

GRADUATES PLAN FINAL WEEK

Seniors Make Plans
For CommencementCommittees Of Class Of '35 Are
Completing Arrangements
(By a Senior)

Commencement Week with all it brings from the dignified Processional to the madcap adventures of Class Day comes but once for most of us. It's a week to look forward to with mingled feelings of joy over "something accomplished, something done", and sadness over parting with old friends and familiar haunts. It is a week to linger over while it is here and to look back upon in later years.

Week Begins With Sunday

Commencement Week begins this year on Sunday, June 9 with Baccalaureate Exercises at 3:00 p. m. in the College Auditorium. The Rev. W. R. Peterson of Stevens Point will be the speaker. Following these exercises, the President and Mrs. Hyer will hold a reception from 4:15 to 6:00 for faculty and graduates in the Reception Room at Nelson Hall.

(Continued on page 5, col. 1)

'36 Editor-Elect
Invites Try-Outs

The determination of selection of staff members for the 1935-'36 Pointer will be based upon actual proficiency tests. Members of the present staff will also take these tests. It is to be expected that members of the present staff will show the necessary degree of proficiency to be retained, because of their year of experience on the staff. The tests are, for the most part, designed so that highest ranking applicants will replace the members of the present staff who graduate in June.

All those who wish to try out for any position on the Pointer staff, including proof-readers and typists, are invited to be present at a special meeting to-morrow afternoon at three o'clock at the Pointer office on the third floor. At that time arrangements will be made for a test in the near future. "You are cordially invited to join this group, and you will be assured of careful examination and consideration of your application", says next year's editor.

One More Issue Of
The Pointer Left

This week's issue of the Pointer is the twenty-ninth of the '34-'35 term. The last and final edition will be distributed June 6. Each year's quota is thirty. Due to the Memorial Day recess, no Pointer will be published next week.

Chi Delt Formal
Saturday Night

Next Saturday evening Chi Delta Rho fraternity will hold its annual Spring Formal at Hotel Whiting. Al Seegers and his orchestra, booking out of Appleton, a real class A musical attraction, will play during the dinner and for dancing beginning at 9 o'clock. This ensemble is little known in this locality but is reputed to be on a par with some of the finest dance bands in the state. (Extra: Because there will be school next Saturday it will be very convenient for fellows who haven't a date to book a date with

(Continued on page 2, col. 4)

Examination Schedule
Released This Week

The final examination schedule was released this week and copies are available in the main office. Exams this semester are scheduled for the week of June 3 to June 7, inclusive. The program is substantially the same as it was last semester, except that the afternoon exams, usually held from 1 to 3, will be given from 2 to 4 o'clock.

Frank Menzel Elected
Sigma Zeta Head

Frank Menzel of Stevens Point was elected Master Scientist of Sigma Zeta for 1935-36 at the final meeting held at Ye Olde Inn at Waupaca, Wisconsin, last Tuesday. Ronald Neff of Friendship was elected Vice Master Scientist, and Dolores Skarweski of Wisconsin Rapids, Wisconsin, named Recorder-Treasurer of the society.

The retiring officers are Richard Schwahn, Master Scientist; Robert Neale, Vice Master Scientist; and Roberta Sparks, Recorder-Treasurer.

GIVES AWARD

Ferdinand Hirzy, popular alumnus of Central State, gives yearly awards to the school. Just who will receive the Diamond Medal is a matter of rife speculation.

Ferdinand Hirzy

(Through Courtesy of Badger Printing Company of Appleton and Mr. Madison, editor of the Badger Legionnaire.)

Training School Prof's
Son Wins In Contest

On last Saturday, Prof. Michelsen and a group of students from college went down to Madison to attend the United States National Orchestra and Solo Contest, which was held there Friday and Saturday of last week. They all reported that, despite the youth of the contestants (for only high school groups were in the contest), their work was on a par with that of most professional organizations.

Paul Lyness, of the local high school, son of Professor A. S. Lyness, who teaches in the Training School, also took part in the contest. Paul placed in the first group with his trombone solo.

Memorial Day—May 30

Memorial Day each year recalls the numerous war ballads that have found a place in the hearts of our countrymen.

"In Flanders fields the poppies grow
Between the crosses, row on row—"

And later our thoughts trek back to the days when our nation was "engaged in a great civil war;" we cherish the memories of deeds done and heroes lost:

"Under the one the Blue,
Under the other the Grey."

Hirzy's Diamond Medal
Heads Huge Award ListNumerous Awards To Be Given
Class Day, Tues., June 11

This year, as in former years, there will be a veritable deluge of awards to be given out on Class Day, Tuesday, June 11. Some organizations that formerly made awards will not be giving any this year, and others are beginning the custom, so the result should be a real "deluge".

