

PLAY DAY NEXT SATURDAY

President Hyer Greet Prep Girls Who Meet Here For Play Day

Welcomes Girls On Behalf Of Faculty And Students

On behalf of the faculty and students of Central State Teachers College, I wish to extend a cordial

F. S. HYER

welcome to the high school students who are the guests of the W. A. A. on their Fifth Annual Play Day. May the finest spirit of fairplay animate all of your activities and may you have a merry time and cement the happiest bonds of friendship is the wish of
Yours sincerely,

F. S. Hyer
President.

College Quartet Sings At Land O'Lakes

On last Saturday morning, May 4, a quartet from the Men's Chorus of this college left for Land O'Lakes, Wisconsin, where they sang in the evening. Mr. Knutzen, director of the Men's Glee Club, Robert Emery, Bill Theisen, and Miss Honore Walch, a graduate of Lawrence, accompanist, made up the personnel of the group. From the reports that have come in, "a wonderful time was had by all," especially as the men had the privilege of staying in a delightful cabin on Black Oak Lake Saturday night. The group returned late Sunday evening.

W.A.A. COMMITTEES ANNOUNCE PLANS FOR FIFTH ANNUAL GIRLS' ATHLETIC RALLY

Goerke Field To Be Scene Of Varied Sports Events In Which Girls Of Surrounding High Schools Participate—"Play For Play's Sake"

Be it rain or shine. Approximately 110 girls from about 10 of the surrounding high schools will participate in the Women's Athletic Association's fifth Annual Play Day Saturday. Although 18 schools were invited to attend, this is band season, so the mortality in attendance is high. Since Schmeekle Field is being reseeded, the events will take place at Goerke field.

The program for the day will begin with 9 o'clock registration, and a general meeting in the new gym where everyone meets everyone else and the color teams are organized. From here the girls will march to the music of a miniature C. S. T. C. band to the field to begin playing the team games of volleyball, line-soccer, baseball, and volleyball. Following these, some novelty relays will be held.

Luncheon Served

The luncheon is to be served at Nelson Hall by the Presbyterian Guild women. Special guests of the day are President and Mrs. Hyer, Miss Marguerite Schwarz of Madison, and Mrs. Dorothy Dunn-Hoffman, Correspondent of the Stevens Point Journal. Ruth Wagner, presiding, will introduce Miss Verna Gilbert, athletic director for women, and President Frank S. Hyer, who will extend their welcome and greetings to the guests. The speaker of the day is Miss Marguerite Schwarz, the National Secretary of the Athletic
(Continued on page 2, col. 3)

Classes To Convene Saturday, May 25

The student body was shocked last week by President Hyer's announcement that school will be held Saturday, May 25. A moment later a sigh of relief was heard when he stated that that day would take the place of Friday, May 31, thus adding a day to the Memorial Day recess, originally scheduled for Thursday, May 30 (only). The change is welcomed by the student body, since four days of vacation just before exam week are very convenient—or are they? At any rate, school will convene May 25.

Mother's Day—May 12

Innumerable are the things she's done for you
Since your cradle days so long ago.
Close your eyes and just remember now —
Can't you remember how she sang
Despite the many cares and woes
That you imposed upon her. So
Remember her on Mother's Day,
and
Send a "message", just to let her know
How you still feel toward her,
Your mother.
(By a staff member)

Phi Sig Formal To-Morrow Night

The annual Phi Sigma Epsilon formal marking the opening of the Greek social season will be held tomorrow evening at Hotel Whiting.

The formal, with Asher Shorey as General Chairman, will begin at 6:30 with a dinner for all actives and their lady friends. President Guy Krumm will act in the capacity of toastmaster for the evening. Beside active members, President and Mrs. F. S. Hyer and Mr. and Mrs. E. L. Kotal and Mr. and Mrs. F. J. Schmeekle will attend.
(Continued on page 6, col. 2)

Seniors To Present Traditional Gift

It is traditional for the graduating class to present each year some gift to the college, as the sun dial on the front campus and other landmarks about the college testify. This year the Seniors have pledged \$50, toward the broadcasting station that is being established in the college. This is a very worthwhile gift; one that is going to help put our college in the public eye (and ear) and one that imposes a responsibility on every Senior.

