

## 145 GRADUATE NEXT WEEK

Fifty-One Placements  
Reported At Present

Many Alumni Advanced To  
Better Positions For Next Term

According to Mr. A. J. Herrick, Superintendent of the Training School, and Mr. Neale, Director of the Rural Department, fifty-one of this year's graduates have already reported placements for next year. Late reports are expected to swell the total. The prospective teachers and the positions which they will receive are: Welton Alm, Loberg School, Portage Co.; Evelyn Borst, Upper Grades, State Graded School, Brown Co.; Minerva Busse, Randolph, Wisconsin; Helen Cotey, Intermediate Grades, State Graded School, Junction City; Bernard Cunningham, Asburg School, Vernon Co.; Harold Davel, La Kart School, Clark Co.; Laura Densch, Lone Elm School, Portage Co.; Myrna Doane, Prairie School, Portage Co.

## Rurals Place High

Raymond Grosnick, Forman School, Clark Co.; Dorothy Hickey, Miller School, Lincoln Co.; Marcella Hornung, Healy School, Columbia Co.; Leo Lang, Taylor School, Marathon Co.; Jane Nieman, Bakerville School, Wood Co.; Roland Ollmann, Upper Grades, State Graded School, Advance, Wis.; Melvin Pflum, Mitchell School, Lincoln Co.; Walter Trebatoski, Torun School, Portage Co.

(Continued on page 2, col. 1)

Jayne, Mason Get  
Leaves-of-Absence

Two members of the faculty of C. S. T. C. will be away during the school year, 1935-'36. Mr. C. J. Jayne of the Training School, and Miss Syble Mason, librarian, have been granted leaves of absence. Both will do graduate work at the U. of Wis. Miss Mason will be at the University of Wisconsin Library School. Her graduate work will consist of a study of book selection, reference work, cataloging and classification of books, trade and subject bibliography, and library administration. She will also do two months of field work in other libraries.

Mr. Jayne's work will be in the Department of Education at the University. He has been granted a research assistantship under Dr. Barr, and his research work involves a study of the teaching difficulties of beginning teachers, making use of sound and sight-sound recording equipment. His thesis will be in the field of visual-sensory education.

Miss Mason will receive the librarian's certificate regularly granted by the Library School instead of a degree.

Pointer Staff Awards  
Are To Be Presented

Gold, Silver, Bronze Keys Denote  
Years Of Service

On next Tuesday morning, Senior Class Day, when other awards are being presented, the members of this year's Pointer staff will receive the customary service awards.

The tokens given to those having three years of service, and also given to those who have filled the two major positions on the staff, are gold keys with the letter "S" set in a purple background. The persons who will receive this award are Frank Klement, present Editor-in-Chief, and Howard Kujath, Business Manager.

## Two Silver Keys Given

Keys similar to the ones described, but made of silver, are given for two year's service. Miss Jean Lynn, reporter, and Miss Thyrsa Iverson, present Women's Sports Editor, will receive silver

(Continued on page 2, col. 3)

Proposed Radio Studio  
Site Recently Changed

The radio studio, about which we have heard so much this year, will become a reality for the coming school year, it was learned this week.

A room in the training school, formerly used as a garage, has been chosen as the site of the studio. The former plan of using the third floor art room was discarded because of difficulty of insulation, and because the training school location is close to Schmeeckle Field—convenience for athletic contest broadcasts.

Installation plans and costs have been submitted, and construction will probably begin in the near future.

## Builders — The Class of '35

The Class of '35 has set a goal for future graduating classes to shoot at. Among its members it includes many illustrious names... names that are synonymous with achievements. Can any class of the past boast names of six captains of major sports in its ranks? We believe no class of the future can parallel or surpass this record. "Greg", "Jug", "Dick", "Barbo", "Serib", and "Guy" are a few of the many who enrolled in the fall of '31 when athletic triumphs were out-of-fashion, and have played prominent roles in bringing to Central State numerous victories.

## ALMA MATER


Popular scenes will last, in memory alone, for many graduates who gaze on their school—alma mater—for the last time at Commencement time next Wednesday. Some of us will come back—others bid good-bye forever.

At each graduation heart-touching emotions reign supreme. Good-bye, Central State!

Misses Seen And Jones  
Back For Summer Term

Miss Seen and Miss Jones, members of the faculty of Central State College, will return to resume their instruction duties for the summer session.

Miss Seen, women's physical education instructor, has been attending Columbia University the past year and has received her Ph. D.

Miss Jones, biological science department head, was granted a leave of absence due to illness.

Letters have been received from both parties indicating that they are anxious to return to their work here.

