

FIFTY-FIVE STUDENT LOANS APPROVED; SIXTY-THREE APPLICATIONS REGISTERED

Two Thousand One Hundred Fifty-Eight Dollars Already In Student Hands; Only Two Applications Disapproved

The promises which were made the early part of this semester regarding the student loans have nearly all been fulfilled. This information was derived from the statistics which will be given elsewhere in this article.

Shortly after President Hyer made his welcome announcement, 63 persons applied for loans. The total number of these approved by Madison, to date, is 55. Two have been disapproved. Of the remaining six, three have not yet been approved and three were withdrawn.

\$405. Loaned For Fees

The total amount loaned for fees, to date is \$405.00; add to this the \$1,753.00 which has been loaned for maintenance; the total found is \$2,158.50, which indicates the entire amount loaned to students this semester.

It is only when one looks around and observes just how much this project is doing that he begins to appreciate the work that the state and President Hyer are doing.

College Presidents Meet Here To-Morrow

A committee consisting of President Baker of Milwaukee State Teachers College, President Polk of Oshkosh State Teachers College, President Hyer of the local college, and Secretary of the Board of Regents, Mr. Doudna, met last week at Oshkosh to discuss plans and programs for the first two years of four-year courses. They will report their findings at a meeting of the college presidents which will take place here to-morrow.

Band And Men's Chorus Take Part In Program

Two of our prominent music groups on the campus, the College Band, directed by P. J. Michelsen, and the Men's Chorus, led by N. E. Knutzen, will take part today in the convention of the Wisconsin Public Safety Council, which is being held at Hotel Whiting.

The Band is scheduled to march at 4:00 today, the parade proceeding downtown and back to college again. The Men's Chorus will sing this evening at the Episcopal Parish House, from 7:15 to 7:30.

SENIOR CLASS COMMITTEE PLANS CLASS DAY PROGRAM

A Senior Class committee consisting of Robert McDonald, Yvonne Dallich, and Viola Hotvedt are formulating plans for Class Day. This traditional program yearly precedes Commencement Day.

Women's Athletic Association Announces Next Week's Play Day Plans Practically Complete

May 11th Is Date Of Third Annual Rally Which Will Again Be Held; Schmeekle Field To Be Scene Of W. A. A.'s Anticipated Event

"Visitors here for 'Play Day' this Saturday. Fourteen high schools expected to compete in Girls' Athletic Rally and meet. About 150 girls from 14 of the surrounding high schools will be guests of the Women's Athletic Association Saturday." So read the headlines of last year's Pointer of May 10. On Saturday, May 11, of this year

Schmeekle field will again be covered with blue, green, and yellow berompered high school girls who will participate in this gala yearly event.

Responses Arriving Daily

Acceptances are coming in daily, and it is expected that by May 10 at least 12 of the 15 high schools to which invitations have been sent will have been accepted. The day will be officially opened at 9:30 by a general meeting in the new gymnasium. All college people are invited to attend as on-lookers.

Play Day — the outstanding event of the athletic year for high school girls who participate — will be held Saturday, May 11. Under the direction of Miss Verna T. Gilbert, the committees are already hard at work.

Phi Sig Formal Scheduled May 10

The Greek social season will be officially opened by Phi Sigma Epsilon Fraternity with its annual spring formal dance, Friday evening, May 10, at Hotel Whiting.

Little Jack Horner and his popular Minneapolis band will furnish the music for the gala occasion. This band advertises that their music is of the "Guy Lombardo type". Faculty, students, and townspeople are invited to attend.

At 6:45 o'clock, just preceding the dance, a banquet will be held for the active and alumni and their lady friends. A dinner program is being planned. Francis Bremmer, Asher Shorey, and Guy Krumm are the members of the committee in charge of arrangements for this first of the Greek formals.

SHORT STORY CONTEST ENDS TO-MORROW

To-morrow, Friday, May 3, marks the last day that short stories may be handed to Mr. Burroughs, Bonita Newby, or Thyrsa Iverson for the Margaret Ashmun Short Story Contest.

Many have come in... is yours among them?

Uncle Sam Conducts A School At C.S.T.C.

Mr. G. C. Felshow of Clintonville, Wis., is conducting a daily school in the college rural assembly. Persons from all points in the Wisconsin Valley are attending the sessions, which are for the purpose of instructing Uncle Sam's industrial census takers, who will shortly start the most comprehensive survey of the unemployed and vocational placement ever attempted — all as a part of Uncle Sam's newest relief bill to place his unemployed in the proper vocations when the new recovery set-up is put in motion shortly.

Michelsen Busy With Band Tournament

On last Saturday, April 27, Professor Peter J. Michelsen, music head of this college, attended a district band tournament at Wauwautosa, where he acted in the capacity of assistant judge.

On May 4, Saturday, there will be a band tournament in Marshfield, with three bands competing, and as the regular conductor is unable to take charge of the bands, Mr. Michelsen has accepted the invitation to act as guest conductor for them.

Burroughs Places Fourth At Chicago

Jack Burroughs, representing Wisconsin, won fourth place in the western division of the interstate oratorical contest held last Thursday and Friday at Chicago.

When the rankings were first announced, Burroughs was in a tie for third place. However when percentages were figured he dropped to fourth place by five points. This did not qualify him for entrance into the finals. The contest was won by Wabash College.

Central State can well be proud of Jack's achievement for he has helped place C.S.T.C. among the highest in the field of forensics.

At a banquet held Friday evening the winner of the first contest, held in 1868, was present. Prof. L. M. Burroughs, forensic coach, accompanied Jack to Chicago.

