

LOCALS WIN FOUR FIRSTS

Large Turn-Out Expected For Program

MEN'S GLEE CLUB CONCERT SCHEDULED FOR TONIGHT

Varied And Interesting Program Planned by Knutzen And Chorus

Have you gotten your ticket yet for the concert this evening? In case you don't remember, the Men's Chorus of C. S. T. C. is presenting tonight its annual spring concert. The group, as you undoubtedly know, is under the direction of Prof. Norman E. Knutzen, of this college; and judging from the results he has obtained in the past, there is some entertainment in store for you.

Many Excellent Numbers

There are some especially good numbers on the program this year. Among them are the "Chorus of Peers" from Iolanthe, by Sullivan, "Land - Sighting", by Grieg, and the "Tinker's Song" from Robin Hood, by De Koven. The group has a completely new list of numbers which it will use.

R. McDonald Club Prexy

In addition to the choral groups, there will be vocal solos by Bob Emery, baritone, Bill Theisen, basso profundo, and Joe Piffner, another baritone. Phil Kundinger.

(Continued on page 2, col. 2)

BAND TOUR NEXT WEEK

Seven cities of southern Wisconsin will be visited by Central State Teachers College Concert Band on their annual tour. Peter J. Michelsen, director of music at C. S. T. C., announced Monday. This announcement climaxes a long period of planning by the conductor of the group, and should indicate something of the thoroughness of his work.

Carrying sixty members in two busses, the band will leave Tuesday morning, April second, for the south. Arrangements have been made to lodge the musicians at private homes in the cities where evening concerts are to be held. With the exception of the concert given at La Crosse, all performances are being sponsored by the band mothers clubs of the various cities.

Equipment Worth \$10,000

On its trip, the band will carry equipment and uniforms worth more than \$10,000. With a most complete instrumentation, including bass saxophone, oboe, two bassoons, bass trombone, bass clarinet, and tympanies — equipment which is found only in the larger organizations. — Mr. Michelsen now has one of the largest bands in the state.

Nekoosa	Tuesday a. m.,	April 2nd
Sparta	Tuesday eve.,	April 2nd
La Crosse	Wed. a. m.,	April 3rd
Richland Center	..	Wed. eve.,	April 3rd
Reedsburg	..	Thursday a. m.,	April 4th
Waupun	Thursday eve.,	April 4th
Weyauwega	...	Friday a. m.,	April 5th

Jack Burroughs State Oratorical Champion

JACK BURROUGHS CROWNED STATE ORATORY CHAMP

Tuthill, Baird, And Watson Are Other First Place Winners

The local contestants in the state forensic contest here last Saturday won four of the six events. Jack Burroughs, Richard Tuthill, Ventura Baird, and Virginia Watson each won a first place. La Crosse, Eau Claire, River Falls, Carroll and Stevens Point participated. The judging was done by the coaches, each coach ranking all entries except his own. L. M. Burroughs, speech director, sponsored and organized the meet.

Jack Going To Chicago

Jack Burroughs won the contest in original oratory with his selection, "The Integrity of Youth". By virtue of his victory, he will represent the state at Northwestern University on April 25 in the interstate contest of the central region composed of Indiana, Illinois, Missouri, Kentucky, and Wisconsin. The interzone finals will be held there April 26. In the original oratory contest Lewis Berg of Eau Claire won se-

(Continued on page 6, col. 1)

Senior Class Play Plans Progressing

As April tenth and eleventh, the dates of the Senior Class Play, draw nearer, the cast, the director, Miss Florence Glennon, and the people who are responsible for the scenery, costumes, music, etc. work harder and longer. Costumes for the play are being procured from Wisconsin Rapids, Wausau, and Chicago. They will be done in colonial style, 18th century. Scenery is in the process of being made at the college by hard working scenery builders. All that it takes to make a beautiful production is being assembled here. Watch the Pointer for further announcements of this "coming event".

Staff Completing Work On College Yearbook

According to Robert Emery, editor-in-chief of the Iris, the material for the yearbook will probably be sent to the printers within two weeks. The printing contract for the 1935 Iris is held by the Linden Printing Co. of Chicago.

The book this year will have many unusual features, and the staff hopes to have it out earlier than in preceding years.

"S" Club Sponsors Coming Movie Hit

On April, 8, 9, and 10 the "S" Club is sponsoring the movie you've been waiting for. It's "Clive of India", rated 4 star by Liberty, and you'd want to see it even if you weren't giving the "S" Club a break by going. Arrangements will be in charge of Richard Schwahn, president of the club. We'll see you there!

Davis Troupe Plays To Capacity House

The program of the Davis Light Opera Company, which was presented here last Thursday evening, was greatly enjoyed by a capacity audience. Among the numbers which were especially well received were the "Habanera" from Carmen, "The Road to Mandalay" by Thomas, the bass soloist, "The Parade of the Wooden Soldiers", which was an original arrangement by Mr. Davies, and "Sing Again" by the soprano.