Placements Of Last  
Five Years Charted

Five large charts, maps of Wisconsin, have been made by Miss Millicent Wilson for her F.E.R.A. project. On these maps are dots showing an interesting comparison of the last five year's placements. These charts will soon be on display in the school library.

Sixty-Two To Receive  
B.E. Degrees Wednesday

Numerous Others To Receive  
Degrees And Diplomas In July

One hundred forty-four gowned graduates will receive their diplomas and certificates next Wednesday morning. Sixty-two of these who will partake in the processional and the commencement program will be receiving their Bachelor of Education degrees, seven are graduates of three-year courses, fifty of these are completing two-year courses, and twenty-five are one-year graduates. An interesting coincidence is that last year's class included sixty-two degree graduates—the exact number that this year's class boasts.

## 33 From H. S. Department

Of the sixty-two degree graduates more than half, thirty-three, are from the High School Department. The Home Economics department adds an even ten to that list; other departments contributing are: Junior High 4, Intermediate 4, State Graded 5, Primary 2 and Rural Supervisors 1.

A list of graduates from the respective departments and the course they have completed follows:

## 4 Yr. High School

Russell Beppler, Yvonne Dallich, Leo F. Flatley, Ward A. Fonstad, Nolan

(Continued on page 2, col. 4)

Twenty-Eighth Summer  
Session Begins June 17

While students go home or to various pleasure spots to enjoy vacation this year, faculty members will be busy preparing for the summer term, to begin Monday, June 17.

This year's summer session, the twenty-eighth of its kind, will probably be the largest ever to convene, as indicated by unusually heavy pre-summer school correspondence and by numerous visits of prospective entrants.

Nearly all of the faculty members, except those who have leaves of absence to work for degrees, will be back to offer an unusually large variety of courses.

Various entertainments and programs and music and athletic activities are planned to make the term a profitable and enjoyable one. Only morning classes are held.

Registration will be held Monday, June 17; classes begin Tuesday the eighteenth and extend over the usual six weeks period to July twenty-sixth.

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 ..... 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

**EDITORIAL COLUMN****We Say Good-bye And Thank You**

With this issue our journalistic year has ended. In recalling the past year's work, we are sure that the usual Monday night's click-clicking of the typewriters will be missed—as the staff members completed sheet after sheet of yellow copy which was later taken to the printers. We will miss that usual prattle and habitual industry that was associated with those Monday night sessions.

The fourteen-page souvenir championship issue of last fall was our outstanding contribution to the numerous publication records broken. Innovation of variety in front-page set-up may have been little noticed by the laymen, but, just the same, it was present.

Personally, I wish to thank the staff members for their fine spirit of cooperation, service, loyalty, and industry. I hope the benefits they derived will in a small way repay them for the many long hours they spent planning for the Pointer's welfare. It was, indeed, a pleasure to work with such helpers.

In behalf of the staff, I wish to thank President Hyer, Mr. R. M. Rightsell, faculty advisor—in fact all faculty members, advertisers, and students for their splendid cooperation. We, too, thank our readers for their patience, faith, friendship, and general helpfulness.

We wish next year's editor and business manager all the luck in the world, knowing they will make good the trust that has been placed in them.

We congratulate all the graduates on their achievement. We wish them success in their chosen careers.

To those who will be back, we wish all the possible good fortune! "Your efforts and acts will be the basis on which the school next year is judged. Do worthy deeds, and your exploits will be presented in printed form when we read next year's issues."

**Fifty-One Placements Reported At Present**

(Continued from page 1, col. 1)

be working on his master's degree. tage Co.; Josephine Vesely, Ringle School, Marathon Co.; David Williams, Redgranite School, Redgranite Co.; Joseph Wojciechowski, Neale School, Portage Co.; Edwin Yach, Pine Island School, Portage Co.

Robert McMillen, Upper Grades, State Graded School, Gleason, Wis.; Gertrude Brooks, White Lake School, Waupaca Co.; Maurita Bennett, Madley School, Portage Co.; Margaret Dopp, Sunnyside School, Portage Co.; Eunice Ferg, Butternut Ridge School, Waupaca Co.; Mary Griffen, Pipe School, Portage Co.; Mildred Gruel, Blake Brook School, Waupaca Co.; Ethel Hoff, Lower Grades, Pleasant Hill State Graded, Dorchester, Wis.; Eleanor Lange, Sunrise School Waupaca Co.; Helen Maguire, Shady Town School, Marathon Co.; Donnell Maney, Lashua School, Waupaca Co.; Marian Peterson, Fountain Grove School, Portage Co.; Lyla Fae Ravey, Upham School, Marathon Co.; Strauther Spencer, Upper Grades, Range Line State Graded School, Forest Co.