Evans's Biology Lab Recently Remodeled

Biological Science students were pleasantly surprised when they returned from the Easter recess to find that Prof. C. C. Evans's biology lab had been entirely renovated. Additions include flow tables, newly plastered ceiling, greatest possible use of floor space, new steel cabinets for microscopes and bacteriology equipment, and installation of the finest type of indirect lighting equipment.

Because of the variety of courses that this laboratory is used for, a new arrangement is necessary. The present situation is expected to relieve former crowded conditions.

CALENDAR OF SCHEDULED MAY EVENTS

Friday—May 3 — All School Party (Free)
Friday—May 3 — Boxing and Baseball at Platteville
Friday—May 10 — Junior High School Operetta
Friday—May 10 — Phi Sigma Epsilon Formal
Saturday—May 11 — Play Day
Friday—May 17 — Omega Mu Chi Formal
Friday—May 24 — State Track Meet (night)
Saturday—May 25 — Chi Delta Rho Formal
Friday—May 31 — Tau Gamma Beta Formal

Published Weekly at Stevens Point by the students of the Central Wisconsin State Teachers College. Subscription Price \$2.00 per year.

Entered as second-class matter May 26, 1927, at the post office at Stevens Point, Wisconsin, under the Act of March 3, 1879.

EDITORIAL STAFF

Editor-in-chief Frank Klement
214 S. Michigan Ave.
Associate Editor Robert Steiner
Sports Editor George Simonson
Women's Sports Thyrza Iverson
News Writer Jean Lyan
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

The term paper season is here. We'll avoid sleepless nights and ruined health if we get these theses out of the way before the crowded closing season comes upon us.

A Pointer without a four column front-page banner head is a new thing as far as we're concerned. No, we didn't forget to write it; it's part of our program of offering variety in mechanical front page set-up. Delving through each of the issues of the last two years fails to disclose any issue without a banner head. Be frank, what do you think of it?

Recently F. N. Spindler, chairman of the committee on Alumni Relations, donated to the Pointer Office a copy of the "Graduates' Register" published in 1929, and containing the names of all diploma and degree graduates from 1894 to February 6, 1929. Half a dozen years have passed, and hundreds of graduates have since been added to the alumni roll.

Although we find this bulletin both interesting and useful, we believe that it is antiquated and a revision should soon be due.

Several surrounding cities are in the grip of a scarlet fever epidemic. It would be a near tragedy if this contagious disease would secure a foothold in Stevens Point and cause the closing of college doors. It is entirely possible that such a condition could be brought about. Already several Stevens Point homes are placarded warning the public that an epidemic is on the verge of breaking out.

Each of us has a part in this program to combat any disease which is attempting to obtain a foothold. It should be unnecessary to preach precaution and cooperation to college students. We merely call your attention to a situation that exists and what it could lead to. Are you doing your part?

In an interesting speech to the English and History teachers convening in the auditorium last Saturday President Hyer emphasized the "Changes Indicative of Advancement in Teachers Colleges".

Interesting and varied quotations from his address follow:

"Our efforts have been to make Central State a center for activities in Central Wisconsin".

"I hope that the comprehensive program as developed by the University of Chicago may play a part in the development curricula of teacher's colleges."

"As our program is planned, the present set-up calls for the first two years of college work to be purely cultural. There will be no professional work whatsoever."

"We have set high standards for students who would be Juniors."

"Six months ago we issued a new college bulletin, but changes have been so recent that already this bulletin is out-of-date. The revised edition will soon be out."

Training School Plans Interesting Operetta

If you like children, music, excitement, color, and gaiety, you'll attend "The Stolen Flower Queen" at the College Auditorium, Friday, May 10, at 7:30 P. M.

The children are the one hundred and seventy five from the first six grades of the Training School. Each child from the littlest first grader on has a part in the production. Music is an im-

portant part of every operetta, and the songs for this one are particularly appealing. The excitement is provided when the Flower Queen is abducted by the King of the Weeds and must be rescued. How we'll leave to you to find out.

The color is in the varied costumes of the players many of which were made by members of the Art Department. The gaiety prevails the whole undertaking. We suggest that you don't miss it; it should prove "a Fountain of Youth."

SHOTS AT RANDOM

GLEANINGS:—

SUNDRY and DEVIOUS

The old aphorism to the effect that you can't please everyone was amply demonstrated by reactions to the Junior Prom. It is a temptation to answer troublefinders by saying, "I like it, so nuts to you."

Baseball has its followers in the feminine ranks. One such advocate was discussing the subject with a collegian, who, as the conversation progressed, found himself puzzled and bewildered, until struck by the realization that in the girl's terminology errors meant airers.

A training School youngster evidently acquainted with Hollywood or the divorce court, when asked about her forefathers told about her four fathers.

Miss Roach says that when it comes to speaking Norwegian, she can get the words but not the tune.

Nothing is ever accomplished by a committee unless it consists of three members, one of whom happens to be sick and another absent.

For a long life be moderate in all things but don't miss anything.
Adolf Lorenz

A person never knows what he can do till he tries—a woman until she cries.

Ray Urbans had the misfortune to drop a giant light bulb worth nineteen dollars used for the boxing arena. He saw the bright side, however, and said he was glad he hadn't dropped a chandelier of them.

A man stepped into a store to buy a glass jar. On being shown one by the clerk which was resting on the shelves upside down, he remarked, "My, how absurd, no opening." Turning it over, "Gosh, no bottom either."