To honor last year's fortieth anniversary, Mr. Ferdinand E. Hirzy, an alumnus of this school, offered a diamond medal to be awarded to the student athlete who should make the best four-year record in scholarship, sportsmanship, leadership, and cooperation. Last year, as scheduled, President Hyer received the medal, but due to the small field of possible candidates for the award, it was withheld for presentation until this year. We are looking forward with interest and curiosity to Class Day to find out who will receive it. The emblem is a

(Continued on page 5, col. 2)

Classes Of May 31
Will Meet Saturday

It has been mentioned before that there will be no classes on Friday, May 31, and that this day's classes will be held on Saturday, May 25th. However, as there will be no assembly this morning, some other reminder should be in order.

Mr. Neale Speaks At
Many Comencements

While students are busy reviewing for the end of the year and exams, Mr. Neale, head of the Rural Department, will be busy addressing commencement crowds throughout this district. He is scheduled for no less than thirteen graduation addresses, the first of which will be given to-night. Following is his program:

May 23, Draper; May 28, Endeavor; May 29, Prentice; May 30, an afternoon Memorial Day address at Moundville and a commencement address at Oxford; May 31, Westby; June 1, Stevens Point, county graduation; June 2, Portage Baccalaureate exercises; June 4, Kewaunee; June 5, Richland Center; June 6, Dodgeville; June 7, New Holstein; and June 11 he finishes his series of addresses at Friendship.

During this commencement period, many other faculty members will be similarly employed in nearby high schools.

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

BIRTHDAY GREETING TO PRESIDENT HYER

In behalf of the students and faculty of Central State Teachers College, we extend sincere birthday greetings to President Frank S. Hyer on his sixty-sixth birthday, next Tuesday, May 28th.

President
FRANK S. HYER

Mr. Hyer was a member of the faculty of the Stevens Point Normal School from 1904 to 1919. He then served as president at White-water and returned here in 1930. Since Mr. Hyer's return our school has left the Normal School class and is now a full-fledged college—recognized and respected as such throughout the Northwest.

Those of us who are spending our fourth year at Central State can vouch for the forward strides our college has taken. These last five years were indeed a Golden Age! Central State no longer takes a back seat in athletics—four of the last five possible state championships in basketball and football were annexed by C. S. T. C. We now have a band that compares with any in the state. Our forensic representatives have repeatedly brought Central States' name to the front. But more than that—the scholastic growth has been outstanding. When President F. S. Hyer returned to Central State in 1930 only one faculty member held a Ph. D. degree.

To-day eight faculty members have that rating. Then there have been numerous changes within the college—the policies adopted by the administration parallel those governing large, progressive colleges.

Central State has rapidly forged to the front!

We wish you, President Hyer, the best of luck in the future, and we hope your success may continue for many years to come.

IMPORTANT

All library records **MUST BE CLEAR** before grades will be issued or diplomas or certificates granted.

SUGGESTIONS to help you and avoid unnecessary standing in line:

1. When practical, return books Tuesday and Wednesday, June 4th and 5th.
2. Check the book numbers with the numbers on your library slip to be sure you have all books charged to you and that you have the right books charged to you.
3. Arrange your books before presenting them to be checked in the order of the numbers on your text-book slip.
4. Be sure and bring your text-book library slip with you. If you have mislaid it, come to the text-book library before the scheduled time for returning books and have a new one made.

NOTICE

There will be a meeting next Tuesday, May 28, of all the officers of student organizations, together with faculty advisors and members of the social committee, for the purpose of arranging the social calendar for the year 1935-36. The meeting will be held in Room 123 at 7:30 P. M.

Signed,
T. A. ROGERS,
Chairman
of Social Committee.

EXPRESSION OF SYMPATHY

The student body and faculty join in extending their sympathy to Miss Margaret Hensel, of Stevens Point, whose father passed away recently.

TEXT-BOOK LIBRARY NOTICE 1935

Text-books are to be returned during the following hours at the close of the second semester:

High School Dept. Thursday, June 6th, 1:30 to 3:30 P. M.

Prim. & Gram. Dept. Thursday, June 6th, 3:00 to 4:00 P. M.

Rural Dept. Friday, June 7th, 8:30 to 10:30 A. M.

Home Ec. Dept. Friday, June 7th, 10:00 to 11:00 A. M.

Students who have text-books not in use may return them Tuesday from 9:00 to 11:00 A. M. and 1:00 to 4:00 P. M. and Wednesday 9:00 to 11:00 A. M. and 1:00 to 4:00 P. M.