Junior High Operetta To-Morrow Evening In College Auditorium

One Hundred Seventy-Five Pupils Take Part In Play

To-morrow night at 7:30 the stage of the college auditorium will no longer be a stage, but will become the home of fairy folk,

SUSAN E. COLMAN

flowers, and other unusual persons and things. There will be more and prettier colors than have ever been collected under one sky before. The snowflakes will be glittering in blue and silver; the weeds will be arrayed in brown. There will be daffodils, violets, and chrysanthemums in
(Continued on page 2, col. 1)

Two College Students Undergo Operations

Miss Mary Jane Ebeling, a freshman from Richland, Wisconsin and Miss Eleanora Lange, also a freshman, of Manawa, underwent operations for appendicitis last week at St. Michael's Hospital. Both are progressing nicely, and their many friends wish them a speedy recovery.

College Students Plan To Attend The S.B.T.

Many of our college students will be going to Wausau this week-end for the state band tournament. In addition to the numerous orchestras and glee clubs, from sixty to a hundred high school bands are expected to participate. It has been estimated that this event brings from 10,000 to 15,000 people to the city.
The parade is scheduled to start at 2:00 in the afternoon.

(Continued from page 1, col. 2)

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

The approach of Play Day turns our thoughts to girls' sports.

Each of the other state teachers sponsor a Play Day when sports-minded girls meet to "play for Play's sake". A study of exchanges of other state colleges prove that C. S. T. C. was a pioneer in this field.

We have dedicated past issues to the gridiron warriors and the hard court cagers. Men's athletics have dominated past Pointer editions. This issue is dedicated to the "other half" of the student body — the girls, too, have a definite sports program.

The goal of the Women's Division of the National Amateur Athletic Federation, promoters of the national Play Day movement, is

"every girl in a sport".

The trend is to popularize girls sports. Leaders in this movement believe "that every young woman wants skill in some activity, a sport or game to enrich her leisure, to enable her to mix easily with people, to make friends, and to keep physically fit".

We quote from the introduction of a N. A. A. F. bulletin which lists the aims of their platform and program:

"We believe there is a sport or game for every girl — not just for the few who excel.

We believe that every girl — whether she be studious, frail, gregarious, dynamic or shy — should be given an opportunity to participate in sports according to her interests and ability."

CALENDAR OF SCHEDULED MAY EVENTS

- Friday, May 10—Junior High School Operetta (College Auditorium, 7:30 p. m.)
- Friday, May 10—Phi Sigma Epsilon Formal (Little Jack Horner's Band)
- Saturday, May 11—Play Day (Sponsored by Women's Athletic Association)
- Friday, May 17 — Omega Mu Chi Formal (Al Sky and His Stars)
- Friday, May 24 — State Track Meet (Night Meet at Goerke Field)
- Saturday, May 25 — Chi Delta Rho Formal (Al Seeger and His Band)
- Thursday, Friday, May 30-31—Memorial Day Recess (Hurrah! Hurrah!)
- Friday, May 31—Tau Gamma Beta Formal. (Charles Brinckley's Band)

Junior High Operetta

(Continued from page 1, col. 4)

delicate gold, violet and yellow. The fairies' fragile wings and silver crowns will vie in beauty with the realistically spotted wings of the butterflies. The leaves will be there in green, and the Boy Scouts will undoubtedly have a bit of patriotic red about them.

175 Take Part

Why is our stage going to blossom into fairy-land for a night? Because the King of the Weeds has stolen the Queen of the Fairies and everyone must aid in the search to find her. The outcome of their search you can learn by attending the operetta, "The Stolen Fairy Queen" presented by the first six grades of the Training School on May 10. Every one of the 175 children in the six grades will have a part in the operetta. The principle characters are: the Flower Queen, June

Halverson; Queen of the Fairies, Virginia Brewster; King of the Weeds, Donald Walker; Johnny Jump-Up, Donald Schmeeckle.

Colman Is Coach

Miss Susan Colman, who has coached this production, states that it will be worthwhile for all students who expect to teach to be present, so that they may see an operetta that could easily be put on in their own school next year. She also wishes to thank Miss Carlsten, the members of the art department, and the student and critic teachers of the first six grades without whose help the operetta could not have been staged. We wish to second Miss Colman's statement as to the worth (and enjoyment) of attending on tomorrow night. You'll hear tuneful solos and chorus numbers and see an unusually colorful and attractive spectacle. The price is only 10c for children and 15c for adults.