Davis, Irish, Sorbye And Malchow Win

If you attended the photography exhibit last Friday, you probably noticed the purple ribbons attached to some of the pictures. They were used to signify the winners of the various groups of the contest held among the members of the Camera Club. Those winning first places were Miss Davis, the story-telling group; John Irish, night pictures; Harold Sorbye, nature group; and Clifford Malchow, trick pictures and general snapshots.

NOTICE TO READERS

If no classes Thursday afternoon and Friday meant you weren't around to collect the last issue of the Pointer (April 18) call for one at the Pointer Office—anytime.

STUDENT

BROADCAST

Dear Editor:

Here are a few complaints I wish to present. What is the tradition that makes the coeds band together in single coveys in the side seats in assembly? Might it not be that a congenial atmosphere with a cute coed at your side would promote large crowds at assemblies? This, it seems, might be one solution to the anaemic attendance at assemblies. Let's try banding together for the good of all.

I wager that if such a program is carried out the next time the room is darkened for motion pictures, someone will get killed in the rush to get seats next to a favorable coed.

PLATO

(Roy J. Saindon, an alumnus of C. S. T. C. graduated from the State Graded Principals' course here in 1920, and later received his B. S. at Peabody College in 1926. He held a position as principal in the Elementary and Junior High Schools in Richmond, Indiana for some time and is now principal of the Medford Avenue School, Patchogue, New York.)

Mr. Frank Spindler,
State Teachers College,
Stevens Point, Wisconsin.

Dear Mr. Spindler:

"I was very much pleased to receive the copy of the Pointer and I think I recognized your writing on the paper. Somehow one gets a rather sad feeling when he looks back on those good old days and remembers some of the things that went on while he was there.

Things are going along nicely here in the east. I get in to Teachers College, Columbia University, quite often and lately I have been asked to sit on several of the panels on Elementary Education. One was when Dr. Kilpatrick was the leader and I was quite happy to be listed with his group. He is wonderful and I just like to sit and watch him think for the entire group.

How is Stevens Point? Hope coming along nicely. I haven't been back since Mr. Sims left but I really would like to get there sometime and just spend a lot of time around the College and also around town.

Isn't this a busy world? We surely are kept busy all the time. Mrs. Saindon is director of health and physical education in a private school in Brooklyn and I have many problems out here so we do not lack for work. It surely is fine to be near enough of New York City to get in when we wish to see and hear things. Went in last weekend and saw "Escape Me Never". It surely was wonderful. This year we have had Theatre Guild Tickets (a gift from a relative) so we have seen several good plays.

Thanks for the copy of the paper."

Very sincerely,
Roy J. Saindon

EXPRESSION OF SYMPATHY

The student body and faculty join in extending their sympathy to Miss Gladys Van Arsdale of the training school faculty whose brother died recently.

ALL SCHOOL PARTY

The annual Sophomore Class party is to-morrow night. The Sophomore Class, with the aid of the faculty Social Committee, has arranged that it be a free affair, an all-school party. A committee (of sophomores) has completed arrangements.

Prom Huge Success

The annual Junior Prom held last Friday night was one of the most successful events ever held at C.S.T.C. With Russ Walters and his band furnishing rhythmic, tuneful melodies, who could have helped having one of the best times of the college year.

The gym was beautifully decorated with the theme, a "Rhapsody in Blue." It was one of the most intricate decoration schemes ever attempted here as most of the effect was gained through use of lights of various shades of blue and silver.

The grand march was led by Junior class President Leonard "H" Scheel and Miss Dorothy Weber, second in line were general chairman William F. Bretzke and Miss Leda Bassler.

In the receiving line, in addition to the above, were Pres. and Mrs. F. S. Hyer, Regent and Mrs. W. E. Atwell, Dean and Mrs. H. R. Steiner and Mr. and Mrs. R. M. Rightsell.

To the committees in charge should go a great deal of credit for the success of the venture:

Barbara Joy, decoration chairman; Francis Bremmer, Orchestra committee chairman, Bob Steiner, publicity chairman; Helen Bunker, invitations; and Helen Piehl, refreshment chairman.

Mary Jane Ostwald, Lorraine Guell, Fern Werner, Phyllis Hibner attired in attractive white costumes served punch throughout the evening.

Sigma Tau Meets

On next Wednesday, May 8, the Sigma Tau Delta English Fraternity will hold its last meeting of the year. All members should be present at this meeting. Miss Florence Knope will give a review of "Collected Verse," by Robert Hillyer and Mr. Alex Perrodin will review "Lamb in His Bosom" by Caroline Mills. Officers will also be elected. Watch the bulletin boards for further particulars.

Y.W.C.A. Party

Last Wednesday evening the members of the Y.W.C.A. frolicked at a "Kids' Party" held in the Recreation Parlors at Nelson Hall. Miss Fern Werner and Miss Mary Jane Ostwald were in charge of the entertainment. Refreshments were served.

Tau Gams Entertain

To-night the Tau Gamma Beta sorority will entertain the Omega Mu Chi sorority at a picnic supper at "Highbanks", Miss Florence Knope's cottage on the Wisconsin River.

Father's Night Planned

The Camera Club is making plans for a Father's Night. The fathers will be invited to watch the fellows develop films, print pictures, and make enlargements. Mr. Clifford Malchow is president of the club.

Primary Tea

The girls of the Primary Council will be hostesses at an all-school tea to be held in the Home Economics Parlors, Wednesday, May 8 from 3:30-5:00. Everyone is invited to attend.

NELSON HALL

Imagine Marion Marshall's embarrassment when she was practicing on her violin on the second floor and Marian Graham sent Rita Murphy up to find out who was sick.

Alice Owens, student at the University of Wisconsin, and Joan Fisher of Wild Rose visited Elizabeth Davies last Friday.