FIND THE INK—MOISTEN THE PEN

Use your spare (writer's very spare) moments to think of a plot for a short story. Then write it in some spare moments, hand it in and win the Margaret Ashmun Short Story Contest. It's as simple as that. The contest starts and ends earlier this year; the winner will be announced in May, so you won't be left in suspense very long. The first prize will be membership in Margaret Ashmun Club; the others will be in keeping. Judges are Miss Colman, Mr. Burroughs, and Mr. Jenkins. It's never too late to turn author, and the best stories begin, "Once upon a time."

Expression of Sympathy
The student body and faculty join in extending their sympathy to Miss Cecelia Falkowski, of Pulaski, whose father died recently.

College Radio Studio Soon a Reality

The radio studio for which the administration and various organizations, particularly the senior class have been striving, will soon be a reality. Since early fall it has been the aim of the school to have a studio at Central State Teachers College. With final plans already made by installation experts, actual construction will start within a few days.

Plans call for the conversion of an art room upon the third floor into a studio by the addition of insulating material. It is expected that within a short time regular broadcasts will be given from the C. S. T. C. studios.

A microphone will be placed in the auditorium so that large groups such as the band and orchestra will be able to broadcast effectively. It is also expected that plays and entertainments that take place in the auditorium will be broadcast.

The establishment of this station should prove a distinct advantage to C. S. T. C. in that it will tend to place the school before every listener of W. L. B. L.

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 Buh
Faculty Adviser Raymond M. Rightsell

Pointer Office Phone, 1584

College Office Information, Phone 224

WE NEED A PUBLICITY BUREAU

As a school grows, so does its fame. We have been fortunate to add a forensics championship to one on the basketball court and another on the gridiron. We have, we believe, the best band in Wisconsin. The students of this college are familiar with our school's achievements... why shouldn't the taxpayers of Wisconsin be informed what their school is doing?

This can be accomplished through a publicity department. The need of such a bureau is repeatedly brought to our attention when we read Wisconsin's dailies. We find pictures of championship teams of other colleges; we read of the activities of other schools; but we search high and low, and nowhere can we find a news article that tells of the prowess of Central State and the achievements, individual and collective, of its students.

Mats, the cause of newspaper pictures, cost five to ten cents each if bought in quantities. Our proposed publicity department could circulate these mats among selected newspapers. When our band makes its scheduled tour, its picture in the home town weekly would arouse community spirit and would mean a larger attendance at the various concerts, and publicity for Central State that can be surpassed in no other way.

A newspaper man's axiom states that one picture is worth one thousand words.

The proposed publicity department would advertize the school from all angles — mats of the band, of the glee club, of the debaters, of the athletic teams, and of the faculty members who appear in surrounding towns on commencement programs would be sent to the newspapers of nearby towns when our college's representatives-of-good-will are appearing.

This could be done at a nominal cost, and the taxpayers of Wisconsin would become familiar with our school's activities, and prospective students would have more reason to come to Central State.

ALUMNI NEWS

by
FRANK N. SPINDLER

The Alumni are still sending in their contributions for the radio hook-up. Here are several more whom we have heard from lately:

Lawrence S. Hill, class 1919, Ithaca, New York.

Art Kussman, class 1934, Alma Center, Wisconsin.

Hannah J. Haroldson, class 1922, 814 First St., Merrill, Wisconsin.

Ida J. N. Nelson, class 1920, 814 First St., Merrill, Wisconsin.

Bessie Beeckler, class 1915, 3105 Clinton Ave., Minneapolis, Minn.

Alice Keegan, class 1911, 716 N. 11th Street, Milwaukee, Wisconsin.

Adelaide Hanson (Mrs. H. H. Roland) class 1905, 4231 Oakwood Ave., Chicago, Illinois.

Ella Langenberg (Mrs. K. Bolander) class 1910, Worchington, Ohio.

Maybelle Little (Mrs. Peter Bickler) class 1903, 615 No. 24th St., Milwaukee, Wisconsin.

Ethel Whittacher (Mrs. W. W. Jones) class 1912, 1117 So. 15th St., Manitowoc, Wisconsin.

T. C. Klett, class 1915, 2132 No. 70th Street, Wauwatosa, Wisconsin.

Addie E. Smith, class 1928, Neillsville, Wisconsin.

Mayme V. Smith, class 1915, 904 College Street, Mt. Pleasant, Michigan.

Irene E. Krause, class 1914, Shawano,

Wisconsin.

Viola Wood (Mrs. Tyrell) class 1909, 404 No. Orange St., Orange, Calif.

Agnes H. Henriksen, class 1926, Wautoma, Wisconsin.

Nellie M. Lamreaux, class 1899, Waukesha, Wisconsin. Asst. Prin. of High School.

Eileen Mueller '33 Arkansas, Wis.

Glee Club To-night

(Continued from page 1, col. 1)

has consented to return for the evening and give some of his ever-popular readings. Ed Plank, the clown of the outfit, is their talented accompanist, although he'll have several piano solos. "Abie" Abrahamson, Joe Pfiffner, "Iggy" Eyler, and Ward Fonstad make up a very talented saxophone quartet. You should hear them play "The Old Gray Mare".