Federation of college women, a member of the staff at the University of Wisconsin. Her timely speech will be followed by a display of a wardrobe every high school and college girl yearns for. The clothes shown are products of the home economics' classes and a special display by Miss Sarah Fischer's shop. 15 college women will model their clothes that are suitable for activities all the way from sports to evening formals (both apropos in this spring season).

Field Events at 2:00

Field events begin again at 2 p. m. with two more rounds of team games. By this time the semi-finals and finals of the individual, interscholastic sports of tennis, archery, and horseshoe pitching will be running off.

At 4 p. m. a general meeting will close the day. At this time the college women will entertain the group with two tap dancing numbers, a buck and a fox trot routine, and a tumbling display of rolls. Dives, balances, and pyramids will be given. The winners of the team and individual games and their scores will be announced and the day will close, with dancing to the tune of the Collegians orchestra.

The general chairman of the day is Ruth Wagner, president of W. A. A. She is assisted by nine committees: Events — T. Iverson, Chr., D. Richards, V. Scribner, D. Andre, E. Smith; Badges and Registration — M. Wolfe, Chr., R. Schwahn, B. Turinski, E. Hanson; Entertainment — Y. Dallich, Chr., E. Earl, D. Pfiffner; Luncheon — M. Miner, Chr., E. Crummey, R. Switzer, M. Luettke, E. Gottschalk, G. Kosholek, A. McVey; Photography—B. Newby; Playground Equipment — E. Dumbleton, Chr., M. Gaffney, A. Jones, M. Michaels; Recording — R. McWilliams, Chr., I. Meyer, M. Kahr, M. Holman; Invitation — M. MacKenzie, Chr., H. Cotey, M. Larson, D. Hickey; Exhibit — V. Michaels, H. Bunker; Publicity — R. Sparks, Chr., L. Week, H. Blake; Bulletin Board — J. Reedal; Referees — Baseball, R. Switzer, V. Malesevich; Line Soccer, R. Stauffer; Batball, E. Earl; Tennis, D. Weber, H. Cotey; Deck Tennis, V. Gajewski; Archery, J. Lynn; Horseshoe, E. Hanson, A. McVey; Relays, A. Jones; Scorekeepers — Baseball, M. Gaffney; Cageball, I. Rodger; Line Soccer, — R. Sparks; Bat Ball, J. Reedal; Team Leaders and Hostesses — Red, D. Andre; White, H. Blake; Green, H. Bunker; Yellow, R. Schwahn; Orange, D. Hickey; Pink, G. Boursier; Blue, E. Gottschalk; Purple, M. Larsen; Additional Hostesses — R. Switzer, H. Cotey, L. Weeks, R. Smith, A. McVey, Y. Dallich, V. Scribner; Tap Dancers — Dorothy Pfiffner, Dorothy Andre, Lucille Eskrit, Genevieve Krepsky, Mary Kahr, coached by Marion Morency; Tumblers — V. Peterson, G. Peterson, M. Krueger, M. Werner, L. Grab, E. Golke, G. Morgan, E. Earl, D. Gilbertson, E. Dumbleton, E. Crocker, coached by Evelyn Dumbleton.

Special Thanks

Special thanks are given to Superintendent Vincent of Stevens Point High School, who so kindly gave us permission to use the Goerke field, Sarah Fischer for twelve of the gowns modelled, Miss Cauley for the use of copies of violin chamber music, the members of the college band who offered their services, and to every person who in any way helped us to make this day a success.

W. A. A.

Meeting

At the regular meeting plans for play day were completed. Awards won by members were granted. The sophomore girls were given honors for beating the seniors in the 1934-35 inter-class basketball tournament, and Virginia Gajewski was rewarded for winning the women's ping pong tournament. Only one person, Bonita Newby, received our highest award, a gold star, won by 900 points. Letters were granted to Roberta Sparks, Velma Scribner, and Yvonne Dallich. Those who received their numerals were Helen Bunker, Evelyn Dumbleton, Marion Holman, and Ruth Wagner.

Spring Sports

Maxine Miner, tennis head, announces that there will be a spring tennis tournament; so take advantage of these five or six days and get that forehand and backhand in shape again.

Kittenball and archery will be held after school on Schmeeckle field beginning this week; archery on Monday and Wednesday, and baseball, Tuesday and Thursday. See you on the back lot!