**Four In Illinois**

Frances Wiora, Brookside School, Portage Co.; Lawrence Zalewski, Cartmill School, Portage Co.; Gwendoline Colborne, sixth grade, Port Edwards; Guy Krumm, Crandon High School; Bonita Newby, Boyceville High School; Curtis Tronson, Wildwood School; Lilyan De Keyser, fourth, fifth and sixth grades, Galloway; Yvonne Dal-

lich, fourth, fifth and sixth grades, Elmhurst, Ill.; Dorothy Jerred, Rural School near Camoia, Wis.; Ruth Kjendolen, first, second and third grades, Harrison School, Northfield; Arthur Nygard, Elmhurst Junior High School; Mildred Simonson, fifth grade, Madison, Minnesota.

Agnes Sparks, Junior High School, Wheaton, Ill.; Margaret Turrish, fourth, fifth and sixth grades, Elmhurst, Ill.; Fern Werner, Rural school near Winchester, Wis.; Helene Waterman, seventh and eighth grades, Birnamwood, Wis.

**Many Alumni Advanced**

Many alumni have also recently received schools or have advanced to better schools for the coming year. A few of them are: Verna Hahn, '27, sixth grade, Madison, Wis.; Regina Mullarkey, '33, Nicholson School, Waupaca County; Estelle Boek, '31, sixth grade, Rhinelander, Wis.; Heribertha Kirsling, '34, seventh and eighth grades, Moline, Wis.; Cassie Raasoch, Rosholt High School, math. and science; Marjorie Johnson, '33, Freedom, Wis., Home Economics and English; Marjorie Lea Moberg, '32, third and fourth grades, Port Edwards, Wis.; Vera K. Sargent, '31, fourth and fifth grades, Wausaukee, Wis.; Marion Nelson, '30, primary, Junction City, Wis.

**NOTICE**

All class and club dues must be paid before credit slips will be given students. Dues may be paid to class officers and club heads. A list of all unpaid members is being submitted to the office.

**W. A. A.****Meeting**

At the last meeting of the year, a supper hike was held at the Water Works Park. The new W.A.A. officers and sport heads making up the executive board were elected and installed. Next year's officials are:

President—Maxine Miner  
Vice-President—Alicia Jones  
Secretary—Illa Rodger  
Treasurer—Ruth Switzer

The following heads of sports were elected: Hockey—Mildred Luedtke; Tennis—Edna Earl; Archery—Mildred Larsen; Basketball—Anita McVey; Minor sports—Verna Michaels; Scrap book—Marian McKenzie.

**Tennis**

The 1935 spring tennis tournament with its twenty contestants was the largest we have seen in five years.

The results of the tournament are as follows: Edith Gottschalk of Wisconsin Rapids won from Thyrsa Iverson in the semi-finals to meet Magdalen Wolf in the finals. She was successful here, too, winning from Magdalen and thus earning first place and three brand new tennis balls, given by the Sport Shop. In the other half of the bracket the losers played losers. Lolita Week triumphed to win two tennis balls and third place.

**Pointer Awards**

(Continued from page 1, col. 2)

The one year award, a key of bronze, has been earned by the following persons: Robert Steiner, present assistant-editor; George Simonson, present sports editor; Donald Hickok, reporter; William Theisen, reporter; Mildred Simonson, society editor; Frank Gordon, columnist; and Elmer Ruh, circulation manager.

**Assistants Receive Bound Copies**

Bound copies of the Pointer will be given to Sadie Klimek, Elizabeth Sansum, Elmira Blecha, and Lorraine Guell, who helped fold the Pointers each week, Edna Erickson and Dolores Skarweski, typists, and Maxine Miner, proof reader. Arba Shorey and Mae Kalisky, who were with the staff the first semester, will also receive bound copies.

The keys given to those who are seniors will have engraved on them the recipient's name, his position on the staff, and the year of graduation.

**GOLD WANTED**

Highest cash prices paid for your old jewelry, dental work etc. by licensed gold buyers. Pays up to \$35 an ounce. Mail gold to O. E. Elling, 409 Lumber Exchange Bldg., Minneapolis, Minnesota. Will mail check and hold gold for ten days for your approval. We also buy silver.

**Sixty-Two Graduate**

(Continued from page 1, col. 4)

Gregory, Richard Gunderson, Orville Halverson, Earl D. Hoeffler, Viola M. Hotvedt, Thyrsa Iverson, Mae Kalisky, Frank Klement, Guy R. Krumm, Howard E. Kujath, Arthur T. Laabs, Jean H. Lynn, Aaron Mannis, Waldo G. Marsh, Robert S. McDonald, Otis Mickelson, Marion Murgatroyd, Bonita Newby, Arthur Nygard, Alexander Perrodia, Elmer Ruh, Clarence Schulte, Richard Schwahn, Lyman Scribner, Velma Scribner, Asher H. Shorey, Clarence Styza, Clarence Thorson, Margaret Turrish.

