed to compare music and ideas of the 17th and 20th centuries. Carol Swenson is accompanist.

Much of the work on costumes has been done by Miss Roberta Sparks, manager, Elmira Blecha, and Carol Keen. The scenery crew, consisting of Ward Fonstad, manager, George Jacobs, Morris Skinner, Laura Kretschmar, and Otis Michelsen have worked equally hard. They have painted a new drop, and prepared a sedan chair which is characteristic of the period.

Others who have done their best to make this production a success and who deserve a word of praise are:

Ticket Committee:  
Leo Flatley, Manager;  
Viola Hotvedt, and Art Nygard

Publicity Committee:  
Howard Kujath, Manager;  
Jean Lynn and Bob Neale

Advertising Committee:  
Bob Neale, Alex Perrodin,  
and John Bomhera

Business Manager:  
Orville Halverson  
and Guy Krumm.

Assistant Director:  
Ruth Brahmstead

## PRINTING

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

**WORZALLA  
PUBLISHING CO.**

## Stevens Point Beverage Co.

The Best —

In Beverages of all Kinds

— Telephone 61 —

## NORMINGTON'S

PHONE 380

EVERYTHING IN

*Laundry*

AND

*Dry Cleaning*

## THE SPOT CAFE

A Good Place For

Students To Eat

414 Main Street

## RINGNESS SHOE COMPANY

*Ringness Shoes Fit  
Better. Wear Longer*

417 MAIN STREET

## HAVE YOU SEEN THE NATURE STUDY HEALTH SHOE?

10-POINT  
SUPERIORITY!

\$ 6 .00

1. Corrective.
2. Solid Leather Sole.
3. No Boxing or Binding.
4. Arch Exercising Heel.
5. Porous Elk Uppers.
6. No Tacks or Nails.
7. Long Wearing.
8. Leather Innersole.
9. Snug Fit Heels.
10. Comfortable Beyond Words.

Choose From

- Elk
- White
- Brown
- Black

Sizes 2 to 10,  
AAAA to C

HOME OWNED

*Campbell's*  
STEVENS POINT, WIS.  
Phone 30


## Easter - Spring and Summer Fashion

Individual Made To Order Clothes  
Are Always At The Front

**They Fit Better . . .  
They Wear Better . . .  
They Look Better . . .**

Custom made clothes took the country  
by landslide at the fashion show.

*Especially Shirred, Gathered Yoke  
and Pleated Backs.*

*Also Saddle Pockets and others in  
Fancy Designs.*

LIGHT - MEDIUM, GRAYS, CHALK  
STRIPES IN TAN, OXFORDS,  
AND BLUES, ETC.

Caps and Gloves to Match the Coat.

**WM. M. DOLKE**

119 S. Third St.

**SHEAFFER**  
\$2.00  
FOUNTAIN PENS

**HANNON-BACH DRUG STORE**

FOUNTAIN SERVICE  
AND  
SCHOOL SUPPLIES

## Student "O. Henrys" Have Chance To Strut Their Stuff

Who is the best short story writer at Central State?

Have you ever cherished the ambition to become a writer?

Has it ever occurred to you, after reading a story in a periodical form, that you could have done a better job of it?

Have you, in the background of your experience and your dreams, some past experience concerning yourself, others, or familiar scenes?

Would you like to see your story set down in type — in imperishable lasting form, linked with your name?

Do you think you could do this?

The Margaret Ashmun Club is sponsoring a short story opportunity program to discover new writing talent. Read the rules organize your material, and get to work. After re-reading and examining your manuscript to see that it is in a form to comply with the rules governing the contest, hand it to Thyrsa Iverson or Bonita Newby. The judges are Mr. Burroughs, Miss Colman and Mr. Jenkins.

You may hand your story to any of the persons above named any time between April 4 (today) and May 2. Contest winners will be announced in the May 16th issue of the Pointer. The contest will close without fail at 4 o'clock, Thursday, May 2. No stories will be accepted after that time, and no exceptions will be made to this rule. You have exactly twenty-eight days until May 2.

(See Pointer issue of March 14 for rules. They will again be listed in next week's Pointer.)