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

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

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

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

WATCH

For
Our
ANN . .

Society News

Miss Allen Feted

The Junior and Senior Home Economic girls and the Home Economic teachers surprised Miss Bessie May Allen on her birthday, Thursday evening. A large two tier birthday cake decorated in pink and white and flanked by two pink candles graced the table. Miss Mary Jane Ostwald and Miss Adele Houle were in charge of this affair.

Rural Life Meets

Monday evening, the Rural Life Club held its monthly meeting. At this meeting, Mr. Gill Gigstead of the Conservation Department of Wisconsin spoke on a subject pertaining to game birds and refuge. To illustrate his lecture he showed slides of bird life.

An excellent program was given, consisting of:

- Club singing leader,
- Harold Davel
- Accompanist,, Marion Peterson
- Reading Helen Cotey
- Vocal Duet Phyllis Davidson
- Caroline Zeichert
- Reading, "Apple Blossom" ...
- Myrna Doane
- Address Mr. Gill Gigstead

Debate Teams Entertained

Members of the debate teams were guests of Mr. Burroughs at his home last Friday evening. A bridge competition, uniquely arranged in the form of a debate tournament, with each entrant representing a college, was held. Ralph Okray, representing C. S. T. C. won the honors. Everyone had a very enjoyable time.

Chef Club Entertains

Tuesday evening, the College Chef Club Club entertained the girls of the Home Economics department who supervised their work when they gave their chili supper. The fellows did themselves proud by the excellent four course dinner they put out. The guests were Miss Meston, Helen Bunker, Alice Van Adestine, Ann Farney, Alberta Veeder, Dorothy Heuer, Sadie Klimeck, Elmira Blecka, and Jane Anderson.

Primary Tea Success

Girls and fellows alike swarmed into the Home Economics Parlors and did justice to the dainty refreshments served by the Primary girls, Wednesday afternoon. The tables and rooms were tactfully and artistically decorated. This tea is an annual event and one of which the Primary girls can well be proud.

Omega Formal Coming

Elsewhere in this issue of the "Pointer" are the particulars of the Phi Sig Formal, to be held to-morrow evening. It is not too early to begin to think of the Omega formal which will be held at the Hotel Wausau, May 17. Al Sky and his orchestra will furnish music for this occasion. Girls, get your dates, now!

NELSON HALL

Neil Fulton of Wausau visited his sister Barbara Sunday afternoon.

Estelle Greunke attended a Lutheran Rally at Granton Sunday.

Ruth Ingham visited some of her friends in the dorm Monday. She is to be married May 18.

June Hochstafel returned from the hospital last Friday where she had been recived for treatment of her ear.

Margie Wells spent the weekend at her home in Lodi.

John Taggett of the University of Wisconsin visited his cousins Helen and Margaret Blake this week.

The dormitory girls extend their sympathy to Fern Van Vuren whose uncle died recently.

Miss Tilleson accompanied her folks to the band tournament at Marshfield Saturday.

"Libby "nose" what it is to fall down fifteen steps.

One of the questions in Doc Moore's last quiz was "..... eyes are" and Harriet N., who had studied until three the morning before, answered very assuredly "true!"

We'd like to inform Clarence Schulte that June Erdman's cooking technique has not improved. She burned herself while frying pancakes and immediatly exclaimed, "I'll have to have Clarence hold my finger instead of my hand to-night!"

DANCE

**St. Point Armory
FRIDAY, May 10th**

Music by
THE CASTILLIANS
Gents 35c Ladies 15c

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

**KREMBS HARDWARE
COMPANY**
For Good Hard Wear

THE MODERN TOGGERY

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

BIG intentions are of less value than small actions. Poor Houses are kept for people who intended some day to have a bank account.

FIRST NATIONAL BANK

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

Mention "The Pointer"

Study

DENTISTRY

Seniors are invited to write for information concerning the advantages of dentistry as a profession. Dentistry is worth while as an important division of health service.

Admission Requirements

60 sem. hrs. of liberal arts college credits including inorganic chemistry 8 hrs., organic chemistry 4 hrs., physics 8 hrs., biology 8 hrs. are required for admission.

Course to be Increased

Beginning September 1936 the dental course will be increased from three years, its present length, to four years. This year (1935) affords the last opportunity to complete the dental course in three years.

Facilities at Marquette

New building, complete teaching facilities, rated Class A.