**4 Yr. Home Economics**

Jane Anderson, Elmira Blecha, Ann Farney, Magdalen Goggins, Dorothy Heuer, Carol Keen, Sadie Klimek, Elizabeth Sansum, Roberta Sparks, G. Alice Van Adestine.

**4 Yr. Junior High**

Floyd C. Cummings, Harold Foss, George Jacobs, Emma Roethel.

**4 Yr. Upper Grade**

Adeline Bellman, Elaine Walterbach, Helen M. Wind.

**4 Yr. Intermediate**

Ruth Brahmstead, Edna Crocker, Charlotte Gauthier, Laura Martin.

**4 Yr. Primary**

Emily L. Davies, Elsa E. Mueller.

**4 Yr. Rural Supervisors**

Viola C. Kennedy.

**4 Yr. State Graded Principals**

Robert E. McMillen, Robert L. Neale, Jack A. Ogg, Eugene H. Taeger, Eino N. Tutt.

**Seven From 3-Year Course****3 Yr. Upper Grade**

Millicent M. Wilson.

**3 Yr. Intermediate**

Lillian Frawley, Lorraine Gething, Anna Mae Hartman, Marion Holman, Bertha E. Totzke.

**3 Yr. State Graded**

Ruth L. Wagner.

**Fifty Are Two-Year Grads****2 Yr. Intermediate**

Edna T. Bortz, Dorothy L. Brys, Juliana DeHorn, Marie T. Duckett, Erma R. Groth, Norma Hartline, June Hochstaff, Gerda Jacobson, Helen Ketter, Verona Lau, Ethel A. Lawrence, Winifred Marx, Doris Schmidt, Mildred Simonson, Margaret Taylor.

**2 Yr. Primary**

Volva Bowon, Helen Brady, Eleanore Curran, Dorothy Jerred, Regina F. Kiesling, Dorothy E. Piddle, Dera Pleoger, Dorothy M. Wilson.

**2 Yr. Rural—State Graded**

Welton Alm, Violet M. Ballard, Josephine Bell, Evelyn Borst, Minera Busse, Harold J. Davel, Laura G. Densch, Myrna M. Doane, Raymond O. Grosnick, Marcella Hornung, Elsie M. Jensen, James Jolin, Henry E. Koppa, Leo W. Lang, Isadore S. Lepak, Jane Nieman, Roland Ollmann, Melvin Pflum, Russell Stewart, Rosalie C. Timm, Walter Trebatoski, Josephine Vesely, Edward L. Wojt, Edwin C. Yach, Clemens Zimmerman.

**Twenty-Five 1-Yr. Grads****1 Yr. Rural**

Rhea Jane Adsit, Maurita Bennett, Gertrude A. Brooks, Etta Buchanan, Magda Christenson, Margaret Dopp, Eunice E. Ferg, Mary E. Griffin, Mildred E. Gruel, Ethel E. Hoff, Viola Isaacson, Mary Jane Kelly, Lila Ludwig, Eleanor V. Lange, Donnell Maney, Caroline Martens, Pearl Meyer, Marian Peterson, Lyla Fae Ravey, Strauther Spencer, Inman C. Whipple, Erma Wiersig, Frances T. Wiora, Leona Yokers, Lawrence Zalewski.

Visit Our Cotton Frock Shop.

Priced from

\$1.95

FISCHER'S SPECIALTY SHOP  
HOTEL WHITING BLOCK


## Society News


### Phi Sigs Elect

At a recent meeting held of the Phi Sigma Epsilon fraternity, officers for the coming school year were elected. Al Schultz was elected President; Charles Scribner, Vice-President; Bill Bretzke, Treasurer; Cal Swazee, Guard; Corresponding Secretary, Cliff Malchow; Recording Secretary, Art Hemmy; Greek Council Representative, Francis Bremmer.

The outgoing officers are President, Guy Krumm; Vice-President, Morris Skinner; Recording Secretary, Cal Schultz; Corresponding Secretary, Bill Bretzke; Treasurer, Francis Bremmer; Greek Council Representative, Dick Gunderson; Guard, Bob Gunderson.

Al Schultz and Arba Shorey will represent the local chapter at a huge five-day National Conclave of Phi Sigma Epsilon fraternity to be held in Kansas City, Missouri, in August. All expenses will be paid by the national organization. This promises to be the greatest conclave in the history of the fraternity.

### Announce Marriage

Miss Fern Mangerson and Mr. LeRoy Hartz announced their marriage which took place 9:00 o'clock, Saturday, February 23, 1935 at St. Stephen's Church. Father Casey performed the ceremony.