We wonder what specimen of animal life was the object of Miss Horton's observations last Saturday. She was seen peering through her field glasses which were focused on a third floor window of the dorm.

Charlotte Gauthier resumed her sleeping quarters at the dorm last Friday when she came back to attend the prom.

Several of the dorm girls were sadly disappointed last Friday morning in their attempt to become beautiful over night. Their school girl complexion couldn't take it. For further information see Margaret Blake.

Bess Dewar, who is teaching at Hancock, spent the week-end with Harriet Nelson.

Jeanette Knapstein of New London visited Evelyn Heuer over the week-end.

The girls who are light-house-keeping downstairs are wondering if "Sonny" Oligny is seriously thinking of continuing to cook in the kitchen. If so, he will be asked to pay the 22¢ gas bill. We hope that he will become nice and healthy under Ruby D. T.'s anxious care.

Alice Emilie Bentz spent the week-end at Auburndale with Jean Elizabeth Connor.

Found: New roomers in the dorm. Two yellow canaries in room 319.

Miss Margaret Mortenson was a guest at the Omega Mu Chi Sorority meeting which was held Thursday, April 25. Miss Mortenson was a former Omega and is now attending the University of Wisconsin.

Visiting Teachers Given Tea

The English Department, through the efforts of Mr. Norman E. Knutzen, gave a tea Saturday after the English and History Teachers Conferences.

Decorations were yellow and white. Alberta Veeder and Louise Kissinger poured. Mary Jane Ostwald was general chairman.

FOX THEATRE

THURSDAY And FRIDAY

MATINEE THURS. 2 P. M.

ADULT

PRICE

15c

"SWEET ADELIN"

With

IRENE DUNNE
DONALD WOODS

SATURDAY

MATINEE And NIGHT

"TIMES SQUARE LADY"

With

VIRGINIA BRUCE
ROBERT TAYLOR

— PLUS —

"GREAT HOTEL MURDER"

With

EDMUND LOWE
VICTOR McLAGLEN

SUNDAY

MATINEE And NIGHT

CLARK GABLE

CONSTANCE BENNETT

In

"AFTER OFFICE HOURS"

— PLUS —

"GIRL OF THE LIMBER LOST"

With

LOUISE DRESSER
RALPH MORGAN

STARTS MONDAY

"SEQUOIA"

**BIG
DAYS
FOR
PENNIES**

LISTEN TO THE
RADIO

**Rexall ORIGINAL
RADIO
ONE CENT SALE**

4 BIG DAYS

Wed., Thurs., Fri., Sat.,

THIS WEEK

Sexton-Demgen Drug Co.

SAVE with SAFETY at
The Rexall DRUG STORE

CAMPBELL'S
**FINAL CLEARANCE
SPRING
SHOES**
\$2.88
Values to \$4.95

Every wanted style
in Beige, Grey and
Blue in Linen,
Palm Beach,
Treach or Kid.

All Sizes in the Lot
but not in every Style

**FIRST
AID
for
Medium
Size
Legs**

• **Modite** is the word that spells perfect stocking fit to you hard-to-fit medium sizes. Because **Modite** is our **Belle-Sharmeer** Stocking made-to-measure for you . . . in width and length as well as foot size. Fitting. Flattering. Long wearing. Other proportions for small, \$1.00 and tall and stout women. **\$1.25** Exclusive here.

Ask for Your Foot Size by Number
Your LEG SIZE by NAME

Brev for smalls

Modite for mediums

Duchess for tall

**Belle-Sharmeer
STOCKINGS**
designed for the individual

Home Owned

Campbell's
STEVENS POINT WIS.

Phone 30

STATE MEN O. K. 4 YEAR RULING

POINT BOXERS TO SHOW TO-MORROW

Selected Ring Squad
Travels to Platteville

The All-School Boxing card on last Monday evening provided plenty of boxing entertainment before a good sized turn-out. The card, under the direction of Russ Beppler, assisted by Mr. Jenkins of the college faculty, consisted of nine bouts, preceded by a "kids" affair and a set-to between two high school boxers. The card follows; winners are first named:

1. Yaeger (124 lbs.) vs. Kaskey (124 lbs.) 48-42 pts.
2. Gruna (155 lbs.) vs. Busch (160 lbs.) 59-31 pts.
3. Laskewitch (132 lbs.) vs. Zaborski (138 lbs.) 49-41 pts.
4. Dean Gordon (159 lbs.) vs. Whipple (150 lbs.) 52-38 pts.
5. Harold Brown (137 lbs.) vs. Firgins (141 lbs.) K-O—2nd round.
6. Westphal (152 lbs.) vs. Groves (155 lbs.) 50-40 pts.
7. Frank Gordon (161 lbs.) vs. Yach (155 lbs.) tech. K-O—3rd rd.
8. Beppler (136 lbs.) vs. Torben-son (138 lbs.)
9. Berard (168 lbs.) vs. Bruno Slotwinski (172 lbs.) 51-49.

Bill Theisen and Don Rasmusen wrestled in an exhibition bout—a non-decision affair. Chuck Sparhawk and Eddie Olson "put on" a wrestling bout, with Bob Broome in the free-for-all at the close.

Mr. Herman Menzel and Mr. Win Bowersock acted as judges, assisted in their decisions by Bob Neale, who proved an able officiator for the evening's card.

The boxing team will show at Platteville to-morrow evening, meeting Coach Leitl's boys in a series of bouts. The baseball team will accompany the boxers in the college bus, playing Platteville in an afternoon game.