Write the Secretary,
Marquette University,
Dental School,
Milwaukee, Wisconsin,
for information.

**MARQUETTE
UNIVERSITY**
Milwaukee

*Mother's
Day*

MAY 12th

**OUR OWN
CHOCOLATES**

OF *Supreme Quality*

50¢
per POUND

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

TAYLOR'S DRUG STORES
DOWN TOWN SOUTH SIDE

PURGOLD OPENS TRACK SEASON

COLLEGE MEN ON THE DIAMOND

College Athletes Prove Versatility In The Great American Game

Central State has many fine baseball players among its students. It might be interesting to note who some of these players are and with whom they'll be doing their batting and fielding this season. Of course, we can't include all of the players in this brief article but let us take a look at some of the better known ones.

Six College Men On Merchants

The Stevens Point Merchants is the city's major ball club. With the Merchants we find no less than six of our College students. Bob Broome is one of the receivers on this club. Bob divided the 1934 season between Delzells and the Point Valley nine, spending all of his time behind the plate. Jug Marsh is one of the co-managers and this year will find him in the role of a second baseman. Last year Jug covered the initial sack for the Delzells team and compiled an average of about .400 with the stick. Jug is moving to the Keystone sack this year so as to make room for the hard-hitting Johnny Bombera on first base. Bombera is a left-handed swinger and is an excellent lead-off man besides covering first in fine fashion. John played with Point Valley Club in 1934 and batted over .300. Jim McGuire, who played third and pitched last year for Delzells, will also divide his time between the infield and the mound for the Merchants. "Mick's" real worth is as a hitter, Jim having batted over .350 last season. Earl Eckerson will cover the left field garden for the Merchants. Outfielders are supposed to be hitters and how "Nook" upholds that tradition! He is a fine fielder, possessing a great arm and is a real powerhouse at that old platter. "Eckie" bats 'em from the wrong side of the plate and specializes in long drives usually good for four bases. Eckerson spent the 1934 season with the Point Valley nine and had an average well over .300. Donald Unferth, southpaw pitcher, is attempting a comeback this year after being out most of last year with an injured elbow. If his comeback is successful Don will carry the mound burden for the Merchants.

Urbans—Rinka On Foresters
The Foresters team in the Portage County League has three college students in its lineup. One of these is Chester Rinka, who covers a lot of territory in the outfield in any league. Chet played last year with the Valley nine and while not being a heavy hitter he is a timely one. Ray Urbans plans to cover third base this year for the Foresters. Ray, no doubt, is trying to follow in the footsteps of his idol, Billy Urbanski, of the Boston Braves. Urbans played with Watersmeet, Michigan, in 1934. Everon Chriske will hold down a utility berth on the Foresters.

Spring football practice is under way with a number of candidates reporting for spring instruction. Among these are a number of Emerson High seniors who will be enrolled at Central State next year. These are Brill, Hauck, Cooper, and Minor, who performed very capably last year as members of Coach Ringdahl's champion grid eleven.

College Ball Talent Plentiful

Another County League Club, the West Side, has Charles McDonald in its lineup. "Mac" is an infielder and played with Point Valley nine in 1934. Alvin Bucholz played 3rd base for Tomahawk last year and had an outstanding batting average. "Buck" will probably be with Oscar Copes' home town team again this year. Milton Anderson, fast ball pitcher, hurled for Racine and Pulaski last year. Frost Bassler pitched and played the outfield for Almond in 1934. Frost is a very hard hitter and an asset to any team. He is listed with Almond again for 1935. Frost hits well over .300.

Other players of note are George Staffon, a hard hitting short stop; Guy Krumm, also an infielder; and that brother-battery, Frank and Ted Menzel, who spent last season playing for Delzells. Web Berard and Clark Lampe from the Rapids are other who take part in the national pastime during the summer months.

On last Sunday (May 5) the Point West Side team of the Portage County league met the Junction City aggregation at Goerke Field. Chas. (Jelly Bean) McDonald is a member of the West Siders. Ben Slotwinski hit a terrific home run into deep center field, scoring a runner ahead of him, for Junction City. Brother Bruno officiated.

In the Stevens Point Merchants — Wisconsin Rapids Badger's game of last Sunday — Don Unferth allowed seven hits in six innings, obtained a two-base hit, and drove in one run. Earl Eckerson also batted out a hit, while Johnny Bombera, at first base, accounted for three hits.