The bride wore a brown suit with a red fox collar and carried a bouquet of red roses.

Both Mr. and Mrs. Hartz are well-known among the students of C.S.T.C. "Larry" is a member of Phi Sigma Epsilon fraternity and is now employed at Normington's. Fern is a student enrolled in the Home Economics Department. They plan to make their home in Stevens Point. The Pointer Staff extends congratulations.

### Attend Funeral at Whitewater

President and Mrs. Frank S. Hyer and Miss Susan E. Colman drove to Whitewater last week to attend the funeral of Miss Florence Shaddock, head of the Primary Department of Whitewater State Teachers' College. Miss Colman was a faculty member of the Primary Department of Whitewater State Teachers' College before accepting a position on the local faculty.

### Tau Gam Formal

One hundred and ten couples attended the Tau Gamma Beta annual spring formal. This was the last formal of the number sponsored by the Greek letter organizations.

Many alumnae were present at the dinner preceding the dance. Special guests were Mr. and Mrs.

Charles F. Watson, Dr. and Mrs. Leonard C. Scribner, and Mr. and Mrs. Francis N. Knope. Miss Margaret Turrish, sorority president, presided. Mrs. Watson gave a delightful short talk. Covers were laid for forty two couples. Bouquets of pink sweet peas and blue delphinium carried out the sorority colors in the table decorations.

The Tau Gamma Beta sorority again featured Charles Brinkley's popular orchestra from Appleton. The attractive and dainty programs were of White leather embossed with the sorority coat of arms in blue.

### To Speak at Convention

Miss May Roach, member of the local faculty will be the chief speaker at the Lincoln County School Board Convention to be held tomorrow, June 7.

Miss Roach is a popular and versatile speaker. Her Irish wit has enlivened many gatherings upon many occasions and the messages she brings to her listeners always net her an invitation for a return visit.

### Leave for Kirksville

Mrs. J. M. Davidson and family have left for Kirksville, Missouri. Mrs. Davidson has attended C. S. T. C. the last semester. She plans to attend Kirksville State Teachers College where she will get her degree at the end of the summer session.

Miss Van Arsdale of the Training School faculty will occupy Mrs. Davidson's home on 1123 Clark Street during the summer months.

### Larson Heads Glee Club

The Mens' Glee Club have elected their officers for next year. Mr. Bill Larson was chosen President, others elected were Secretary-Treasurer, Howard Pagenkoff; and Librarian, Don Walter. The tour manager will be selected by Mr. Knutzen next fall.

The Glee Club who is closing an unusually successful season, will sing two selections at Baccalaureate services on June 9.

## 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.

## Social Committee Drafts Calendar

A week ago last Tuesday, organization heads met with the Social Committee to help draw up the social calendar for the 1935-'36 term. Mr. Rogers, faculty committee chairman, announced new plans for the coming year. One of the innovations will be the selection of student representatives on the committee. Organizations are to be grouped into divisions and each division is to select a representative. The religious, professional, honorary, Greek, and athletic groups will each have one representative; the Girl's Council of Nelson Hal will have the sixth student representative.

Highlights of next term's social calendar are: Sophomore Hop (October 18), Senior Ball (December 13), Mardi Gras (Tuesday, March 3), Junior Prom (April 24), and Music Festival (May 1).

Two of the fraternity formals have been moved up to the first semester—in the past the Greek formals were all in the spring.

## 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.

FOX THEATRES 3 Days Starting Monday  
STEVENS POINT

# Will Rogers

"DOUBTING THOMAS"

Class Honors Go To These

## Graduation WHITES


Startling in Variety... and in Attractiveness!

\$2.95

and

\$3.95

Wear them for the day... and then ALL summer! Styles so NEW...and smart as the dickens! One look at Buck, Linen, Trebark, and Kid...and you'll know why these will be your every day favorites, too!

Widths AAA to C.

Home Owned

Stevens Point's Fashion Shoe Center

Campbell's  
STEVENS POINT, WIS.

Special SPORT OXFORDS

\$2.95

Phone 30

## KREMBS HARDWARE COMPANY

For Good Hard Wear

# COLLEGE TEAMS IN GOOD YEAR

## Sport Summary Shows '34-'35 a Banner Year

### Pointers Cop Three State Championships Past Term

Central State sprang to a new high in the sports limelight by copping two major championships during the 1934-35 season. In addition to titles in football and basket ball, the track squad made a fair showing and the boxing team had its annual encounter with Platteville, coming off second best. Tennis made its debut and Irv. Larsen was crowned singles champion of our conference while the doubles team of Neale and Woerhl were defeated by Milwaukee.