SHOTS AT RANDOM

GLEANINGS:—

SUNDRY and DEVIOUS

With the school year drawing to a close it is altogether fitting and proper—whoops! Hold on—I've pulled out the wrong speech. (let's start over). After concluding a task the meticulous workman steps back and surveys the results of his handiwork. Let's see what this columnist has done.

Quoting from the inaugural edition, "It is the purpose of this column to bring to the attention of Pointer readers, interesting items concerning fellow students and faculty members." Retrospection shows unwavering fidelity to purpose—we've stuck to our course like a victorious political party sticks to its campaign promises. Yet this wandering about may have been a good thing—travel, you know, being educational.

Mr. Smith declares that the turnover of a car is expedited by careful upkeep—seems paradoxical in light of his recent mishap.

Scandal and gossip are the illegitimate children of the disgruntled and neglected.

We've heard of all kinds of chain letters: dime, dollar, and even elephant. How about recouping the navy by starting an international "send a battleship and get 2,500 back" chain-letter?

"It don't mean a thing if you ain't got that swing," mourned the Chi Delt, as they dropped another ball game.

The case of "Sonny," "Doc," "Mac," "Bob," and "Mon" on compulsory furlough from the ???, reminds us of other male students who boasted about the way they handled the ??? councillors and advisors when the latter came to "kick them out" at 10:00. But when we hear the other side of the story, the aspect changes, and it rather seems that the male's success could better be described in the manner which Mark Twain made famous, when, telling of a fight he had with a competent adversary, he said, "Taking my nose firmly between his teeth, I threw him heavily to the ground on top of me."

On the other hand it may be like one of the boxers described after being slammed unmercifully around the ring at Platteville: "They've got some nice people in that town, but we didn't meet any of them."

Chi Delt Formal

(Continued from page 1, col. 2)

some girl who would otherwise go home Friday.)

The banquet for actives and alumni will include President and Mrs. F. S. Hyer, Mr. and Mrs. George C. Allez, Mr. and Mrs. R. M. Rightsell, Mr. Norman E. Knutzen, and Rolfe "Chubby" Poser, colorful, popular U. of Wisconsin sports stand-out.

Robert Steiner is general chairman of the event. President Frank Klement will preside in the capacity of toastmaster for the evening.

Opportunity knocks for all of you fellows, for the Tau Gamma formal the week following provides a source of reciprocity.

THE CONTINENTAL CLOTHING STORE

Men's and Boys' Clothing

N. J. KNOPE & SONS

Stevens Point Beverage Co. The Best —

In Beverages of all Kinds
— Telephone 61 —

GET YOUR HAIRCUT

AT

PETE'S BARBER SHOP
SOUTHSIDE

Present her with a
Shoulder Boka for
the formal.

For Memorial Day

Complete Line of Plants
and Cut Flowers.

J. A. WALTER

Phone 1629 110 N. Michigan Ave.

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.

Society News

CALENDAR OF COMING EVENTS

Saturday, May 25—Chi Delta Rho Formal (Al Seeger and His Band)
 Saturday, May 25—State Track Meet at Milwaukee
 Thursday, May 30 to June 2 (inclusive)—Memorial Day Recess
 Friday, May 31—Tau Gamma Beta Formal (Charles Brinckley's Band)
 Monday, June 3 to June 7 (inclusive)—Final Examinations
 Sunday, June 9 to June 12 (inclusive)—Commencement Week

Locals' Picture in St. Louis Post-Dispatch

Mr. Rogers is carrying about with him a copy of the St. Louis Post-Dispatch. One look at the rotogravure section will tell the reason why. A colored picture of the national Sigma Zeta conclave is published there, containing the picture of the delegates among which are our representatives. Miss Thyra Iverson, Miss Norma Truesdale, Mr. Richard Schwahn, Mr. Frank Menzel and Mr. Rogers attended this conference held at Alton and Lebanon, Illinois.

Chi Delt Conclave

June first has been set for the Chi Delta Rho Conclave to be held at Hotel Raulf at Portage, Wisconsin. The local Alpha chapter and the Beta chapter of White-water will be represented.

At this all day session, officers will be elected and plans for the coming year will be made. Mr. Robert Emery of C. S. T. C. is the present Grand Master.

Rurals Have Interesting Program

The program of "Rural Life" on Monday night featured only talent of members of the Club, a variation from the regular custom, as one guest speaker usually appears on these programs.