Merchants vs. Wausau Here Sunday

On Sunday, May 12, the Stevens Point Merchants will play the Wausau Independents at Goerke Field. Don Unferth or Skibba will pitch for the Merchants. "Speed" Holman will pitch for Wausau. Bob Broome will be behind the plate for the Merchants.

Foresters vs. Almond Sunday Here

On next Sunday (May 12) Almond will engage Ray Urbans' Foresters at the local north side ball diamond. Almond slugged out a 13-4 victory against Nelsonville last Sunday. Frost Bassler led the Almond attack with three hits, including a ringing three base drive into the hustings.

—Special Correspondent

Late News Flash!... "Klouten" Kujath will positively appear in center field in the West-field-Endeavor game Sunday.

AS SEEN FROM THE

SIDELINES

by SI

Boxing Results

The boxing detail returned from Platteville, sorer in spirit than in physique. They won but three out of seven bouts. Much credit must go to Dean Gordon, Chuck Torbenson and Bruno Slotwinski—winners. The others lost, but not in the esteem of their college mates. The student body must instinctively feel that their boxing men are the pioneers in a movement to broaden the base of our sports structure. It rebounds to the credit of the school to be represented in this field, and a start must be made some time; those who are the first participators in these projects must suffer because of inexperience and to show where changes will have to be made to avoid first mistakes. The way of those who come after will surely be less arduous because of the work of these first ring-men. The movement to build on a more lasting basis is already under way, with the announcement of a definite future policy in this field.

Bepp's Work Appreciated

Russ Beppler lost—the future benefits of his work in this field, both for the school and for the younger boxers who owe much to him—will outlast any temporary personal set backs—and his contributions will be long remembered, whenever Central State and boxing are spoken of.

The Platteville squad was a clean, fast, well-trained outfit, with the experience of a number of regular bouts with Haskell, Milwaukee, and others to profit by. We bow to them, now—remembering "there'll someday be another time and place".

Bruno Slotwinski won under trying conditions, coming down with a lacerated eye-ball as the result of a Madison cinder, requiring trips to a physician before the bouts.

When Experience Counts

Dean Gordon and Chuck Torbenson fought good, heady fights to win on points. Brother Frank lost, after a fine start; Yaeger and Tuthill lost. The latter was up against "Indian" Myers, said to be of "Big Ten" calibre. The Berard-Stanton battle was nip and tuck all the way, Stanton winning the nod. Benny Laskewitch and Inman Whipple lost on points.

The average fan, we hope, has not arrived at the point where he can not appreciate, a meritorious effort, even though it falls short of the goal.

Negotiations are under way to bring the Milwaukee boxers here later.

Platteville Boxers Take Milwaukee

The Platteville boxers won five out of seven bouts with Milwaukee at Platteville. Joe Steinauer, University of Wisconsin Swimming coach, judged the bouts. (Probably a good judge of "dives"?). In one of the bouts both fighters fell out of the ring, the Milwaukee battler sustaining an injury to his "optic nerve"—losing the decision as a result. Stanton, Evons, Davis, Polich and McKinney were winners for Platteville. Price and Halloran lost for Platteville, being defeated by Pridemore and Hayes, respectively, of Milwaukee.

TRIANGULAR TRACK MEET AT WHITE-WATER SATURDAY

Stevens Point, Whitewater, Oshkosh In Opener

With the experience of the interclass track meet under their belts, the Central State track men will trek to Whitewater on Saturday for the year's opening triangular track and field meet with Coach Agnew's boys and Coach Kolf's well-balanced Oshkosh aggregation.

While the interclass meet developed no particularly spectacular efforts, probably due to poor conditioning weather, Coach Kotal is pointing the season's results to the state meet here on Friday evening, May 24th.

Miefert, Berard and Elmer Smith were entries in the short dashes. Berard placed fourth in the state 440 yard dash last year. In the half mile, Clarke Lampe, Grankowski, and Rasmussen are competing. Inman Whipple and Koske are entries in the mile event. In the weights, Sparhawk, Tuthill, and Copes will contest. Sparhawk placed second in the state shot put in '34. Klement, last year's state winner, is back in his favorite event, the javelin; Lampe, Murray, and Zurfluh are other men in this classification. Earl Eckerson is the high jumping hope, along with Augie Miefert. Monroe Brown, Robert Steiner, Harold Brown, Don Johnston, and Francis Bremmer are the C. S. T. C. pole vault representatives. The broad jump is taken care of by Bremmer, Christianson, Sparhawk, and Monroe Brown.

