

VIENNA CHOIR HERE TUESDAY

Renowned Boys' Choir Touring United States; Evening Attraction

**PRESIDENT HYER URGES
STUDENT ATTENDANCE;
400 STUDENT TICKETS**

Much Sought Attraction

The Vienna Choir Boys (The Wiener Saengerknaben), now touring the United States on their fourth American tour, will appear in the college auditorium next Tuesday evening.

This celebrated aggregation, founded by Imperial Decree in 1498, is making a short American tour this year under the auspices of S. Hurok, director of N. B. C. booking service.

**PRESIDENT HYER URGES
ATTENDANCE**

"The musical audiences of America will rise to salute for the fourth consecutive season the most beloved boy choir ever to tour this country. Small operas, national, church, and folk songs are rendered with divine freshness and a musical spirit befitting a tradition which began in 1498." The New York Times remarks, "Well-trained, fresh and natural style of interpretation.....voices flute-like and lovely."

President Hyer: "This is a great opportunity to hear a wonderful musical treat; 400 student tickets are available."

Nuesse-Coached Debate Teams Have Winning Two Year Record

Celestine J. Nuesse a graduate of Central State Teachers College has been doing a splendid piece of work in the forensic field these last two seasons.

His debate teams from Antigo High School repeated their 1935 record in winning the sectional debate tournament sponsored by Central State several weeks ago. Nuesse's team will represent the Oshkosh, Stevens Point, and La Crosse districts in the State High School debate Tournament to be held in Madison, Wisconsin. Last year the Antigo team under the fine leadership of Celestine made a splendid showing in this State Tournament.

Mr. Nuesse is well known by the older persons on the campus. An alumni of the Phi Sigma Epsilon fraternity and also of the Sigma Tau Delta English Fraternity.

Central State Host To State Forensic Meet

In Spring a Young Man's Fancy...

"Well, What do ya think of Charlie Grimm's boys this year?" "Oh, my dear, the Stevens Point stores are displaying perfectly gorgeous spring frocks and things!" "Dog-gone, school again today, and that old sun up there in the sky just a'pourrin' down—bet the fish are just waitin' for me to get there." "Yeh, I got a code in my nose."

By the calendar it is noted that madame Spring, a capricious lady at best, opens her 1936 engagement in these parts on Saturday. As news from the Big League Camps trickles northward we are reminded that the Big Show opens soon. The "kids" are shootin' marbles, the corridors near the college doors are becoming more and more crowded long 'bout five p. m. as the days lengthen. Spring seems to have a particular fascination for everyone.

Men's Chorus At Mauston This Evening; Eight Day Trip Began Last Tuesday

**OXFORD, ADAMS, WESTFIELD, PORTAGE, MAUSTON,
BARABOO, GREEN BAY, SHAWANO, AND MANITOWOC**

The Men's chorus, which is directed by Professor N. E. Knutzen, left Stevens Point Tuesday on a tour which will extend through to Saturday and include the following towns: Oxford, Adams, Westfield, Portage, Mauston, and Baraboo. The men will return Saturday and leave Sunday to go to Shawano, Green Bay, and Manitowoc.

The group sang at the Senior High School at Wausau last Thursday afternoon, and later at the Junior High School. An evening concert at Birnamwood followed.

The men went through Wausau's new High School, which is in connection with the old Senior High. Following the program at the Junior High the men enjoyed the privilege of using the school's swimming pool. At Birnamwood the choir of the First Congregational Church provided supper for the chorus. The group consisted of thirty-four men, including Mr. Knutzen and Mr. Faust, piano-accompanist. Transportation was provided by the school bus and two cars.

Programs, with a few alterations, were as follows for each of the concerts: The Purple and the Gold, The Sword of Ferrara, Requiem, In a Persian Market, The Garden of Your Heart, A Hunting We Will Go, Stout Hearted Men, Wish I Was a Rock, All Through the Night, Highland Love, Buy a Broom, To a Wild Rose, Were You There?, and John Peel. Additions to the program were flute solos by Fred Parfrey, baritone (instrumental) solos by Bill Fisher, bass solos by William Theisen, tenor solos by Kirkwood Likes, and several songs by the Male Quartette.

On Tuesday, March 31, the Men's Chorus will present its home concert in the college auditorium.