### Football Championship

Coach Eddie Kotal's gridders rang up an impressive record in winning their second consecutive football championship. The boys were undefeated in conference play, winning over Oshkosh, Milwaukee, Whitewater, and Platteville, all by very close scores. Then in non-conference tilts Captain Warren Becker led his mates to victory over La Crosse, champions of the Northern half of our conference. St. Cloud of Minnesota, and Northland College of Ashland. Illinois Wesleyan handed Stevens Point its only reverse down at Bloomington by a score of 13-0. Ted Menzel was elected captain of the 1935 team at the conclusion of the season. All-conference mention was given to Captain Becker, quarter back; captain-elect, Ted Menzel, tackle; Chuck Sparhawk, guard; Bob Broome, center; and Ronald Murray, half-back.

### Basket Ball Championship

Hardly had the moleskins been packed away when Kotal issued the call for cage practice. Coach arranged a very tough non-conference schedule with alumni teams, semi-pro clubs, and other colleges. Central State emerged victorious in all of its pre-season tilts and was picked as one of the favorites to capture the southern title. Kotal's team lived up to all advance dope, losing only one conference game, to Milwaukee, second-place team. When the final game had been played Stevens Point led the conference by two full games. Captain Marsh led his team on a barn-storming trip into the northern half of the circuit to play La Crosse and Superior, co-champions of the northern half of our conference. The Point split in these two games whipping La Crosse 31-24 and dropping the season's final to Superior 38-31. Co-captains were chosen for the 1935-'36 season, John Collins and Captain Marsh, Earl Eckerson, Don Unferth sharing the honors. Don Johnston, and Don Unferth were given all-conference mention.

### Intramural Results

Inter-mural basket ball was held as per usual with the varsity members each leading a picked ball club into action. After two weeks

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

Sat. Sept. 21	—St. Cloud	.....	Here (night)
Sat. Sept. 28	—St. Norberts	.....	Here (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)

## NEXT YEAR'S CONFERENCE BASKET BALL SCHEDULE—1936

January 10 (Friday)	—Oshkosh	.....	There
January 17 (Friday)	—Milwaukee	.....	Here
January 27 (Friday)	—Whitewater	.....	There
January 25 (Saturday)	—Platteville	.....	There
February 8 (Saturday)	—Oshkosh	.....	There
February 13 (Thursday)	—Whitewater	.....	Here
February 21 (Friday)	—Platteville	.....	Here
February 28 (Friday)	—Milwaukee	.....	There

The basket ball card (some of the dates tentative) lists Eau Claire here in December and games with Duluth and Superior. St. Norberts will also be played on a home and home basis. In February Concordia College will be encountered at Milwaukee. Local officials would like to secure a game with Notre Dame for the early part of March, if the Wisconsin Rapids Field House can be secured at that time.

of play Chester Rinka's six footers met Don Unferth's midgets for the championship. Unferth's team won rather easily, 46-29.

### Track Results

With the coming of spring, track was soon in full sway with prospects appearing rather bright. However Kotal's trackmen met with stern competition and failed to win a single meet although compiling a fair total of points in the contests. The chief point winners for Stevens Point were the two Brown boys, pole vaulters; Chuck Sparhawk, weights; and Grandkowski, distance runs.

### Boxing Results

An all-school boxing match was held and the winners in these contests were chosen to face Platteville's maulers. Our boxers were forced to accept defeat in all but three matches. Dean Gordon, Bruno Slotwinski, and Chuck Torben-son were the victorious swingers for the Pointers. Chuck Sparhawk, Stevens Point Teachers' leading wrestler suffered a setback at the hands of the Platteville Grunter in a special match.

Central State discovered it had in its midst a real tennis player in the person of Irv. Larsen. "Larky" easily won the singles championship of our conference. However, the Point doubles team went down to defeat at the hands of Milwaukee.

### Baseball News

A baseball game was scheduled with Platteville but it was postponed due to the very inclement weather which halted all efforts of the players to obtain any practice.

Official Jeweler To  
C. S. T. C.  
FERDINAND A. HIRZY  
"The Gift Counselor"

## AS SEEN FROM THE SIDELINES

by SI

The sports year of 1934-'35 is over. A summary of the year appears elsewhere on this page. The sports ed desires at this time to thank Coach Kotal for his very fine and complete cooperation with this department at all times. The sports-ed wishes to thank Don Unferth, Al Dumphy, Ray Urbans and Bud McGillivray, athletic managers for their many helps. He also wishes to take this opportunity to thank again all contributors to the special football issue of last fall—a milestone in cooperative achievement by city and school officials and the school's alumni. In closing we wish to remark on the fine spirit which has everywhere manifested itself among the members of the present Pointer staff. One can truly say—it has been a pleasure to have been a part of it.