The following was the program: Reading—"Jimmie Sterns Scrubs Up"—Dorothy Hickey
 Original Poetry—Rosalie Timm
 Male Quartette—Harold Davel, Melvin Pflum, Raymond Grosnick, Joseph Wojciechowski
 Reading, "The Highway Man"—Minerva Busse

Reports of the Collegiate Rural Life conference held at Madison May 11 were given by Ethel Hoff, Gertrude Brooks, Edwin Yach and Strauther Spencer.

Omega Formal Well Attended

What proved to be a very popular formal of the Greek season was held last Friday night, May 17, at Hotel Wausau at Wausau, Wisconsin by Omega Mu Chi sorority.

The Omegas entertained their escorts at a banquet preceding the dance. Purple and yellow flowers, carrying out the sorority colors, decorated the tables. The rhythmic measures of Al Sky and his Stars did much to make the party a huge success.

Mr. and Mrs. C. H. Cashin and Mr. and Mrs. Palmer Taylor were the chaperones.

Y. W. C. A. Elects Officers

Wednesday evening, May 15, the Y. W. C. A. held its regular meeting in the recreation hall of Nelson Hall. Miss Lorraine Guell, president, presented the outgoing officers and cabinet members with New Testaments and the Y. W. C. A. pin.

The officers for the coming year are: President, Lorraine Guell; Vice President, Estelle Greunke; Secretary, Genevieve Eastling; and Treasurer, Mary Jane Ostwald.

Tau Gam Formal May 31

The final windup of the Greek social season will be the Tau Gamma Beta sorority Spring Formal which will be held Friday, May 31.

Those who attended the Tau Gam Pre-Lenten Ball will remember the enthusiasm with which Charles Brinckley and his orchestra were received. The sorority is again featuring this inimitable band who promises to prove a tremendous drawing card. Buy your tickets now from the sorority girls.

Paints, Varnishes, Oils
 Glass and Wall Paper
BADGER PAINT & HDWE. STORE
 Tel. 790 416 Main St.

RINGNESS SHOE COMPANY

Ringness Shoes Fit
 Better. Wear Longer
 417 MAIN STREET

PRINTING

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

WORZALLA
 PUBLISHING CO.

W. A. A.

Meeting

The last official meeting of the year will be held next Tuesday. All members dressed in hiking clothes are to meet at 4:45 at the east entrance of the college. At Red Bridge the new officers and sport heads, making up the executive body, will be installed after the picnic at a camp fire service.

Tennis

Five contestants survived the first two rounds of the women's tennis tournament. In round three Edna Earl will meet Magdalen Wolf; Gertrude Peterson will play Thyra Iverson; and Marian Gaffney draws a by. The semi-finals and finals will be played off May 27 and 29. The losers in round one are playing for 3rd place.

THRIFT and shiftless-
 ness are parallel lines that
 if drawn to eternity will
 never meet.

FIRST NATIONAL BANK

Welsby DRY CLEANERS
 PROMPT SERVICE
 Phone 688

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

Visit Our Cotton Frock Shop.

Priced from—

\$1.95

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

FOX THEATRES 3 Days Starting Sunday
 STEVENS POINT

"ROBERTA"

IRENE DUNNE FRED ASTAIRE GINGER ROGERS

Gifts for GRADUATES

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

TAYLOR'S
 DRUG STORES

AS SEEN FROM THE

SIDELINES

by SI

"Tis Spin, 'tis Spin"

Back in the Main Street hitching post and gas light era, the cigar store wooden Indian stage, the iron-dog-on-the-lawn period, sometimes laughingly referred to as the "Gay" Nineties, when the smoking car was solely a rendezvous for "drummer" raconteurs, undisturbed by feminine influence, and the Police Gazette reposed brazenly in state on every barber shop table, and James J. Corbett, that spindle-shanked banker's clerk from "Frisco" was the king pin of the mammoth maulers (1892-1897), "Spin" as he was called in those days, and Professor Spindler as he is known to us, managed the affairs and destinies of the Oberlin college base ball team on their periodic spring jaunts through the Middle West, playing en route several Big Ten schools. As "watch-dog of the treasury" it was his duty to see that the finances were accounted for, and that the athletes did not gorge themselves on non-athletic and mal-conditioning fodder.

"The Days of Real Sport".