PLATTEVILLE VS. POINT BOXERS TO-MORROW NIGHT

Stevens Point vs. Platteville

- Yaeger 122 lbs. vs. Joslin 118 lbs.
Laskewitch 130 lbs. vs. Evans 122 lbs.
Torben-son 134 lbs. vs. Price 138 lbs.
Beppler 140 lbs. vs. Polich 139 lbs.
Whipple 149 lbs. vs. Rheel 149 lbs.
Dean Gordon 159 lbs. vs. McKinney 149 lbs.
Frank Gordon 161 lbs. vs. Davis 159 lbs.
Berard 168 lbs. vs. Stanton 166 lbs.
Bruno Slotwinski vs. Grundahl 172 lbs.
Tuthill 189 lbs. vs. Meyers 181 lbs.

WRESTLING

- Chuck Sparhawk vs. Simpson
180 lbs. 185 lbs.

Pointers Open The Ball Season!!

POINT BALL TEAM AT PLATTEVILLE

Baseballers Tackle A Strong Platteville Nine To-morrow

The Stevens Point Teachers College baseball team will engage the Platteville nine at Platteville tomorrow afternoon. The college ball players have been working out for some time. The first official call was issued by Coach Kotal for Tuesday, April 30, when a number of candidates reported. Although no official line-up has been issued, the following men will possibly get the call: catchers, Bob Broome, Ted Menzel and Chas. Burch; pitchers, Don Unferth, Frank Menzel, Jim Maguire; infielders, John Bombera, "Jug" Marsh, Al Bucholz, Ray Urbans, Everon Chriske, Charles McDonald, George Staffon; outfielders, Earl Eckerson, Frost Bassler, Chet Rinka, John Collins. Eleven men will be taken.

The Platteville squad lists Rheel and Remstedt as pitchers. These men will be remembered as forward and center on the Pioneers cage team. Another basketeer, Disrude, operates in the outfield. Vavruska a grid man, plays first base.

Changes In Next Season's Schedule

In the revised football schedule St. Norbert's College will appear here in a night game on Saturday, Sept. 28, replacing Superior, earlier listed as the attraction for that date in a previous tentative schedule published in the Pointer.

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.

Conference Boxing

At the present time St. Norberts, River Falls, Milwaukee, Platteville, Eau Claire, Oshkosh and Superior have college Boxing Squads.

Interclass Meet Next Week

Meet Will Determine Who Represents Point At Whitewater

College track fans will have an opportunity to see the college prospects in action in the interclass track and field meet to be held on next Monday and Tuesday (May 6-7) afternoons at Goerke Field. The high school track squad will also take part.

Coming Meets

This meet will probably go a long way in determining just who will make up the C. S. T. C. varsity contingent to represent this college in the year's opening triangular meet at Whitewater on Saturday, May 11, with Point contesting against Oshkosh and Whitewater. Meanwhile the so-called "thinly clads" are working out every evening in preparation for coming tests. On May 18th, the quadrangular meet with Carroll, Oshkosh, Milwaukee and Stevens Point as contestants, will occur at Milwaukee.

Of course, the climax to the track and field season occurs when Stevens Point will be host to all other state schools in a night track and field meet on May 24.

Greek Soft Ball Game Soon?

The long ballyhooed series of games to determine the champion Greek softball team will get under way soon at Goerke Field when the Chi Deltas and the Phi Sigs square off in their opening encounter of the current season.

The Phi Sigs will be represented by Asher Shorey, catcher; Allen Schultz and John Collins, pitch-

(Continued in next col.)

SPRING FOOTBALL UNDER WAY

Spring football practice started this week with a large turnout. The spring sessions will close with the annual Purple vs. Golds tussle. A further discussion of the spring session will appear in next week's Pointer.

ONE YEAR MORE— DECREES STATE ATHLETIC BOARD

Many Athletes In State Colleges To Extend Careers

Representatives of all of the Wisconsin State colleges in a meeting at Madison last Saturday agreed upon the passage of the much debated four-year rule which will give athletes who do not graduate in June an extra year of college athletic competition, if they have not already engaged in three years of college sports.

New Frosh to Play 4 Years

All freshmen who enter school this coming fall will be able to engage in four years of sports activity. Although Frank Menzel, Al. Zurfluh and Don Unferth are slated to graduate in June, 1936, they have two years of sports competition remaining, for by next June they will only have played three years of sports. Of course the "sheepskin" will close the door to further activity by these men at that time.

Two More Years

The following men will have two more years of competition: Web Berard, Bob Broome, Oscar Copes, Ted Menzel, Ben and Bruno Slotwinski, Chuck Sparhawk, Charles McDonald (football); John Collins, Earl Eckerson (basket ball).

Three More Years

The following men will have three more years of athletic competition under the new rule: Tom Benson, Al. Bucholtz, Jim McGuire, Eddie Olson, Ray Wein-gartner, Red Chartier, Bill Dagneau (football); Don Johnston, Chet Rinka, Bob Weinbauer, (basket ball).

Faculty Heads Comment

Mr. Schmeeckle, chairman of the college athletic board, and vice president of the state committee, presided at the Madison meeting. In a statement to The Pointer Mr. Schmeeckle declared that:

1. "The State Teachers colleges will stand on their own feet and cope with their own problems."

(Continued on page 5, col. 1)

ers; Art Nygard, second base; Francis Bremmer, roaming short; Mickey Anderson, Guy Krumm, Harold Dregne, outfielders; Fred Kawalski, first base; Art Hemmy, third base. This line-up is tentative.