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

FORD V8  
CARS and TRUCKS  
GOODYEAR TIRES  
Service on All Makes of Cars  
STEVENS POINT MOTOR CO.  
Phone 82

## Chi Delts Cop Inter-Fraternity Series

The Chi Delts won the fifth and deciding game of the annual spring series with the Phi Sigs by a 19-6 score. The Phi Sigs had previously won two, as had the Chi Delts. Steiner pitched the Chi Delts to two successive wins to insure Chi Delt supremacy. For the Chi Delts Don Unferth's batting and fielding and Bassler's batting featured; for the Phi Sigs, Art Hemmy, John Collins, Milton Anderson and Art Nygard performed well. The scores; Chi Delts 10; Phi Sigs 5  
Chi Delts 7; Phi Sigs 8  
Chi Delts 1; Phi Sigs 11  
Chi Delts 13; Phi Sigs 2  
Chi Delts 19; Phi Sigs 6.

### Line-ups Are Given

The line-ups Chi Delts: Ted Menzel and Dick Schwahn, catchers; Frank Klement, first base; Nolan Gregory, second base; Clarke Lampe, short stop; Al Bucholtz, third base; Don Unferth, Chet Rinka, Frost Bassler, Bill Larson, Bill Theisen, Frank Menzel, outfielders; Bob Steiner, first base and pitcher.

The Phi Sigs: Catchers, Cal Swazee and Asher Shoyey (one game); Pitchers, Al Schultz and John Collins; John Collins and Fred Kowalski, first base; Art Nygard, second base; Al Schultz, short stop; Art Hemmy, third base; outfielders, Milton Anderson, Harold Dregne, Francis Bremmer, Guy Krumm.

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

They've Just Arrived  
Sporty-Swanky-Snappy

The Latest Flare in SHOES FOR GIRLS


Tyrolean are setting the pace for smartness in Girls' Summer Footwear

They're light, flexible and good looking  
• IN BROWN ELK WITH SMOCKED ELK TRIM  
• WHITE ELK WITH BLUE OR RED ELK TRIM

Shippy Shoe Store  
Main Street

## Musical Organizations On Busy Schedule

### Orchestra, Men's Chorus Take Active Part In Commencement

Most of the musical organizations on the campus will close their year's work by appearing at some time or other during commencement week. Preceding or following these appearances, each group will have its annual picnic.

Professor Peter J. Michelsen, director of the College Symphony Orchestra, and Professor Norman E. Knutzen, head of the Men's Chorus, will lead their respective groups at the Baccalaureate Services, which will be held on Sunday afternoon, June 9, starting at 3:00.

### Concert Next Monday

The next evening, on Monday, the College Band, also under the direction of Mr. Michelsen, will play a concert, beginning at 7:00. At 8:00, the Speech classes, under the guidance of Professor Leland M. Burroughs, will present Shakespeare's "As You Like It" on the campus in front of the college. The College Symphony Orchestra will play the incidental music for the production.

On Tuesday morning, during the Class Day exercises, various of the organizations will play and sing. In the evening, at 8:30, the College Dance Orchestra, led by Aaron Mannis, will play for an all school party.

The College Symphony Orchestra will again play and the Men's Chorus will sing at the Commencement Exercises on Wednesday morning.

## Margaret Ashmun Club Dissolved

For many years the Margaret Ashmun Society has been an active force in the school. It has sponsored the annual Short Story Contest, and in other ways has been an influence and an inspiration to all interested in writing and literature. Miss Margaret Ashmun, in whose honor it was formed, is a well-known writer of novels and stories for young people.

More recently when the "Normal" became a Teachers College and began to grant degrees, it was able to establish Phi Beta Chapter of Sigma Tau Delta and thus affiliate with a national English fraternity. It has been found that the work, interests, and members of the two societies overlap to such an extent that their purposes could be better served by one organization. For this reason, Margaret Ashmun Literary Society will be no more, but will be merged as far as possible with Sigma Tau Delta. The Club has served its purpose and served it well.

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

## The Point Cafe

Newest and Finest Restaurant

*It's the Last Word*

501 Main St. Phone 482

**Hodsdon's Ice Cream**  
Quality Is Remembered Long  
After Price Is Forgotten  
425 Water St. Tel. 160W

IT'S no sin to be poor--but it is the sins of sins to stay poor.


**FIRST NATIONAL BANK**

## NORMINGTON'S

PHONE 380

EVERYTHING IN

*Laundry*

AND

*Dry Cleaning*

A Useful Gift

for the

## GRADUATING TEACHER

- Portfolios
- Zip Binders
- Pen and Desk Sets
- Staplers

The UP Town

INC.