"Spin" Managed 'em Right

Although the "pink tooth brush" and "athlete's foot" and "Grape Nuts" had not yet attracted the attention of athletic trainers and advertising men at that time, it was deemed highly necessary that the brawn and muscle men keep to prescribed regulations—hours, smokes, stimulants, etc., and "Spin" saw to it that they did so, so much so that the old and once famous ditty of the day:

"Rolling On the Billows of the Deep Blue Sea" became the central chorus of

"'Tis Spin, 'tis Spin,
who makes us all so thin."

along with:

"'Tis wine, 'tis wine,
That makes us feel so fine!"

and:

"'Tis beer, 'tis beer,
That makes us feel so queer,"

in the para-phrasology of his charges and these verses re-echoed from many a mid-western train window. Last fall Professor Spindler's views on modern vs. oldtime football were released as a feature story in the football issue. Professor Spindler has a paper in preparation concerning more contrasts in modern vs. past tendencies. It will appear in a '35-'36 issue of the POINTER.

College Ball Stars In Action Sunday

In last Sunday's games Don Unferth and Earl Eckerson played with Nelsonville opposing Almond, among whose players was Frost Bassler. Don played third base and left field (not at one time), gathering two hits and a walk. His teammate "Nookie" Eckerson, pitched the last four innings of the game, allowing four hits and one run, and collecting a home run. Frost Bassler rapped out a two base hit with the bases loaded in the first ining for Almond, who won 10-7. Everon Chriske and Ray Urbans pulled down a hit a piece as members of the Foresters. Chriske's hit was a triple. Howard Kujath, who weekly scintillates in center field for Westfield, pulled down one of the four hits registered by his teammates in their losing battle. Bob Broome cracked out a hit in two official times at bat and walked once, while the Merchants lost to Rib Lake.

STATE MEET SATURDAY

College Sport News

State Tennis Meet.....?

A State Teachers college tennis meet is tentatively scheduled for Saturday, June 1, at La Crosse. Central State has the most outstanding tennis prospects in years, according to Bob Neale, one of the foremost ranking players here. Among these are Elmer Yaeger, who holds the Wisconsin Valley high school singles championship, Charlie Woerhl, who was Stevens Point high school champion, in addition to Irv. Larson, Ron Murray, Dick Schwahn, Morris Skinner, who are also accomplished racket-wielders of note. Neale held the college championship for two years and was also a member of the crack doubles team here.

The State Track and Field Meet.....

The State Teachers college track and field meet will be held Saturday, May 25 — Marquette U. field having been tentatively decided on as the site, at this writing. All state colleges, with the exception of River Falls and Platteville, are slated to take part, according to present indications.

Phi Sigs Lead Inter-Fraternity Soft Ball Series

The Phi Sigs are one up in their current fraternity soft ball warfare with the Chi Delts. The Phi Sigs copped the second game of the series when Hemmy's triple scored Schultz with the winning run in the eighth inning of an overtime ball game at Schmeeckle Field last week, enabling the Phi Sigs to finish ahead be an 8-7 count.

Collins—Winning Pitcher

In the third game of the series at the Fair Grounds on last Monday afternoon the Phi Sigs won their second straight—John Collins pitched an efficient game for the Phi Sigs and was afforded excellent fielding support, especially by "Micky" Anderson, in left field, who featured the game with a number of remarkable catches. Al Schultz also turned in a neat game at short stop for the Phi Sigs. Phi Sigs 11; Chi Delts 1.

Phi Sigs Need One More

Bassler was relieved by Bob Steiner, who finished on the mound for the Chi Delts. The Phi Sigs have one more game to go to cop the series. The Chi Delts will have to win the next two to win the series, and the next one to even the series, count at two all. Cal Swazee was Collins battery mate on Monday, and Dick Schwahn received the offering of Bassler and Steiner. Bob Broome called balls and strikes; Fritz Nimz officiated on the base paths, assisted at third base by Ed. McAllen.

Letters — Sweaters For Boxers.....

Central State boxers are assured of light weight ("why slight the members of the other weight classes"? says the office pest) sweaters and letters, earned by dint of their personal labors here and at Platteville and attached receipts.

Special attention is called to the work of Benny Laskewitsch and Inman Whipple, freshmen. Because these men had the initiative to come out in their Freshman year they are one year up on their classmates in this line of sport. They set an example which could well be followed by other lower classmen, some of whom have much natural ability, but who wait for their last years in school to participate in sports. "Ketch 'em young and train 'em right," is an old, but true expression of the idea.

Basket Ball Awards.....

The members of the college basket ball team will receive white championship sweaters and gold basket balls in the near future. The squad earned the double award by taking on La Crosse and Superior after the regular season ended.

Among the Track Men.....

Harold "Stub" Brown (pole vault), Chas. Sparhawk (weights), Ray Grankowski (mile), "Web" Berard (dashes), Frank Klement (javelin), Augie Miefert (dashes), are carrying the brunt of the point-getting among the Central State track and field athletes. The condition of the track and conditions concerning the jumps enter in very strongly in determining track speeds, vaulting heights. Coach Kotal is anxious that the men who really "have something on the ball" get a chance to show their wares under the best possible conditions. At times some of the men above named show distinct signs of sealing the heights to fine performances, hence the endeavor to secure excellent conditions for their endeavors — hence the local interest in the Marquette Field.