The Chi Delt lineup: Dick Schwahn, Ted Menzel, catchers; Ron Murray, Rob. Steiner, Frank Klement, pitchers; Frank Menzel, Nolan Gregory, Al. Bucholz, Don Unferth, Chas. McDonald, Clarke Lampe, Web Berard, Bud McGillivary, infielders; Dick Tuthill, Frost Bassler, Bill Theisen, Bill Larson, Ray Urbans, Art Laabs, Wilson Schwahn, Chet Rinka, outfielders.

One Year More Of Competition

(Continued from page 4, col. 4)

2. "It will give our conference a better brand of competitive athletics."

In a special *Pointer* interview Coach Kotal added that:

1. "This rule had been successfully used for some time by state colleges in Minnesota and Illinois, working under an identical plan."
2. "The athletes receive an extra year of highly desirable athletic training and a chance to sign for a coaching position while their records are still in the minds of various athletic authorities."

Rightsell Favored Change

If this rule had been in force during the past year both Frank Klement and Dick Schwahn, among others, would have been eligible to participate further in athletics during the current year.

Mr. Raymond Rightsell, also a member of the college athletic board, advocated the proposed change as early as four years ago.

Base Ball At Platteville-River Falls

River Falls and Platteville have definitely decided to substitute base ball for track this season; as an experimental measure. River Falls has scheduled eighteen games for this spring.

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

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

SPORT SHOP
TENNIS RESTRINGING
422 Main Street

Champion's Grid M.D.B. Forensic Awards Given Meet Last Night

Eighteen gold footballs were distributed for championship play to eighteen athletes last week. Six other men will receive sweaters at a later assembly. The sweaters have not yet arrived. Choice of footballs or sweaters was optional with the players.

The men who received gold footballs are:

Milton Anderson — Half Back — Pulaski, Wis.

Tom Benson — Full Back — Minneapolis, Minn.

Russell Beppler — Quarterback — Nekoosa, Wis.

Wilbur Berard — End — Wisconsin Rapids, Wis.

Robert Broome — Center — Stevens Point, Wis.

Alvin Bucholtz — Half Back — Merrill, Wis.

Oscar Copes — Tackle — Tomahawk, Wis.

Myron Fritsch — Full Back — Spencer, Wis.

James McGuire — End — Grant's Pass, Ore.

Frank Menzel — End — Stevens Point, Wis.

Ted Menzel — Tackle — Stevens Point, Wis.

Ronald Murray — Half Back — Gladstone, Mich.

Edward Olson — End — Elcho, Wis.

Bruno Slotwinski — Guard — Stevens Point, Wis.

Charles Sparhawk — Guard — Stevens Point, Wis.

Ray Weingartner — Center — Gladstone, Mich.

The men who will receive sweaters when they arrive—

Warren Becker — Quarter Back — Green Bay, Wis.

Raymond Chartier — Half Back — Merrill, Wis.

William Dagneau — Guard — Stevens Point, Wis.

Charles McDonald — Guard — Stevens Point, Wis.

Ben Slotwinski — Guard — Stevens Point, Wis.

Donald Unferth — Half Back — Stevens Point, Wis.

The Boston Braves will play an exhibition game at Wisconsin Rapids this summer. The contract calls for a playing appearance of "Babe" Ruth in the lineup.

The Second Annual Forensic contest of the Mary D. Bradford Junior High School was held last night, Wednesday, May 1, at 7:30 in the Training School Gymnasium. This event was sponsored by the Forensic Department of C. S. T. C. under the leadership of Mr. Burroughs.

Coaches for the debate were:
7th grade — Melvin Pflum
8th grade — Bernard Cunningham
9th grade — Floyd Cummings and Minerva Busse

Coaches for declamations were Virginia Watson, Helene Waterman, and Bonita Newby.

Music for the evening was supplied by the Boys' Glee Club and the Girls' Glee Club of the Training School under the direction of the music teachers, Velma Scribner and Honore Walsh. Judges were Dr. Glover for debate and Miss Florence Glennon for declamations.

One hundred and twenty invitations were sent out to parents and friends and the crowd was correspondingly large. The contestants and the people who worked to make this event a success deserve congratulations.

Hodsdon's Ice Cream

Quality Is Remembered Long

After Price Is Forgotten

425 Water St. Tel. 160W

Mention The "Pointer"

The Attention of the Seniors in

CENTRAL STATE TEACHERS COLLEGE

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

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

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

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

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

**MARQUETTE
UNIVERSITY**

Milwaukee

New Summer Styles

Lace - Nets - Marquisettes
for every room in
the house

25^c pair To \$3.00 Each

MOLL-GLENNON CO.

Official Jeweler To
C. S. T. C.

FERDINAND A. HIRZY
"The Gift Counselor"

MEET and EAT
AT THE

COLLEGE EAT SHOP
Home Cooked Meals

School Supplies and
Fountain Service

BITS AND BUTTS

It's 7:35 p. m. (Monday) and the snow is turning to rain. George Simonson is complaining about the weather... Earl Carl Koch ('31) reports a \$100. raise in salary on next year's contract; he teaches at Manawa... Art Spieth is recovering at the Shawano Municipal Hospital. It's his fine physical condition due to athletic participation that enabled him to overcome the seemingly insurmountable... Jack Edgar Jayne, son of C. J. Jayne of the Training School faculty, won the name selection contest conducted by Stevens Point's new weekly; the winning name was "Central Wisconsin Herald"... Sam Bluth, former Point Sports Editor, dropped in to visit at the Pointer Office last week Thursday; Sam is in the graduate law school at the U... Tommy Heldt, a student of the Columbus State Graded School won first honors in a declamatory contest at Fond du Lac; we are interested because he was coached by a C. S. T. C. graduate, Esther Will... Robert Neale, popular senior, does an A1 job of sports editing for the Central City Herald. This compliment ought to be worth a malted, Bob... Evelyn L. Hougum, a Point graduate teaching at Plainfield, also received a monthly ten-dollar boost in salary on next year's contract... The school bus has traveled into four states to acquire the 14,448 miles its speedometer registered... The Pointer Office telephone number is 1584. Call us if you have any news of any kind about anyone... Art Nygard has contracted to teach at Elmhurst for the '35-'36 term; this Chicago suburb has one of the country's best Junior High Schools.