To-morrow evening the chorus will sing at Weyauwega. As this trip falls on a week-end, a big time is planned for by all.

CALENDAR OF COMING EVENTS

March 21 (Thursday) Glee Club Concert
March 22 (Friday) Harlequin Club Dance
March 30 (Saturday) Bloc Honorary Dance
April 2-5 (inclusive) Band Tour

STUDENT

BROADCAST

Dear Pointer Ed...

I was browsing around the library and couldn't help but notice the unusually fine collection of reference and readable books — there must be about 40,000 volumes in our entire library.

I was proud — until some kill-joy called to my attention the fact that Central State didn't need the books as so few students read them. So I say, toss the books out the window or give them to charity; I say this to bring a needed-thing to the attention of the students.

Everyone should read eight books a week.

Truly

A Crank.

Dear editor—

The school's musicians have supported the school's athletic activities. The band has repeatedly played at the home games — both in football and basketball. Now the time has come when the school's athletes and sport fans can support the music activities. The concert season is here, and at these concerts we hope to see, not only townspeople and musically-inclined students and faculty members, but also the school's athletes who will prove that "one good turn deserves another".

We understand that the fee will be ten cents, so small that no student will wish to miss this opportunity to see "Pants" Plank tickle the ivories, listen to the deep bass voice of "Indian Bill" Theisen, watch "Keats" Gardner, "Koots" Cartmill, "Howie" Pageandcough, "Moo-Juice" Larson, and scores of other artists who can make you enjoy everything and anything.

IN-TIM-ATE.

W. A. A.

Volleyball

Sixty women reported for the first night of volleyball last Tuesday. On Thursday there were at least forty present. On these two nights practices will be held regularly. See you there to-night!

Tumbling

A tumbling class containing about fifteen members will take forward rolls, turn cartwheels and build pyramids every Monday night at 4 p. m. If you signed, be there Monday, the 25th.

Dick Gunderson: — Get ready to die. I'm going to shoot you.

Francis Bremmer: — Why?

D. G. — I've always said I'd shoot anyone who looked like me.

F. B. — Do I look like you? Then shoot.

HUMOR

Barber: "Your head is sadly in need of a shampoo, sir."

Hardware Dealer: "Yes, and your house needs painting, but I don't nag you about it." — Exchange.

Two co-eds were chatting. "Don't you think I ought to marry a man who's my intellectual equal?" asked the first. The second was catty and purred: "No, why marry a moron when you can get something better?"

"I'll tell you why I look so thin and sad. It's because somebody doesn't trust me."

"Your wife?"

"No, my grocer."

"I like a girl who's able to think."
"Yes, opposites always attract."

Emery: I want some peppeh.
Scheel: What kind? Red, white, black, cayenne.

Emery: I want some writing peppeh.

"Tell me where you work?"

"I work in Des Moines."

"Really, I've always wanted to meet one of you miners."

Mr. Swenson: What are you going to do about this meal ticket?

Student: Oh, you can charge it.

Mr. Swenson: On what account?

Student: On account of not having any money.

FOX THEATRE STEVENS POINT

THURSDAY — FRIDAY
MATINEE THURSDAY—2 p. m.
NEW LOW ADULT PRICE — 15c.

"THE PRIVATE LIFE OF DON JUAN"

With
DOUGLAS FAIRBANKS, sr.

SATURDAY
DOUBLE FEATURE
MATINEE 2 p. m.

"LITTLE MEN"

by
LOUISA M. ALCOTT

With
JUNIOR DURKIN
FRANKIE DARRO
RALPH MORGAN
ERWIN O'BRIEN-MOORE
— And —
KING VIDOR'S

"OUR DAILY BREAD"

With
KAREN MORLEY
TOM KEENE
BARBARA PEPPER

SUNDAY
DOUBLE FEATURE
MATINEE 2 p. m. — 25c

"GOOD FAIRY"

With
MARGARET SULLAVAN
HERBERT MARSHALL
FRANK MORGAN
— And —

"SOCIETY DOCTOR"

With
CHESTER NORRIS

3 DAYS STARTING MONDAY
CHARLES DICKEN'S

"DAVID COPPERFIELD"

SCHEDULE OF MATINEE
AND EVENING PERFORMANCE
EACH DAY

1st MATINEE at 1:30
2nd MATINEE at 4:00
OUT AT 6:30

EVENING SHOWS 7:00
AND 9:30
OUT AT 12:00

Pancake Supper Next Week
Omega Mu Chi sorority will give a Pancake Supper at the Dorm Dining Room, Tuesday, March 26, from 5 to 7:30. This will mark the first of a series of lunches that the Sorority will give. The public is invited to eat their fill of pancakes that are even better than mother makes — for the lowly sum of 25c — all you can hold for a quarter — plus sausages, coffee, and ice cream.