Menzel—Lampe At Chicago.....

Ted Menzel, '35 football captain-elect, and Clark Lampe witnessed last week end's quadrangular track and field meet at Chicago, in which Wisconsin, Chicago, Ohio, and Northwestern took part. Menzel and Lampe were much interested in the running and jumping of Jesse Owens, who tied the world's record in the 100 yard dash (:09.4 seconds) and who broke the world's record (unofficially) in the 220 yard dash, besides taking firsts in the broad jump and the 220 yard low hurdles.

LOCAL TRACK MEN PREPARE FOR SEA- SON'S FINAL EVENT

Central State Fourth In Last Quadrangular

The final track and field wind-up of the present season will take place Saturday when Central State's representatives will compete with other state colleges in the annual meet. Milwaukee is expected to dominate the majority of the events, but some of her heretofore consistent winners are expected to be pressed plenty by the rapidly advancing performers on squads of some of the other state colleges. The best marks set so far this year, compared with state teachers college figures, reveal that some of the records are in jeopardy.

Conference Marks To Fall?

The 100 yard dash conference mark of 9.8 seconds, established in 1927 by Bogucki, of Oshkosh; in the Milwaukee meet last week Kishner, of Milwaukee, ran the distance in 10 seconds flat. Other college winners were led by Fred Turner, who won the high and low hurdles and the broad jump. Among the Stevens Point winners in last week's quadrangular were: Augie Miefert with a first in the 440 and third in the 220; H. Brown and Don Johnston tie for first in the pole vault; Charles Sparhawk, second in the shotput, fourth in the broad jump and fourth in the discus; Robert Freiberg, fourth in the high jump, Frank Menzel, fourth in the javelin throw; Grandkowski, third in the mile; Christenson, third in the 880; Berard, fourth in the 220; Smith, third in the broad jump. The Point relay team placed second in a half-mile relay.

CONGRATULATIONS, COACH!.....

Born—to Mr. and Mrs. Edward L. Kotal, 10 a. m. Sunday morning, a 9 lb. 6 oz. baby boy, as yet unnamed. Congratulations, coach! Nancy, aged four, is the other member of the Kotal family. "Nancy will name the new-comer," says Coach Kotal, "and she thinks that Tommy Edward is the best one right now. Of course, being a young lady, she has the prerogative of changing her mind — and we are awaiting her pleasure."

On being asked his immediate reactions concerning the new arrival the coach declared that the first thing he did was to phone Bobby De Guire (golf professional at the Whiting Country Club) and enter a duo in the forthcoming Fathers and Sons golf tourney.

Final Week Planned

(Continued from page 1, col. 1)

On Monday, June 10, the college folks will move out to the campus. At 7:00 p. m. there will be a Band Concert under the direction of Mr. Michelsen. At 8:00 Mr. Burroughs will present his annual Shakespearian play — this year, "As You Like It."

Class Day June 11

On Tuesday, June 11, we all relax and have fun on Class Day. The morning program, beginning in the Auditorium at 9:45 a. m. is as follows:

- I. Selections by the College Orchestra
- II. Speech President Hyer
- III. Selections by the Girls Glee Club
- IV. Presentation of Awards:
 - Athletic Awards
 - Hirzy Award
 - Student Honor Cups
 - Forensic Awards
 - Publication Awards
 - Men's Glee Club Awards
- V. The Senior Class Gift
 - Presentation by Dick Schwahn
 - Acceptance by President Hyer
- VI. Selections by the College Orchestra
- VII. Group singing of "Auld Lang Syne"

Directed by Mr. Michelsen

The afternoon session of Class Day is going to be something different again. Read this and decide to be around at 2:00:

Seniors Issue Challenge

"We, the Senior Class of 1935, party of the first part, do hereby, and forthwith, dare and summon the faculty, party of the second part, erstwhile academic drags on this mighty class of Central State Teachers College, to furnish practice for the party of the first part in a form of competitive sport designated by this Senior Class as soft ball, or finding this too difficult and strenuous an occupation for their athletic ability, the party of the first part hereby expand the offer to include any and all forms of athletic sport in which the faculty might think themselves proficient. Said practice to begin at 2:00 p. m., Tuesday, June 11, in the year of our Lord, 1935, at the campus of that center of learning known as the Garfield School."