426 Main Street

## Mention "The Pointer"

### THE MODERN TOGGERY

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

### BREITENSTEIN & CO.,

Everything in Building Material  
Asbestos Shingles  
**FINANCE PLAN**  
217 Clark St. Phone 57

### M. J. SMITH

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

### SPORT SHOP

TENNIS RESTRINGING  
422 Main Street


### SLACKS

\$1.00 & \$1.95

Jersey Shirts to be worn with Slacks

\$1.00

Seersucker Pajamas and Robes

\$1.95 & \$2.95

Terry Cloth Pajamas and Robes

\$2.95

The  
United Cloak Shop

## CAMPBELL'S


**GREAT**  
for Hot Days  
.. and Nights

These new *Belle-Sharmeer* Knee-Length Stockings make it easy to ignore heat waves. Somehow the absence of stocking, above the knee, keeps you cool as a cucumber. Then too, the Knee-Length garter... it's a handsome Lastex Lace affair... is specially comfortable. Never interferes with the circulation and stays up without coaxing. Perfect summer colors. No rings. Very thrifty prices. Exclusive here.

79c and \$1.00

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

Home Owned

*Campbell's*  
STEVENS POINT WIS

Phone 30


Drink

**DEERWOOD  
COFFEE**

only because it's better

**SHEAFFER**  
\$2.00  
FOUNTAIN PENS

**HANNON-BACH DRUG STORE**

FOUNTAIN SERVICE  
AND  
SCHOOL SUPPLIES

## Herrick Comments On Training School Year

"Since 1920 there has never been a busier, more strenuous, or more pleasant year in the Train-


A. J. Herrick

ing School that I can remember. During the last five years, in particular, as the enrollment has been increasing, the number of student teachers has increased, and the territory over which our placements extend has been enlarged, as is shown by the comparatively large number of out-of-state placements."

## Training School Closes This Week Friday

Tomorrow, June 7, at two o'clock, the Training School will hold its annual commencement exercises. The program for the day, and for to-day, which is Class Day, may be found in full in last week's issue.

The graduating class this year consists of eight boys and four girls. They are Edward Haas, Jeanette Halverson, Anthony Klein, Waldo Nelson, Frances Oesterle, Janet Parks, James Scribner, Thelma Spencer, Raymond Konopacke, Douglas Wright, Richard Worden, and Royce Hanna. Royce, the last mentioned, is president of this year's class.

Cleaners for All  
types of White Shoes

**Wisconsin Shoe Shop**  
121 Strongs Ave. Tel. 116

**Welsby** DRY  
CLEANERS  
PROMPT SERVICE  
Phone 688

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

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

## College Student Enters 'Amateur Night' Finals

Francis White, accompanied by Don Halverson will enter the finals in the series of Amateur Night Contests at the Fox Theater which will be held next Tuesday evening. White earned the right to participate when he was one of the two winners in one of the weekly contests.

Many college students have entered the competition but White, a cornetist, was the only C. S. T. C. victor. The contests are being held all over the state, and next week's winner will go to the state contest at Milwaukee with all expenses paid.

## Complete Iris Copy In Printer's Hands

The final copy has been sent to the printers, and the Iris should be out next week, barring mechanical break-downs. The staff has put special effort into making this book one of the best ever made, and they have every confidence that it will come up to their expectations.

Robert Emery, editor of the annual requests that all those who expect to leave school before Commencement Day should leave their addresses in the Iris mail box or in the main office.

## COLLEGE SUPPLY STORE

*Everything*  
FOR THE STUDENT.

## THE SPOT CAFE

A Good Place For  
Students To Eat  
414 Main Street

*Before you leave for*  
Home

*Stock up with Good Shoes*  
That are never  
expensive.

At  
The  
Big Shoe Store

## A. L. SHAFTON & CO.

DISTRIBUTORS

## "HELLMANS"

Thousand Island Dressing  
Mayonnaise Dressing  
Sandwich Spread

Try "HELLMANS"  
BETTER THAN THE REST

# Gifts for GRADUATES

DIARIES  
FOUNTAIN PENS  
MANICURE SETS  
PERFUMES  
PERFUME COLOGNES  
STATIONERY  
LAMPS  
DRESSER SETS  
LEATHER GOODS  
and all manner of gifts from 50c.

# TAYLOR'S

## DRUG STORES


TO THE GRADUATES

## Bartig's Organization

Wish You a Most

## Successful Future

The United Effort of the FACULTY make possible Pleasant and Profitable

## SCHOOL YEARS

Never To Be Forgotten.

## To the GRADUATES of the FUTURE!

May your School Years be Crowned with Successful Achievements.

## BARTIG'S

wish to Assist in making YOUR College Years Pleasant and Successful through

## ECONOMY and SERVICE