Photo Club Adds Thirteen
The Photo Club does not believe in superstitions and as a result has taken in thirteen new members for the semester. Unlike other organizations, this club does not have any initiation ceremonies nor does it have any requisities or qualifications other than the fact that the students must have an interest in photography. The cardinal aim of the club is to promote and encourage and stimulate interest in photography.

Dance Friday Night
Harlequin Club will sponsor a dance Friday night. Plans for the dance were discussed at their meeting last Monday. Committees are as follows: publicity, Gladys Boursier and Franz Arvold; music, Bob Steiner and Bonita Newby; tickets, Velma Scribner and Virginia Watson. Jack Ogg, president of the club, is acting in the capacity of general chairman. This dance promises to be one of the gala events of the Lenten season. A snappy band has been booked and a good time is assured all who attend.

Ruralites Enjoy Program
At the regular meeting held last Monday evening the following program was presented: Community Singing — Led by Harold Davel.
Reading — "Within the Law" — Ventura Baird.
Piano Duet — Violet Ballard and Dolores Skarweske.
Address — My Trip to Washington, D. C. — Robert Neale.

In addition to the above program Edward Lightbody, earnest campaigner in the cause for cheaper movie, talked to the group for several minutes.

W. A. A.'s Plan Play Day
A tentative date of May 11th has been set for the high light of W. A. A.'s year, their annual Play Day, which draws ten to twelve representatives and coaches from schools within seventy-five miles radius of Stevens Point. Ruth Wagner, president of the Women's Athletic Association, is now making plans and drawing up her committees for the day.

Omeegas Sponsored Radio Program
Yesterday's radio program was under the sponsorship of the Omega Mu Chi Sorority. The program was as follows:
Sorority Song — Entire Sorority

Piano Solos — Hazel Bleck
Sorority History — Helene Waterman
Vocal Chorus — Omega Mu Chi Quartette
Vocal Solo — Vivian Staven
Sorority Song — Entire Sorority
This program was original in the sense that in its entirety it was made up of all Sorority talent.

Greetings From Miss Rowe
Jean Myron of River Falls, one of River Falls Teachers College's representatives in last week's forensic contest, brought greetings from Miss May Rowe, house mother at one of the homes in that city. Miss Rowe was formerly dietician at Nelson Hall; her many friends are glad to hear that she is happy in her new environment.

A Dinner Bridge
Dr. and Mrs. Reppen and Mr. and Mrs. George C. Allez entertained faculty friends at a six-thirty o'clock dinner-bridge last Saturday. The party took place at the Allez home on College Avenue.

Sigma Zeta Met
At its meeting last Tuesday night Sigma Zeta, national honorary science society, initiated two new members, Harold Foss and Dolores Skarweski.
After the initiation a three-reel film, "The Eyes of Science", was shown. A short business meeting followed.

Mrs. Tilleson Visiting
Mrs. L. O. Tilleson of Phillips, Wisconsin, is visiting her daughter, Miss Ruby Tilleson of the college faculty. Both are residents of Nelson Hall.

Sophomore Party May 3
The date of the annual Sophomore Class party is Friday, May third; this date was selected at the meeting of the class last Thursday. The class of '37 sponsored an excellent party last year and the class members feel that with a year's added experience they can outdo the established standards.

Colman is Guest Day Chairman
The Twilight Music Club has selected April sixteenth as Guest Day. Miss Colman, head of the primary department and popular faculty member, was appointed chairman of the event. Guest Day is for club members and their invited guests.

Loyola Club Next Tuesday
Loyola Club has planned an interesting program for its next meeting which will be held Tuesday, March 26, at eight o'clock, in the Rural Assembly. The program will be built around its feature, a talk by Rev. Schaeffer of Lanark. All Catholics are urged to attend. Walter Trebatowski has charge of next week's program.

Roses Honor Rex Beeckler, Deceased

A beautiful tribute to the memory of Rex C. Beeckler, an alumnus of Central State Teachers College who was killed in action in the World War, has been placed beside the World War memorial in the upper hall. The memorial is a basket of Johanna Hill roses. Each year on March 17, Miss Daphne Beeckler, sister of the deceased, sends such a bouquet. Miss Beeckler is a graduate of C. S. T. C. and she teaches in Neillsville.

Rex Beeckler enrolled here in 1916, coming here from Crandon. He attended school until 1918, leaving them to enlist in the army. He was killed in battle on October 29, 1918. While in school he was prominent in athletics and social activities. The flowers are a worthy honor to his name.

One Pair Shoes Given Away

Campbells are giving away a pair of shoes to some lucky coed, or that pair may go to one of our lady instructors who carries a rabbit's foot. Fill in the coupon in the Campbell's ad and bring it to the store. Then, lucky ones, get your shoes after the drawings which will be held a week from Saturday.

MEET and EAT
AT THE
COLLEGE EAT SHOP
Home Cooked Meals

School Supplies and
Fountain Service

Coming

our New
Health Shoe

Corrects any Foot Ailment. Something Entirely New. Solid Leather Sole—3 pieces. Heel at Arch 1/8" higher than at back.... Causes each step to massage the Arch. No boxing or binding in uppers. Brown — Black — Elk — White Colors. Sizes 2-10. Widths AAAA to B. Price \$6.00.