Eight Colleges Contest For Speaking Honors In All-Day Session

**MARQUETTE LA CROSSE
WHITEWATER EAU CLAIRE
CARROLL PLATTEVILLE
RIVER FALLS VISITORS**

Evening Features Oratory

Central State will act as host to eight colleges of Wisconsin in the State Forensic Contest sponsored by Central State. The schools which have signified their intentions of attending are: River Falls, La Crosse, Eau Claire, Whitewater, Platteville, Carroll College, Stevens Point and Marquette University.

ORATORICAL-DECLAMATION FIRST

Things will start moving at 9:30 A. M. Saturday, when all the entrants and their coaches will meet in Room 221. Prof. Mott will act in capacity of chairman, discussing the forthcoming day's activities.

At 10:00 A. M. the oratorical-declamation contest will be held in the college auditorium. Robert Vennie, representing Central State with his declamation, "The Unreality of War", will close the morning activities.

EXTEMPORANEOUS SPEAKING

The drawing for the topics in men's and women's extemporaneous speaking

(Continued on page 7, col. 3)

Berard Picked As President Of "S" Club At Meeting

The "S" club, an organization whose make-up consists of lettermen of Central State Teachers College, met on March eleventh and held an election of officers. The "S" club had been inactive throughout the first semester. It seemed to be following that same procedure this semester, but finally a few of the old timers got together and held a meeting. Due to the dormant condition of the club no officers had been elected for either semester. Ron Murray assumed temporary leadership and the election of officers was held. An election of officers for the past semester was first carried out. Ted Menzel was picked as President, Milton Anderson as vice-president, and Ron Murray as secretary-treasurer. This was followed by an election of officers for the present semester. The results were as follows: President—Wilbur Berard; Vice President—Don Unferth; Secretary-Treasurer—Al Bucholtz.

Oconto Falls Wins Play Contest Held Here Last Week

Last Wednesday, March 11th Central State acted as hosts to the High School Inter-District dramatic teams, consisting of the La Crosse, Oshkosh and Stevens Point districts. The High Schools which competed were Tomah, Mattoon, and Oconto Falls.

Kjer Coaches Winning Team

The team from Oconto Falls High School received the honors of the day and will represent the three districts of the contesting schools at Madison in April.

The play, which by the way was coached by Earl Kjer, a former student in the speech department of Central State, was the well known production "The Knave of Hearts."

Published Weekly, except holidays and examination periods, 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 George Simonson
Associate Editor Bill Theisen
Sports Editor Don Unferth
Assistant Sports Editor Francis Bremmer
W. A. A. Notes Maxine Miner
News Staff Ralph Anderson, Jack Burroughs, Len Scheel, (Campus Column)
Society Editor Barbara Joy
Shots-at-Random Frank Gordon
Proof Readers Grace McHugh, Doris Johnson,
Typists Josephine Oberst, Kathryn Becker, Otto Pilz

BUSINESS STAFF

Business Manager Robert Steiner
Circulation Manager Ellery Frost Bassler
Faculty Adviser Raymond M. Rightsell

Pointer Office Phone 1584
College Office Information, Phone 224

Pointer Reveals Story Behind Weekly Issues of College Official Newspaper

III.

On the Thursday of each week preceding a publication week, assignments to reporters are posted in the Pointer office by the editor. Some of these assignments run much the same from week to week. For instance, Jack Burroughs has a permanent assignment calling for stories each week dealing with the college radio programs and all forensic work. In addition to this early assignment each reporter has an assignment to contact certain faculty members each week.

On the Monday preceding publication Thursday extra assignments go up to cover later news material which has developed over the week-end. The Pointer is situated so that news can be included up until Wednesday noon, if emergencies arise that call for a news story.

The staff gathers each Monday evening to "write up" their accumulated material. Three typists are present to transcribe this material on half-size sheets. After typing the "copy" goes to the associate editor for corrections, paragraph indentation marks, or possibly back to the reporters for a re-write if the story is not in an acceptable form.

The foregoing work is important because the material has to go to the printers 100% error free, otherwise the cost of corrections after material is once printed adds to the cost of publication. Most of the large story heads, headlines, etc. are taken care of at the editor's desk, where a final "once over" is given the material.