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

Welsby DRY CLEANERS
PROMPT SERVICE
Phone 688

THE SPOT CAFE
A Good Place For
Students To Eat
414 Main Street

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

What's Going On Here? Read And See

They call it the "Merry" month of May. How "merry" a time it plays for you will be determined by what you do. Glance over the Calendar-Of-Coming-Events. Now (What again) grab that worn-out

box of dusty crayons — you haven't used them for a month you know (and we do too). To-morrow night's an all-school party — how are you going to indicate that? Find your best and biggest crayon when you come to May 10, and draw two circles around that number — one for the Phi Sig formal, and the second for the Junior High School operetta. Play Day is May 11. Next, choose between a red and a black crayon (red if you're going; black if you're staying home) and encircle May 17 (Omego Formal), May 25 (Chi Delt Formal), and May 31 (Tau Gam Formal). That's all — read someplace else.

IT IS NOT EASY:

To apologize
To begin over
To take advice
To be unselfish
To be charitable
To be considerate
To endure success
To keep on trying
To avoid mistakes
To quit bad habits
To forgive and forget
To keep out of the rut
To make the most out of a little
To maintain a high standard
To recognize the silver lining
To shoulder the blame.
But it always pays!

Standard C. E. Quarterly

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

FORTUNE knocks at the door of the man with a bank account. Misfortune walks into the home of the man who has none.

FIRST NATIONAL BANK

PRINTING

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

WORZALLA PUBLISHING CO.

Remember her with a
Shoulder Corsage for the
formal

also

Remember Mother on
MOTHER'S DAY
with her favorite Plant or
Cut Flowers.

Walter's Flowers

AN UNTAXABLE INCOME
Friend: "What's your son's average income?"
Father: "From two to two-thirty a.m."

Your Dollar
Buys More

at

The
Big Shoe Store

A. L. SHAFTON & CO.

DISTRIBUTORS

"HELLMANS"

Thousand Island Dressing
Mayonnaise Dressing
Sandwich Spread

Try "HELLMANS"
BETTER THAN THE REST

Mother's Day

MAY 12th

OUR OWN CHOCOLATES

OF *Supreme Quality*

A delightfully designed package containing full assortment of Mother's favorite pieces.

TAYLOR'S DRUG STORES
DOWN TOWN SOUTH SIDE

SHEAFFER
\$2.00
FOUNTAIN PENS

HANNON-BACH DRUG STORE

FOUNTAIN SERVICE
AND
SCHOOL SUPPLIES

HUMOR

A discussion in Social Science 210 class brought to light that it cost \$7,280, to rear a child to the age of 18.

Says Emery: "If it costs \$7,280 to raise every child, some parents get badly gyped in the end."

A contribution from the Social Science 104 class:

Mr. Reppen — "What is a luxury?"
 Len Scheel — "Something that is elastic and which we can do without."
 Franz Arvold — "What? A garter?"

Eleanor M. — "Keith tried to kiss me in the moonlight last night."

Ethel H. — "Did you make him get the idea out of his head?"

Eleanor M. — "Of course. I made him step into the shadows where no one could see me."

Beppler's Brother — "My brother has a job that keeps him on his back most of the time."

Jimmy McGuire — "Is he an auto-mechanic?"

Beppler's Brother — "No, he's a prize fighter."

Here's a true one, but we dare not mention any names:

Mrs. Professor: "I cooked supper to-night. Guess what you're going to get."
 The Prof. — Indigestion.

Torby: "We're going to have a swell time to-night. I've got four tickets for the theatre."

Laura Jane: "Why do we need four tickets?"

Torby: "They're for your father, mother, and two sisters."

"Are you Hungary?" asked the waiter.

"Yes, Siam," replied the customer.
 "Then I'll Russia to the table, and Fiji Turkey."

"Not necessary," retorted the customer. "Just Sweden my Java; Denmark my bill; I'm in a Wales of a hurry."

Bob McDonald: — I want to marry your daughter, sir.

Her Father: — Do you drink?
 Bob Mac: — Thanks a lot, but let's get the other thing settled first.

The Point Cafe

Newest and Finest Restaurant

It's the Last Word

501 Main St. Phone 482

Students!

IN APPRECIATION
OF THEIR
SUPPORT

Patronize
Pointer
Advertisers

— An H. I. Story Without a Plot —

The editor looked up from a two-foot stack of letters and copy; the scowling expression made me shiver as his cold, piercing eyes glared into mine. I stuttered, "Is there anything you wish done anywhere in any way?"

"Yes", he growled in a thunderous voice, "Get out! Get out!!! And don't return till you've got an A1 human interest story for this week's issue of the Pointer!"

I slinked into the hall-way; my heart was pounding as loudly as the thumping beat of an Indian drum. I looked at the stuffed third-floor feathered friends, I looked at the growling wild-cat that growls no longer. It was Spring — and my mind was on my schoolwork (?) — the refreshing breeze seeping in through the unopened window cooled my forehead and I caught another cold — I coughed. There was nothing to write about — not in Spring — and I screwed up courage enough to return to tell the editor. He was pacing the floor. I meekly tried to explain. A book came zipping through the air, straight at my head; I tried to duck and couldn't because — I woke up. It wasn't a dream — it was a nightmare.