Free Introductory Offer

One pair of shoes will be given away free to a lucky coed or instructress. Fill out the coupon and bring it to the store.

Name _____
Address _____
Size _____ Color _____

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.

FORD V8

CARS and TRUCKS

GOODYEAR TIRES
Service on All Makes of Cars

STEVENS POINT MOTOR CO.
Phone 82

PRINTING

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

WORZALLA
PUBLISHING CO.

Campbell's
STEVENS POINT, WIS.
Phone 30

NIMZ GLAD TO BE AT CENTRAL STATE

"Fritz" Likes Spirit of Teams Here

Fred Nimz, who enrolled here for the second semester, is probably best described by Dave Christianson, sports editor of the Wausau Daily Record Herald. It follows verbatim: (written in January of last year)

"Probably no athlete in Wausau received more credit for his achievements in competition than Fred Nimz, the high school three-letter major sport winner in 1933. For this reason, your correspondent believes that the tall all-around player can be given the position of Wausau's best all-around athlete of the year.

Certainly in high school circles — in conference, district and state play — he received more recognition than any other local athlete and in at least three major school sports.

Courtesy of the Wausau Daily Record — Herald

Four Year Man

Nimz, who weighs 186 pounds, is 6 feet and 3 inches in height, and is 19 years of age, first gained mention as a basketball player. He is playing his fourth consecutive year in basketball, and he will finish his hardcourt prep days in January when he concludes his school work.

His record in basketball: He was all-conference center in basketball two years in a row, in 1932 and 1933. Last spring he was voted all state center, and the year before that he was given second rating for that berth. In 1933, he was conference high scorer, and was captain of the high school basketball

Kotal's Cagers Select All-Opponent Team; Nominees Represent Six State Colleges

Stevens Point's All-Opponent Team is as follows:

Forward P. Humke Milwaukee
Forward Rheel Platteville
Center Haugen Superior
Guard Hovarth La Crosse
Guard Farina Whitewater
Alternate Poulette Oshkosh

(BY SPECIAL CORRESPONDENT)

Stevens Point met up with several fine forwards in this season's play; however no team would be complete without Paul Humke of Milwaukee. He is a natural ball-player if there ever was one. Paul garnered twelve points against Central State in their first encounter, and then followed up with fifteen tallies in the second meeting of the two teams. He played a tremendous part in handing Stevens Point its lone conference setback. Paul Humke was a splendid shot and had an ideal build for a high scoring forward. We must place Humke at a forward position.

team last winter, and for the first semester play this season.

Football

For two years he was an all-conference end in football. He played three years on the conference team, and was a member of the Frosh squad in 1930. He was the only griddier in the conference to receive a solid vote for a place on the mythical team. Fred, besides doing most of the punting for the local team, was an outstanding defensive end, and it was rare that any gains by opposing teams were made around his flank.

Track

The same player was a member of the Cardinal track and field team for three seasons, participating in pole vaulting, discus throwing, high jumping and shot putting. He holds the conference pole vault record of 11 feet 1/2 inch, and the Wausau record of 12 feet.

Baseball

Fred's activities were not alone confined to high school sports. Several years ago he played on the American legion baseball team, and the last summer he was a member of the Jaeger Bakers, the team that copped the city championship. He played first base, and he was one of the best guardians of the initial sack in the league.

Nimz was a member of the Freshman team at the "U" during last semester. Also on this team were Johnny Rooney and Archie Van Ryzin, erroneously supposed by some to be enrolled here. Rooney and Van Ryzin were team mates of Don Johnston on Appleton High School's first place teams during the last few seasons. The Fox River valley schools do not take part in state tournaments.

Future Prospects Great

Last year's tourney was probably one of the most outstanding ever held. At the conclusion of this tourney an all-star team was chosen. Bob Weinbauer (Wisconsin Rapids), now enrolled here, was all-state guard; Freddie Nimz was selected all-state center. Don Johnston was all-Fox River Valley forward. Don Unferth was an all-Wisconsin Valley forward in '32, and is practically certain of an all-star berth on the all-star teachers team this year. "Chet" Rinka, freshman center on the Purple and Gold this year, was all-Valley forward in the Wisconsin Valley Cage tourney of '34.

These men all return next year, as do all others of the present cage squad, with the exception of Jug Marsh, Milton Anderson, Asher Shorey and Guy Krumm.

(Souvenir basket ball edition next week).

SEASON'S SCORES

Stevens Point 32;	Eau Claire	16
Stevens Point 38;	Milwaukee	25
Stevens Point 33;	Milwaukee	42
Stevens Point 42;	Whitewater	30
Stevens Point 49;	Oshkosh	31
Stevens Point 27;	Whitewater	24
Stevens Point 40;	Platteville	32
Stevens Point 27;	Oshkosh	26
Stevens Point 34;	Platteville	28
Stevens Point 31;	La Crosse	25
Stevens Point 31;	Superior	38

Total384; Total317

PROFS WIN VOLLEY BALL TITLE CUP

C. S. T. C. Profs Gain Temporary Possession of Silver Cup

If you happen to see some of our "profs" absent-mindedly fingering their lapels, wherein are attached bits of blue ribbon fluttering to the breeze, don't mark it as strange. This phenomena has no connection with county fairs.