"PROOFS" AND "DUMMIES"

The copy is taken to the printers early Tuesday morning. The composition is accomplished by linotype machines; the large heads are set by hand. The printers print two copies of the material, one copy on colored sheets and the other on white sheets. The white sheets go to the proof-readers on Tuesday afternoons for corrections. They are returned by six o'clock of the same day. The colored sheets of printed material (about 6 1/4 inches wide) bear the printed material, one column wide, on each sheet. These column wide stories are cut-out of the "galley-sheets" as the colored sheets are known, and the stories are pasted in a position determined

by the editor, on paper sheets which are the same size as the Pointer pages. These are called dummy sheets. Ads are inserted, continuation jump-heads for stories running on more than one page are written, together with notice of these continuations. This is called "making up" the "dummy". So the Pointer "dummy" when completed looks just like the regular paper except that each page is on a separate sheet, extra heads have been written in, and the pages are numbered to indicate their occurrence in the paper.

The "dummy" is taken to the printers early on Wednesday morning, along with the white sheets in which corrections have been made.

The men at the printing plant shift the stories in type about to conform to the make-up laid out in the dummy. The notations on the white sheet are noted and corrections are made. Jump heads and continuation notices are set-up and inserted.

LAST MINUTE CHECK

On Wednesday noon the editor is present again to make a last minute check of errors, or to make insertion of last minute items. A "green sheet" issue is then retained by the editor; an "orange sheet" issue goes to Mr. Rightsell at noon Wednesday. The Pointer is usually "off the press" by five o'clock Wednesday afternoon.

THE BUSINESS END OF THE POINTER

Mr. Robert Steiner, the business manager of the Pointer, solicits the advertising for each issue of the Pointer,

Robert Steiner

making regular rounds each week to contact the merchants of Stevens Point.

The Pointer has a regular rate per inch, although this might be changed in case of long-term contracts with insertions for each issue. The ads are collected by Bob and taken to the printshop for setting, with directions as to size of ad, etc. enclosed. The merchants assemble their own ad copy, of course. Some of the business men require that a printed copy of the ad be brought to them for corrections before publication. In other cases, corrections are made by Bob from the original copy.

CIRCULATION DEPARTMENT

The circulation department is headed by Mr. Frost Bassler, Circulation Manager. It is the function of this department to put the Pointers out each Thursday, both to the students and to the Junior High School faculty and library, the college faculty and library. Twenty-five copies are set aside each week for future binding purposes. Each advertiser must have a copy. The balance of the copies go out to over seventy nearby high schools, to certain of the college alumni, to relatives of staff members and friends, to subscribers, to Pointer officials of the last several years and to other state and inter-state colleges.

MISS LORRAINE GUELL
HEAD CLERK

On Wednesday evening the Pointers must be folded, wrapped and addressed. Miss Lorraine Guell heads the clerical force necessary to attend to this. On Thursday morning the advertisers each receive a copy and the wrapped Pointers are mailed via mail sacks, at a per pound cost, which does not amount to very much. In this way all Pointers reach any destination in the United States no later than Saturday. It is not known what policies determine the circulation functions of other colleges, but the Pointer receives some exchange newspapers two weeks after their publication date.

POINTER FINANCIAL POLICY

The Pointer receives a certain amount from each student activity ticket, the balance from advertising revenue. Mr. Raymond Rightsell, the Pointer's faculty adviser, has yearly seen the Pointer return a sum above that expended for its publication, and since his sponsorship the Pointer has featured a pay-as-you-go policy, and a substantial bank account attests to the efficiency of this method.

WORZALLA'S PUBLISH
THE POINTER

The Worzalla Publishing Company, a local publishing institution, has printed the Pointer for some time now, and the relations with this establishment have been carried on in a mutually satisfactory way. Although Mr. Guy Roberts and Mr. L. S. Jaworski have been the chief points of contact for Pointer representatives, the publishers have aided with many helpful suggestions. The Worzalla Company also publish the weekly Polish newspaper, "The Rolnik", and the English weekly, "The Central Wisconsin Herald", termed "Wisconsin's Liveliest Weekly". The firm also carries on the publishing of text-books, and other forms of commercial printing.

MISS RUTH NASON
FEATURE WRITER

Miss Ruth Nason will write the story of the Pointer from an historical standpoint, starting with early years and bringing the material close to recent times in a series of articles, the first of which will appear next week.

SHOTS AT RANDOM

GLEANINGS:—
SUNDRY and DEVIOUS

The college bus isn't the most comfortable vehicle in the world to ride in, as the French students who made the recent trip to Milwaukee can testify.