Faculty Member's Son Cops Second Place

Paul Lyness, son of Prof. A. S. Lyness, won second place in the oratorical contest held here as a part of the Stevens Point Forensic meet last Saturday. Delos Kobs, of Colby, coached by H. C. Bender, an alumnus of C.S.T.C., won first with the oration "Homeless America." The title of Lyness' oration was "The Role of Music in the Life of Our Times."

Among the Judges were George C. Allez, Miss Gertie Hanson, and Warren G. Jenkins, all of the local faculty.

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

DANCE

St. Point Armory
FRIDAY, May 3rd

Music by **BEN THOMAS BAND**
 OF
NEENAH, WIS.
 Gents 35c Ladies 15c

NORMINGTON'S

PHONE 380
 EVERYTHING IN
Laundry

AND
Dry Cleaning

*For Your
 Formal Attire
 Visit*

"The Coed's Headquarters"
FISCHER'S SPECIALTY SHOP
 HOTEL WHITING BLOCK

FORD V8

CARS and TRUCKS

GOODYEAR TIRES

Service on All Makes of Cars

STEVENS POINT MOTOR CO.

Phone 82

RINGNESS SHOE COMPANY

*Ringness Shoes Fit
 Better. Wear Longer*

417 MAIN STREET

KREMBS HARDWARE COMPANY

For Good Hard Wear

Play Suits

... 2, 3 and 4 piece
 Slacks ...

Cotton Dresses
 Colored Linens
 Dresses and Suits

Priced From

\$1.⁹⁵ To \$4.⁹⁵

THE

United Cloak Shop

GET YOUR HAIRCUT

AT

PETE'S BARBER SHOP

SOUTHSIDE

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.

Drink

**DEERWOOD
COFFEE**

only because it's better

CENTRAL STATE TEACHERS COLLEGE CONCERT BAND, 1934-1935

— Chase Old Lady Gloom Away —

Many term papers — teachers piling on more work, — days (not saying anything about the nights) getting longer and more beautiful and we can't get out enough to enjoy them. If that isn't enough to give anyone the blues, we'd like to know what. Though it is true that in spring "a young man's fancy turns lightly to thoughts of love", a maid's are not far off. And though work may be heavy, it won't last. Soon we won't have to study again till the end of May (at least, that's what I think).

So cheer up, chase old lady gloom away, and see how many times you can kick your heels together on one jump (the Greeks called it "gamboling"). Anyway there are only 237 shopping-days till Christmas.

Sigma-Zeta Open House Was Well Attended

The first annual Science Open House, sponsored by the Stevens Point Zeta Chapter of the National Honorary Sigma Zeta Science Society, was attended by approximately 200 high school visitors last Friday.

Alex Perrodin, student committee chairman in charge of arrangements, and Mr. Thos. Rogers, faculty advisor, were well pleased with the initial turn-out. That this exposition of modern science will become an annual affair was freely predicted by school authorities. The local chapter wishes to thank all those who helped make the first Science Open House a success.

REASON ENOUGH

You say you have driven a car for ten years and never had a back-seat driver?

Yes, I drive a hearse.

THE MODERN TOGGERY

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

ED. RAZNER

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

"YE CRITICS"

You with the critical eye —
Try watching yourself pass by.
Have you done your bit
To help mankind;
Or censored others
With fault to find?
Did you give your lift
To boost the load?
Have you helped a friend
O'er a rough road?
Do you live just right —
Refrain from vice?
Does your past record
Show up right nice?
Unless you're immune
From worldly sin,
Check up on yourself
When you begin.
No life is perfect;
Though high or low —
Don't judge another
Until you know.

—Selected—

CITY FRUIT EXCHANGE

Fruits and Vegetables
457 Main St. Phone 51

PAINT SALE

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

COLLEGE SUPPLY STORE

Everything
FOR THE STUDENT.

**BARTIG'S
AFTER
SEMESTER
VALUES**

Chocolate Pudding or Cake Filler		NONE SUCH PURE JAM STRAWBERRY, CHERRY OR RASPBERRY	
Per Pkg.	5c	9 oz. Jar	10c
Tomato or Vegetable Soup		CHIPPED BEEF IN ROSE COLORED TUMBLER	
10 1/2 oz. Tin	5c	2 1/2 oz.	10c
Powdered Sugar		SOMETHING FREE FOR YOUR HOPE BOX SHIRLEY TEMPLE OCCASION DISH WITH 2 PKGS.	
3 Lbs.	17c	Wheaties 25c	
Brown Sugar		FREE CREAM PITCHER WITH Grape Nut Flakes	
3 Lbs.	19c	2 Pkgs.	20c
PORK & BEANS		ALSO THE VERY LATEST IN COOK BOOKS — FREE — WITH THE PURCHASE OF THE FOLLOWING FANCY RICE	
3 16 oz. Tins	19c	2 Lbs. 17c	
DEERWOOD MILK		LIMA BEANS	
3 Tall Cans	19c	Small Size	10c
BUTTER THIN WAFERS		Large Size	12c
1 Lb. Pkg.	18c	FANCY SANTA CLARA PRUNES	
Chocolate Stick Cookies		20 to 30 Size Lb.	16c
Lb.	19c		
LEMONS			
3 For	5c		
BEN DAVIS APPLES			
6 Lbs.	25c		