If you hear comments involving our profs and "spiking" — this has no reference to the initial process in opening a keg of lager that they're speaking of, nor can the term "serving" be misconstrued to apply to the dispensing of the amber brew mentioned above. Similarly, the "setting 'em up" does not infer gratis disposal of said liquid in wholesale quantities by anyone.

"Profs" Champs Too

All this simply means that our C. S. T. C. professors, Messers. Kotal, Schmeckle, Steiner, Glover, George Stein, and Bob Neale (Manager), have become innoculated with the pennant-winning fever of late so current in "these here" parts, and have been out collecting volley ball titles again.

The first four are "profs" at this college, Neale hopes some day to be one, and our genial engineer, Mr. George Stein, completes the personnel of the quintet which defeated the Delzell Oils in the championship fracas.

This is the fourth year of volley ball competition. The "profs" and the Delzell oils have split the titles amassed thus far. A silver cup becomes possession of a three straight winner.

Profs Take Delzells

In the Championship games the profs beat the Delzells 15-13; 14-4 and 16-14, the last game being a real thriller, with Mr. Glover serving when the polls closed.

Mr. Steiner and Mr. Schmeckle featured in the serving game; Glover and Stein excelled at "settin 'em up", Kotal and Neal spiked in the most approved fashion. During the regular league season Mr. Jayne, of the training school, also took part in the prof's play. (Mr. Joseph Kraus, principal of the local High School, managed the City volley ball league).

Men's Volley Ball And Basket Tourney

The men's intra-mural athletics will start Thursday or Friday, according to information as we go to press. All men who have signed up for volley ball or basketball are urged to watch Mr. Kotal's bulletin board for further announcements in regard to the exact time.

There we have our all-opponent team. They have height, speed, cleverness, and are excellent shots, all of them. What a really formidable ball club they would be in any league. They certainly did their share in causing trouble for the purple and the gold in its successful title quest.

Rheel a Classy Player

Rheel of Platteville gets the call as Humke's running mate at the other forward position. Rheel excelled with long range shots from the side of the court and could connect with amazing accuracy. Although not a large man Rheel more than held his own in defensive play. Rheel was fast and clever and played consistent ball against the Pointers at all times.

Haugen An Offensive Threat

Haugen of Superior at center.... That's one position we can't go wrong on. He defeated Stevens Point single handed in their only meeting of the year and therefore stopped the Point from a clear claim to the state championship. Haugen stood six feet five and certainly used his height to great advantage on rebounds. A clever man on the pivot line, a tower of strength on defense, and unstoppable under the basket. That describes the Haugen who tallied eighteen times against Stevens Point. Haugen was the best offensive man the Pointers came in contact with all season.

Farina As Quick As a Weasel

The tail end Whitewater club had a dismal season but the bright spot of their otherwise drab play was the work of Johnny Farina at guard. This diminutive chap was in the thick of every scramble and intercepted passes with irritating consistency. His defensive play offset his lack of height in every way. Farina was not a high scorer but rather a feeder, passing to his mates time after time for pot shots. His excellent floor play against the Point entitles him to a guard position among our opponents.

Hovarth of La Crosse Good on Defense

We move into the northern half of the conference for our other guard selection. La Crosse shared the Ped's northern half title with Superior. One of the features of its attack was the play of Hovarth, La Crosse Captain. He was outstanding on defense and was also a fair shot. Hovarth's height enables him to obtain many rebounds and intercept passes. He was probably the outstanding guard among Stevens Point's Opposition.

Poulette of Oshkosh an Alternate

It is hard to leave a man of Poulette's worth off an all star team. Therefore we place this Oshkosh flash as our alternate. Poulette was the key-man of the Sawduster's attack and really proved his ability when he snared nineteen points against Marquette in a non-conference tilt. Oshkosh utilized the block play to enable Poulette to get set for shot after shot from well out on the floor and he seldom missed. Poulette makes an excellent alternate for our well balanced all-opponent aggregation.

(Continued in next col.)

SUPERIOR DEFEATED A TOURNEY

The Superior Teachers were defeated in their first game at the National A-A-U Tourney at Denver, Colorado by a 53-27 score. The winners were the New Mexico Normal team.

SHOTS AT RANDOM

*GLEANINGS:—
SUNDRY and DEVIOUS*

From the Glee Club trip come some gleanings which greatly helped in getting this column out. The next time I get stuck I'll send the boys on another tour.

One of the boys, telling about a date he had had, said, "Well, I met two girls. One was a high school sophomore, but the other was too young."

Victor Kilmer, after listening to conjectures on how embarrassing it would be to be a sharpshooter in the war and be surrounded by the enemy, said, "Embarrassing! It would be absolutely killing."