## Science Open House

(Continued from page 1, col. 4)

ports much progress in the work. The other committee heads are Frank Menzel, Chemistry; Yvonne Dallich, Biology; Elmer Ruh, Physics and Mathematics; Marguerite Groves, Botany; Carol Keen, Home Economics; and Thyrsa Iverson, publicity. All these persons are members of Sigma Zeta, National Honorary Science Society, the organization which is sponsoring this event.

The order of the day includes, first, a personally conducted tour of the college building; second, visits to the various exhibits about school; and, third, in the evening, an interesting program which will be presented in the auditorium. Also, movies which will be of interest to the scientific-minded are to be shown in the auditorium continuously throughout the afternoon.

## A. L. SHAFTON & CO.

DISTRIBUTORS

## "HELLMANS"

Thousand Island Dressing  
Mayonnaise Dressing  
Sandwich Spread

Try "HELLMANS"  
BETTER THAN THE REST

## Calver, Former Faculty Member, Enjoys Trip

Word was lately received from Professor Garry E. Culver, former instructor of Geology and Chemistry at C. S. T. C., that his plan for round-the-world trip had been abandoned. Prof. Culver, now 85 years old, writes that he has shortened it to a trip to Hawaii.

In one of his recent letters to friends here, he told how everything seemed to go wrong upon his arrival in the islands. First the trade winds stopped. Then hailstones three inches in diameter fell. Next came a mild earthquake. Mr. Culver is now waiting for a volcanic eruption.


See what  
a bit of  
**LASTEX LACE**  
can do!

That glamorous lace band on the new Belle-Sharmeer Knee-Length Stockings is a garter! Honest! It's made of Lastex and is efficient, enchanting but never binding. These new Knee-Lengths are the thing to wear with everything. They're made-to-fit in leg size as well as foot size. New colors... no rings... a mite of a price. 79c & \$1

**Belle-Sharmeer**  
KNEE-LENGTH STOCKINGS  
with the Lastex Lace Garter

Home Owned

**Campbell's**  
STEVENS POINT, WIS.

Phone 30

## Hodsdon's Ice Cream

Quality Is Remembered Long

After Price Is Forgotten

425 Water St. Tel. 160W

## FORD V8

CARS and TRUCKS

GOODYEAR TIRES

Service on All Makes of Cars

**STEVENS POINT MOTOR CO.**

Phone 82

## The Big Shoe Store

For

Properly Fitting

# FOOTWEAR

At

Reasonable Prices

## HANNA'S

On The Avenue

Smart Apparel and Accessories


THE POINT  
IS TO BUY  
FOR LESS

**O. K. COFFEE**  
GROUND THE WAY YOU  
WANT IT

1 lb. pkg. **19c**

**G. WASHINGTON**  
INSTANTLY PREPARED  
COFFEE  
50 CUPS TO CAN

1 1/6 oz. Tin **33c**

**BUTTER THIN**  
**WAFERS**  
ARE DELICIOUS  
About 100 to lb.

1 lb. Box **18c**

**COOKIES**  
OLD ENGLISH STYLE

Lb. **19c**

A DAINTY TEA COOKIE

LOCAL FRESH  
EGGS

DOZ. **20c**

LEMONS

2 FOR **5c**

**DICED BEETS**  
FANCY GRADE

19 oz. Tin **10c**

LETTUCE 5c  
CELERY 10c  
CARROTS 6c  
CABBAGE lb. 4c  
POTATOES Peck 15c

CALIFORNIA NAVAL  
ORANGES

Doz. **35c** 126 Count

FLORIDA JUICE  
ORANGES

6 Lbs. **25c**  
GRAPE FRUIT

6 For **25c**

CANNED VEGETABLES

IN 10 1/2 oz. CANS

PEAS — CARROTS

LIMA BEANS

PORK & BEANS

PEAS AND CARROTS

**5c** Tin

NONE SUCH  
SPINACH

9 oz. Can **8c**

DEERWOOD FANCY  
PEAS

No. 4 Sieve **12c** 10 1/2 oz. Can