In the hurdles Bob Freiberg and Joe Frank have been entered.

Dick Kinney (Whitewater) scored firsts in all of the short dashes to hang up fairly good marks, weather considered, in last Friday's interclass meet at Whitewater—he scored fifteen points in all. Al Werbelow was another feature in the high and low hurdle and the high jump, copping three firsts. John Tramburg dominated the weight events. May, Ninedorf, Carpenter, and Goers also showed well. May won the 220 yard state event last year, in addition to the 100 yard dash. Al Werbelow won the high hurdles in last season's state meet. John Tramburg was a winner also tossing the discus to lead the field in '34. For Oshkosh, Stoegbauer (broad jump) and Wittig (hurdles-high jump) will figure, among other. "WITH THE EXTREMELY POOR CONDITIONING WEATHER UNDER WHICH ALL WISCONSIN COLLEGES HAVE BEEN SUFFERING, ANYTHING IS LIABLE TO HAPPEN, AND PROBABLY WILL, IN THE EARLY MEETS," says coach Kotal.

Chi Delts—Phi Sigs To Play Soft Ball Today

The Chi Delts and Phi Sigs will hold the first game of their annual spring series this afternoon at 4 o'clock at the Schmeckle Field. Bob Broome will umpire behind the plate—Don Johnston on the bases. Arba Shorey will score for the Phi Sigs—Otis Redfield for the Chi Delts.

High school girls from all parts of Central Wisconsin will be seen strolling about the college campus and engaging in athletic events at the Goerke Athletic Field this Saturday when the W. A. A. coeds sponsor their fifth annual "Play Day" for prep students.

WAA 17th Anniversary

The WAA can put seventeen candles on its birthday cake for the girls' athletic association of the Stevens Point Normal School was organized November 26, 1918. At that time all girls who had taken an active part in athletics the preceding year were admitted as charter members, and from then on membership was restricted to those having 100 points which were won by making class department teams and by winning field and track events—in other words "to the victor belongs the spoils" and to those girls who were interested but not winners there was little chance for membership.

Basketball Stressed

In 1922, clubs—hiking, skating, and skiing—were organized within the association and in these clubs the girls won points for admittance.

During the years, 1918 to 1927, basketball received the major emphasis with annual tournaments being held between the departmental teams. The coaching was in the hands of men from the men's class in coaching.

From 1925 until the present day the association in its purpose has changed from the sponsoring of team to individual sports, those which will more likely carry over into later life. The point system

was radically changed in that it awarded points to a season of practice in one of four major sports, basketball, volleyball, baseball, and captain ball rather than necessitating "making a team."

New Constitution

From the year 1927, under Miss Eva Seen as director, the organization of the sports seasons has been put into the complete charge of the sport heads. By the spring of 1928 a new constitution replaced the old. The purpose of the WAA as stated in it is: "to organize and control extra curricular activities and to promote permanent interest among women's recreational activities." This is carried out by the association through the sport heads who with the officers make up the executive board. The sport seasons are diversified and carry throughout the year beginning in the fall with tennis, archery, and hockey, and leading into basketball, volleyball, tapdancing, tumbling, and minor sports such as skiing, skating, and hiking, and finally closing with spring baseball, archery, and tennis. The membership is now open to all women in the school with the requirement of a scholastic standing of 81 and evidence of an active interest in sports.

Cleaners for All
types of White Shoes
Wisconsin Shoe Shop
121 Strongs Ave. Tel. 116

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

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

We Can Match her gown
with a beautiful
CORSAGE
for the Formal Friday Night
Featuring Gardenias and
Violets

Remember Mother
with flowers
Mother's Day Sunday May 12

Wilson Floral Shop
next to the Fox
Open until 10 every night.

Drink
**DEERWOOD
COFFEE**
only because it's better

PAINT-IT-YOURSELF
NU-ENAMEL
ONE COAT COVERS
NO BRUSH MARKS

The Up Town
INCORPORATED
426 Main St. Phone 994

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

The Point Cafe
Newest and Finest Restaurant
It's the Last Word
501 Main St. Phone 482

Campbell's
Mother's Day
is Sunday
Remember her with a lovely
pair of belle sharmeer or
Holeproof hose, packed in an
attractive gift box.