Wag (to Ed Plank) — Eddie, your face is your fortune.

Ever-ready Eddie — Yes, but I'm on the relief.

The French word "pasteurizer" honors the man who did so much to advance human welfare. . . . I suppose all the French kids are hoping some day to have their names made first conjugation verbs.

Miss Davis: "At this time Madame Curie, the woman who did so much with radium, died and her daughter carried on."

Chet Rinka: "Didn't she have any respect for the dead?"

This occurred in school but I haven't the heart to mention the nitwit's name. The Hist. Class had been discussing the reign of King George and Queen Anne. "Towards the end of their reign," said the professor, "the court advisers began to worry about a successor to the throne, since the Queen was without issue."

Dumb: Why? didn't they ever quarrel?

Beauty is only skin deep — or it may be only skin dope.

Yachting awakens some to the stimulating freedom of the high seas others to the stimulated conviviality of the high C's.

Thermometers are not the only things graduated without brains.

The man who marries and settles down usually finds he has embarked upon a life-time of settling up.

There are some girls who are decided blondes — but we can't be sure what decided them.

From Oregon State, by the way, comes the statement of a professor of Psychology saying that most professors as a rule give A's to pupils who are meek and whose ideas are moulded most easily by the professors. Students whose ideas conflict with the professor's get B's and on down the scale.

It is asserted by psychologists that persons who voice their opinions continually without contradiction finally become unalterably convinced of the truth of their beliefs. Those folks, whose economic position releases them from the necessity of taking part in the intellectual and social competitions which rounds rough corners, are most prone to great self-satisfaction.

—GLEE CLUB SINGS TO 4500—

By this time the boys may have overcome some of their sleepiness after the Glee Club tour. However, many of them may yet be heartsick, if the reports of the local postmaster are correct. He yows that nearly a dozen letters a day are leaving this office for points north. To judge from them, we'd say that they must have had a wonderful time while up there. The crowning event of the tour occurred at Scandinavia, where about a half-a-dozen of the fellows inadvertently mistook a ditch covered with thin ice for stable terra-firma. Ask "Ernie" Emery what happened?

All joking aside though, the boys did enjoy a real trip, their route having taken them over more than 400 miles of beautiful roads. When one stops to consider that they came into direct contact with between four and five thousand persons in this state and Michigan, the immense advertising value of the project can easily be appreciated.

Photo Club Cooperates With Iris Staff

The Photo Club of this College has been cooperating with the Iris Staff in taking care of much of its printing work for them. In addition, they have taken it upon themselves to see to it that this year's annual is well supplied with a representative group of snapshots of the campus and its inhabitants.

As several members were on the Glee Club trip, they have a complete story of the tour in pictures, which ought to interest everyone, whether a chorus member or not.

The group is now planning a general exhibit of all its work, and if the number of pictures being shot about school indicates anything of the extensiveness of their plans, we are in line for a really interesting and instructive display.

Clifford Malchow is president of the Camera Club.

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

PETE'S BARBER SHOP
SOUTHSIDIE

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

NORMINGTON'S
PHONE 380
EVERYTHING IN
Laundry
AND
Dry Cleaning

A. L. SHAFTON & CO.
DISTRIBUTORS
"HELLMANS"
Thousand Island Dressing
Mayonnaise Dressing
Sandwich Spread
Try "HELLMANS"
BETTER THAN THE REST

The Modern Toggery
Featuring
HART SCHAFFNER AND MARX CLOTHES
A new line of spring preps
\$19.95 and \$22.50
10% discount to all students

NU-ENAMEL
Goes over old paint
One coat covers
Leaves no brush marks
Dries quickly
Makes hard, glossy finish

The Up Town
INCORPORATED
426 Main St. Phone 994

KREMBS HARDWARE COMPANY
For Good Hard Wear

A PARADE OF NEW SPRING FOOTWEAR—

	WHITES.	BLONDES.	GREYS.	BLUES.	BLACKS.
					
	Over 50 Styles At \$1.98	Over 35 Styles At \$2.98	Over 30 Styles At \$3.98		
AAA to EEE	Over 20 Styles At \$2.49	Over 30 Styles At \$4.95	3 1/2 to 10		

SHOES THAT ARE STYLED IN THE MODE OF THE HOUR. PRICES and STYLES TO MATCH COLLEGE STUDENT'S PURSE. WE GUARANTEE PERFECT FITTING AT ALL TIMES.

The BIG SHOE STORE
419 Main St. Stevens Point Wis.

OH SPRING! WHERE IS THY STING?

Balmy breezes

Warm and sunny days

Putting away of winter coats.

A yen to run and jump like a child.

A lovely, damp spring smell in the air

A general awakening of nature in general, just generally awakening.

Thoughts of love, life, and poetry.

Wet feet

Feeling of lassitude and indifference.

Beginning of a sniffly cold.

Stiff muscles next day.

Inability to concentrate.

Trouble waking up in the morning,

and more trouble getting up.