Signed

The Senior Class of 1935

Dr. Blair Speaks

We don dignity and cap and gown on Wednesday for Commencement. The Processional around the campus will begin at 9:45 a. m. At 10:00 in the College Auditorium, the Commencement Exercises will take place with Dr. Francis L. Blair, former Superintendent of Illinois Schools, as principal speaker. At 12:15, graduates, alumni, faculty and friends will gather round at Nelson Hall for food and conviviality. It's our last chance to be together; let's make it a memorable meal. Thus ends the saga of Commencement Week — may it be the best "so far".

Hirzy Gives Award

(Continued from page 1, col. 4)

disc of gold of the size of a twenty-dollar gold piece and is set with a perfect diamond weighing approximately one-half karat. The value of the award is set at about one hundred and twenty five dollars.

Hirzy A Popular Alumnus

Mr. Hirzy was himself a former athlete at C. S. T. C., having graduated in 1919, after suspending his studies to go into the service during the war. Mr. Hirzy is a charter member of Phi Sigma Epsilon fraternity.

Robert Neale had his name engraved last year on the Sigma Zeta plaque, in recognition of the work that he did on his thesis "The Enrichment of Science Teaching". This year, however, no one has fulfilled the necessary qualifications, so Sigma Zeta has withdrawn its award.

Greeks Present Awards

Both Chi Delta Rho fraternity and Phi Sigma Epsilon fraternity have signified their intentions of giving their usual scholastic awards which are cups on which the winning student's name is engraved.

Mr. Hirzy also offers yearly a silver trophy which is awarded to the athlete who makes the best scholastic record.

Both school publications, the Pointer and the Iris, reward the members of its staffs with keys or pins, as the person wishes.

NORMINGTON'S

PHONE 380

EVERYTHING IN

Laundry

AND

Dry Cleaning

Hodsdon's Ice Cream

Quality Is Remembered Long

After Price Is Forgotten

425 Water St. Tel. 160W

COLLEGE SUPPLY STORE

Everything

FOR THE STUDENT.

GOOD SHOES
ARE NEVER
EXPENSIVE

At

THE

BIG SHOE STORE

419 MAIN ST.

Drink
**DEERWOOD
COFFEE**

only because it's better

KREMBS HARDWARE COMPANY

For Good Hard Wear

MOLL-GLENNON CO.

Chic for little Girls is made of
Excella patterns

PLUS

**PRINTED
COTTONS**

19c yd.

Small patterns are smartest for small people and we have them, ever so many, in the dainty colors little girls love! Florals, geometrics, dots and diminutive candy stripes. Color fast, to be sure, and 36 inch wide.

CAMPBELL'S

WHITE SHOES

All So New! All So Smart!

\$2.95 to \$6.50

SANDALS - PUMPS - OXFORDS

Whites in Nu-Buck,
Kid, Swirl, Trebark
or Linen . . dyed free

● You little ladies whose stockings are always "too" everything . . . just listen to this. Our *Belle-Sharmeer Brev* is fashioned just for petites. Made-to-measure in width and length as well as foot size. Short and slim and a perfect fit. Other proportions for mediums and tall.

All exclusive **\$1.00** and **\$1.25** here.

Ask for your foot size by number
Your LEG SIZE by NAME

Brev for shorts

Modite for mediums

Duchess for tall

Belle-Sharmeer
STOCKINGS
designed for the individual

Home Owned

Campbell's
STEVENS POINT, WIS.

Phone 30

Junior High Ninth Grade Plans Commencement Class Day Program For Afternoons Of 6, 7

The Seniors of C. S. T. C. who are engrossed in plans for Class Day and Commencement are not busier than their junior counterparts, the ninth graders of the Training School. The Training School has a Promotion Day instead of Commencement, but the occasion is just as dignified and the preparation for it just as complete. It will take place on Friday, June 7, at 2 o'clock, and the program is as follows:

1. Processional The Class of 1935
Music by Lois Lynn
2. Cornet Solo Guy Roberts
(Class of 1936)
3. Welcome Francis Oesterle
(Class of 1935)
4. Response Robert Shorey
(president of class of 1936)
5. Boys Chorus
Miss Honor Walch—Director
6. Address
7. Girls Chorus
Miss Velma Scribner—Director
9. Presentation of Certificates ...
..... Mr. Pierce
10. Solo Miss Marion Murgatroyd
11. Song .. Auld Lang Syne .. Group
Miss Velma Scribner—Director
Miss Honor Walch—Accompanist

On the preceding Thursday at 10 o'clock the Training School will hold its Class Day exercises. The pupils and their guests should enjoy this program:

1. Music Junior High Orchestra
Mr. Aaron Mannis—Director
2. Class History Janet Parks
3. Song Ninth Grade Group
Janet Parks James Scribner
Francis Oesterle Anthony Klein
4. Class Prophecy Waldo Nelson
5. Violin Trio
6. Class Will Edward Haas
7. Cornet Solo Mr. Francis White
Carol Swenson—Accompanist
8. Presentation of the Key
..... Royce Hanna
9. Acceptance of the Key
..... Harold Bemowski
10. Piano Solo Marjorie Nelson
11. Presentation of Awards
Girls Athletic Miss Gilbert
Boys Athletic Mr. Nygard
Reading Certificates ... Mr. Lyness
Citizenship Jimmy Syms

NOTICE

About ten bound copies of this year's Pointer will be offered for sale in the Pointer Office, at \$1.00 per copy. Only this very limited supply will be sold, so if you wish the convenience of having all this year's issues under one cover, call the Pointer Office at once.

For those who have saved this year's issues a good binding job is offered for 50 cents. There are also neat covers on display at the Counter if you wish to bind your own. Stop and see them; they are offered for 75 cents.

SPORT SHOP

TENNIS RESTRINGING

422 Main Street

M. J. SMITH

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

"Pat And Mike" Wins In Annual Story Contest

Doris Johnson Cops First Prize; Swenson And Swazee Place

Doris Johnson, with her story "Pat and Mike," won first place in this year's Margaret Ashmun Club short story contest. Carroll Swenson's "Opportunity Knocks In the Rain" was awarded second place, and Cal Swazee's "It Couldn't Be Helped" was ranked third. Two other stories "Sadness Personified" by Margaret Stefl and "One In A Million" by Genevieve Stevens received honorable mention.

Doris Johnson will receive a gold Margaret Ashmun Club key (which gains a membership in the club) for her bit of creative effort. Second and third place prizes are appropriate books.

Stories Are Original

The judges commented on originality, use of local scenes, — one story featured life in a fraternity and another used Nelson Hall life as background, — and total absence of plagiarism. The judges for the contest were Messrs. Burroughs and Jenkins and Miss Colman.

The short story contest is conducted toward the end of the second semester yearly by the Margaret Ashmun Club. Every student is eligible to compete. George Simonson acted in capacity of general chairman of this year's contest. Thyra Iverson is president of the Margaret Ashmun Club.

Cleaners for All

types of White Shoes

Wisconsin Shoe Shop

121 Strongs Ave. Tel. 116

A. L. SHAFTON & CO.

DISTRIBUTORS

"HELLMANS"

Thousand Island Dressing
Mayonnaise Dressing
Sandwich Spread

Try "HELLMANS"

BETTER THAN THE REST

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

Official Jeweler To
C. S. T. C.

FERDINAND A. HIRZY
"The Gift Counselor"

ED. RAZNER

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

THE SPOT CAFE

A Good Place For
Students To Eat
414 Main Street

THE MODERN TOGGERY

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

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

BARTIG'S

For

**PLEASANT
SERVICE**

A FEW NEW ITEMS YOU ARE INTERESTED IN

IMPORTED CAVIAR 1½ oz. tin	35c
DOMESTIC CAVIAR 1½ oz. tin	15c
DOMESTIC CAVIAR 1 oz. glass	10c
SALMON Fancy Red 4 oz. tin	10c
MUSHROOM BUTTONS 2 oz. tin	12c
MUSHROOMS Stems & Pieces 2 oz. tin	10c
CHINESE MAID CHESTNUTS 18 oz.	39c
CHINESE MAID BAMBOO SPROUTS 18 oz. tin	39c
CHINESE MAID SUBKUM 18 oz. tin	23c
NONE SUCH SPROUTS 19 oz.	10c

OCCIDENT WHEAT CEREAL		KELLOGG'S WHEAT KRISPIES	
14 oz. pkg.	12c	2 10½ oz. pkgs.	27c
SUMMER SAUSAGE lb.	-	-	19c
SLICED BACON ½ lb.	-	-	15c
FRESH EGGS doz.	-	-	22c
RHUBARB 3 lbs.	-	-	10c
CARROTS bunch	-	-	05c
BANANAS 4 lbs.	-	-	25c

TOMATOES Standard Pack		NONE SUCH TENDER WHOLE STRING BEANS		PURE LARD	
2 20 oz. tins	19c	19 oz. tin	15c	1 lb.	15c
2 28 oz. tins	23c			4 lbs.	59c

SHEAFFER
\$2.00
FOUNTAIN PENS

HANNON-BACH DRUG STORE

FOUNTAIN SERVICE
AND
SCHOOL SUPPLIES