George Hyer, acting as negotiator and promoter, secured rooms for the group from a friend, a hotel manager. The boys went to their rooms but the girls availed themselves of the bathing facilities and washed the dust of Stevens Point from their feet. Before going to the theatre they repainted themselves in the school colors: rouge, tale, and eye shadow.

The trip home was beset with several difficulties, chief among them being a driving snow and Laverne Schwing's reenactment of the Balcony scene.

THE RESERVES

The success of the current basketball campaign was in no small measure due to the work of the reserves. Their work of conditioning and affording the First Five practice is often times forgotten by the spectator, but little could be done without them.

One of the outstanding Reserves was Webb Berard, commonly pronounced: "Bear-hard." Down at Platteville he got in the game and his great offensive work increased the point margin of victory by two points. That scoring spree kept him in the race for high point honors. On the local court he felt perfectly at home. His work almost brought down the house as he did his bit to increase the "net score." At Concordia, Webb, now a seasoned veteran, started for C. S. T. C., playing a swell floor game until replaced by the First Five so he might rest.

Tight shoes are the greatest blessing on earth. They make you forget all your troubles.

"There is hardly anything in the world that some man cannot make a little worse and sell a little cheaper, and the people who consider price only are this man's lawful prey..."

—Ruskin.

NELSON HALL NOTES

Miss Dorothy Brys spent the week-end in the dormitory. She is a former student of C. S. T. C., now teaching in Mosinee.

Miss Barbara Fulton spent the week-end in Colby??

Spring is here. Many of our girls have been hitch-hiking around the country. The longest distance was attempted by Florence Rosemark, who went to Rhinelander this past week-end.

Watch our date for "Dance Club."

Enid, Ivy, and Gladys Rasmussen spent the week-end with Jone Rasmussen. All three girls are from Mountain, Wis. Ivy, who is a graduate of this college, is now teaching in Scandinavia.

Byrdine Nelson was a visitor of the Dopp sisters Saturday night. She is from Wildrose.

COLLEGE NEWS BRIEFS

STUDENTS SEE HAMPTON IN "CYRANO DE BERGERAC"

Last Saturday, at seven o'clock in the morning, about twenty persons left Central States campus via the college bus, for the beer city (Milwaukee to you, gentle reader) to attend Walter Hampden's final appearance in Rostand's "Cyrano de Bergerac".

The group arrived in Wisconsin's metropolis at dinner time and spent an hour or so sauntering down Wisconsin Avenue feasting their eyes in the glamour of the big city, waiting for curtain time.

At one-thirty the organization congregated at the Davidson Theater to enjoy one of the finest productions of the season. The play was excellent, down to the slightest detail—elaborate would not begin to express it. (For further details see Miss M. Davis.)

A tired but happy bunch arrived in Stevens Point early Sunday morning, consigned to the realism of another most eventful day.

MISS RICHARDSON GUEST SPEAKER AT ROUND TABLE

The Grammar Round Table, professional organization of the Junior High School Department, held a meeting Monday evening, March 16th.

A short business meeting was succeeded by an interesting, diversified program. It included community singing led by Miss Mildred Werner with Miss Thelma Knutzen at the piano, a reading, entitled "Will o' the Wisp" by Miss Dorothy Cook, and piano solos by Miss Margaret Frane.

Miss Richardson—"Mexico"

The most enjoyable feature of the evening, however, was the talk on Mexico given by Miss Richardson, Girl's Physical Education Director. Miss Richardson visited Mexico this summer and brings to her listeners a delightful exhibit of Mexican workmanship, a group of unique snapshots, together with an interesting lecture on life in Mexico.

Miss Edith Lambert was chairman of the entertainment committee for this meeting.

LOYOLA CLUB TONIGHT

Loyola Club will hold its regular meeting this evening at 8:00. Mary Clare Taylor is in charge of the program and promises to have an interesting entertainment arranged.

Father Kools, the club's spiritual advisor will also be present to conduct the question box which was started at the last meeting. Every one is cordially invited to attend.

Y. W. C. A. MEETS TONIGHT

The Y. W. C. A. will meet tonight at Nelson Hall. Rev. Gordon will be the speaker of the evening.

MRS. COWAN "HOME EC." SPEAKER

Mrs. W. F. Cowan was the guest speaker at last Monday's meeting of the Home Ecs., which had been postponed from last weekend. Mrs. Cowan's interesting message concerned "Home Economics As A Profession." Mrs. Cowan was formerly an instructor in the Home Economics department here.