When one's thoughts should be of the French Revolution, and the history of the drama.

What's it all about? Today, friends, is March 21, the first day of spring, and the above is an attempt to sum up this spring business, pro and con. Do you know which is pro and which is con? It depends, I guess on what spring means to you. To some it means walks on moonlight nights and to take off the flannels too soon. So many professors have told us that spring means we can't work that we almost believe it. We would believe it, I suppose, if we had time to realize it is spring: Maybe if we cut 10 minutes off our time doing the dinner-dishes and skimp our French preparation we'll be able to salvage half an hour tonight to go out and smell the spring smells. Then we'll bet you know how we feel about it all. Unless we get spring fever.

Oratory Contest

(Continued from page 1, col. 4)

cond, and Victor Breitenfield of La Crosse won third.

In serious declamation, Miss Ventura Baird won with "Within the Law". Second place went to Norene Landrie of Eau Claire. Miss Virginia Watson won the humorous reading contest by forfeit when the Eau Claire contestant failed to appear.

Dick Tuthill Also Wins

Richard Tuthill spoke "Challenge of Chaos" in oratorical declamation to win first place. David Merriam of Eau Claire received second place. In extempore speaking Roman Zern of River Falls whose subject was "Youth Movement — Reality or Illusion?" and William Brunstad, Eau Claire, talking on "Does Modern Youth Have a Future?" tied for first honors. Arba Shorey was the local entrant in this contest. Women's extempore was won by Dorothy Drayna, La Crosse, "Economic Security and Marriage"; second by Jean Myron, River Falls, "Divorce". Miss Watson also spoke in this contest, talking on "Effects of Modern Transportation Facilities on the Family Unit."

Neusse Won In '33

The contest was a rival of the state oratorical contests of the part, brought about largely through the efforts of Mr. Burroughs. It is the first to be held since 1933. Since Mr. Burroughs has coached these events, C. S. T. C. has had five state championships in oratory. The last victory was in 1932 when Celestine Neusse won both the state and interstate contests with his selection "The Bourne of Youth".

The College orchestra, under the direction of Peter J. Michelsen, played several selections before the evening contests.

THROUGH PASSENGER

Surgeon. — Will a local anesthetic be enough?

Railroad man — Well, if it's going to hurt much you'd better cut out the local and run me through on a sleeper.

THE CONTINENTAL CLOTHING STORE

Men's and Boys' Clothing

N. J. KNOPE & SONS

THE SPOT CAFE

A Good Place For Students To Eat

414 Main Street

Once upon a time there was a buxom miss who went to a handsome young reducing specialist and he took her breadth away.

SPORT SHOP

Speed King Roller Skates \$1.75

422 Main Street

Drink

DEERWOOD COFFEE

only because it's better

RINGNESS SHOE COMPANY

Ringness Shoes Fit Better. Wear Longer

417 MAIN STREET

BADGER PAINT & HDWE. STORE

Paints, Varnishes, Oils

Glass and Wall Paper

Tel. 790

416 Main St.

Stevens Point Beverage Co.

The Best —

In Beverages of all Kinds

— Telephone 61 —

Mr. STUDENT!

Here's one for your thinker—

Take 61 add two more Figures and make it read Less than 61.

Your Haircuts are No Problem to US—

BERENS BARBER SHOP
Under Hirzy's Store

IT pays better to carry an account here, than it does to carry a grouch.

FIRST NATIONAL BANK

The Point Cafe

Newest and Finest Restaurant

It's the Last Word

501 Main St.

Phone 482

SOME MORE FRESH BUTTER THIN

WAFERS

1 lb. Box

18¢ Average 100 To Pound

SWEET JUICY FLORIDA ORANGES

6 lbs 25¢ □ □ 10 lbs 39¢

FANCY WINE SAP APPLES 4 lbs 25¢

POTATOES

Peck 15¢

WELCH'S PURE TOMATO JUICE

2 Full Pint Bottles 25¢

WHISTLING COPPER TEA KETTLE

With Purchases of \$10.00

At This Low Price \$1.50

KREMEL

Chocolate & Karmel

3 Pkg. 11¢

PURE LARD

1 lb. Print 16¢

HILLS BROS. COFFEE

1 lb. Tin 29¢

Canned PL MS or PEARS

No. 2 1/2 Can 15¢

COOKIES

At Much Lower Prices Plain Style and Frosted

2 Lbs. 25¢

Fancy Sandwich COOKIES

Values up to 30c. lb. 15¢

NEW SANTA CLARA PRUNES

90-100 Count lb. 5¢

40-50 Count 2 lbs. 22¢

20-30 Count lb. 18¢

SMALL RAISINS

lb. 12 1/2 ¢

SALMON

A Full Line

1/2 lb. Tins 10-12-19¢

SARDINES

In Oil—Mustard or Tomato Sauce

10¢

SHEAFFER
\$2.00
FOUNTAIN PENS

HANNON-BACH DRUG STORE

FOUNTAIN SERVICE
AND
SCHOOL SUPPLIES