Perfect Fit
**AND PERFECT
FREEDOM**
If you want short stockings that
know how to flatter your legs...
meet the new Belle-Sharmeer Knee-
Lengths. They're really made-to-fit
... in width and length as well as
foot size. And their fetching Lastex
Lace garter is the best "hold-up" we
have ever seen. You'll glory in the
price and the remarkable no-garter-
strain wear. Specially nice colors
... all shadowless. Exclusive here.
HOME OWNED

Campbell's
STEVENS POINT, WIS.
PHONE 30
Belle-Sharmeer
KNEE-LENGTH STOCKINGS
with the Lastex Lace Garter
79c and \$1.00 per pair

THE POWER BEHIND THE THRONE

Miss Verna T. Gilbert

The central figure behind the Play Day program is Miss Verna T. Gilbert, director of girls' physical education at C. S. T. C.

Three Graduates Are Placed At Elmhurst

Among those seniors who have accepted teaching positions are Art Nygard, Margaret Turrish, and Yvonne Dallich. All three have been placed in the Elmhurst, Illinois, public school system. These persons will graduate in June.

Mr. V. L. Beggs, a graduate of Central State Teachers College and father of Gennette Beggs, a sophomore here, is superintendent of the Elmhurst public schools.

BINDERS FOR POINTER

Did you save your Pointers this year? If you did you will want a binder which, if you place your order before next Wednesday at the counter, will cost only 75c. Ask to see the one on display at the counter now.

Mention

The Pointer

THE SPOT CAFE

A Good Place For Students To Eat
414 Main Street

SPORT SHOP

TENNIS RESTRINGING
422 Main Street

Phi Sig Formal

(Continued from page 1, col. 3)

Little Jack Horner and his Band of Minneapolis will furnish music during the dinner and for dancing beginning at nine o'clock. This band comes highly recommended and the music it offers, it is said, closely resembles that of Guy Lombardo.

It's not too late to book a date for at least one of these formals. Your choice, fellows, may retaliate "in kind".

EXCELLA PATTERNS

offer
New Ideas

EXCELLA Pattern 4963 25c

for making
SMART COTTON PRINTS
at 19c yd.

Make yourself a few cotton print dresses and you'll look fresh and dainty all Summer long. Of course you can sew—even if you never have before—the Excella-graf instruction chart enclosed with each pattern shows you how, step by step. It's practically error-proof! So even if you are a novice, you can buy a few yards of printed cotton and look like a million on a very few dollars. Try it and see!

MOLL - GLENNON CO.

Clothes for every occasion from Sport to Formal attire will be displayed at the "play-day" luncheon

By

FISCHER'S SPECIALTY SHOP
HOTEL WHITING BLOCK

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.

RINGNESS SHOE COMPANY

Ringness Shoes Fit Better. Wear Longer

417 MAIN STREET

PRINTING

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

WORZALLA PUBLISHING CO.

FLUFFY-FRESH MARSHMALLOWS

10 oz. cello Pkg, **10c**

- DEERWOOD JELLY POWDERS 6 Pkg. **25c**
- SODA CRACKERS 2 Lb. Box **18c**
- WHITE BEANS 5c Lb.
- BAKERS COCOA 1/2 Lb. Tin **11c**
- FRESH LOT COOKIES 2 Pounds **25c**
- FAIRY SOAP 3 Bars **13c**
- BEETS Cut LARGE CAN **10c**
- RINSO Lb. Pkg. **19c**

- SUGAR CURED BACON By The Piece **27c**
SLICED, LB. 30c
- FRESH MADE Cottage Cheese Plain, Lb. **9c**
Creamed, Lb. **11c**
- Long Horn Cheese Lb. **21c**
- PHILADELPHIA Cream Cheese Pkg. **10c**
- TUNA FISH LIGHT MEAT 7 Oz. Pkg. **15c**
- CRAB MEAT 6 1/2 oz. Tin **25c**
- LIBBYS SOUTH AMERICAN CORNED BEEF 12 oz. Tin **19c**

SHEAFFER
\$2.00
FOUNTAIN PENS

HANNON-BACH DRUG STORE

FOUNTAIN SERVICE AND SCHOOL SUPPLIES