ST. PATRICK'S DAY DINNER

The Misses Mary Jane Ostwald, Lorraine Guell, and G. Eastling entertained Attorney and Mrs. Lyle Jenkins and daughter Dorothy, Mrs. Josephine Finch, Miss Bessie May Allen and Miss Betty Goadling of Fond du Lac at dinner Saturday evening March 14. Appointments at the table were in keeping with St. Patrick's day, the color scheme being green and yellow. The remainder of the evening was spent informally. Miss Goadling was a guest at the cottage over the weekend.

ON THE AIR

Another Monday, another College Radio Hour, and another successful hour too, mind you... The new feature of a guest artist each week brought the winner of the Phillip's 66 amateur contest held at the Fox Theater last week to the microphone, namely, Johnny Piffner (Yes, Jimmy's little brother).

Something has to be done, and done quickly. Ye reporter has received threats against his life and social standing if something is not done concerning this "hill-billy atmosphere" which has captured "Paul" Swingle and several men of the band. And to think "man mountain" Kilmer would take up the lost art of "Swiss yodeling" to an eastern hill billy theme. Yes something must be done and ye reporter intends to openly declare war on all hillbilly singers both good and bad. If those responsible could only realize how unbecoming such a turn is to them! (Take the hint?)

Next Monday's "hour" will feature the Tau Gamma Beta Sorority. Watch for next week's guest artist.

Monday: 3:30-4:00 "College Radio Hour"

Wednesday: 3:00-3:30 "Cleaned Winged Hearth"

Debaters Speak At Rural Life

The members of Rural Life heard a discussion of the affirmative and the negative side of the college debate question presented by Michael Zylka and George Ilyer at the regular meeting on Monday night. The discussion was splendidly carried on by both of the young men and gave their audience a clear idea of many of the points for and against the giving the power to Congress to override by a two thirds vote any decision of the Supreme Court.

Other numbers on the program (Continued on Page 5, Col. 2)

THE CONTINENTAL CLOTHING STORE

Men's and Boys' Clothing

N. J. KNOPE & SONS

Welsby DRY CLEANERS

PROMPT SERVICE

Phone 688

Don Johnston

DON JOHNSTON C.S.T.C. ATHLETIC STAR, IS NOW EMPLOYED AT CAMPBELL'S SHOE DEPARTMENT!

GIRLS—let DON, an experienced shoe salesman, fit you with a pair of SPRING

SHOES

75 New Styles just received..

\$2⁹⁵ to \$6⁵⁰

Choose from Smoky Grey Suede, Navy or Black Gabardine, Beige Suede, British Tan, Black Patent . . . and others.

Selby Styl - Eez Shoes

\$6.50

Exclusive at . . .

Campbell's
STEVENS POINT, WIS.

We specialize in small sizes.

Phone 30

HEINZ SOUP SALE

19 Tasty Varieties

2 1 Lb. Cans 27c
Soups of High Quality

LIBBY'S WHITE TIP

Asparagus 13c
10 1/2 oz. Tin

CAMPBELLS TOMATO JUICE 15c
2 Tins

WHOLE STRING BEANS 25c
3 No. 2 Tins

DEERWOOD SHRIMP 14c

DEERWOOD Mixed Vegetables 10c
No. 2 Tin

POSTS BRAN FLAKES 21c
2 Pkgs

Potted Meats 5c
3 1/4 oz. Tin

FRESH VEGETABLES

Carrots, Radishes, Celery
Lettuce, Spinach, Cauliflower, Onions, Mixed Vegetables

FRESH

Long Horn Cheese 18c
Lb.

LARD 25c
2 Lbs.

EVAPORATED PEACHES 25c
2 Lbs.

RAISINS 7c
Lb.

DATES 12c
Lb.

CHOCOLATE ENROBED COOKIES 17c
Lb.

PLAIN COOKIES 25c
2 Lbs.

PEAS 8c
20 oz. Tin

Yellow Corn 10c
20 oz. Tin

THE FINE ART OF SHARING (W. R. Jaecks)

Sharing is quite as important as possessing. The late Will Rogers possessed the art of living abundantly by sharing some of the finer things of his own life with his fellowmen.

What was the secret of Will Rogers' useful life?

I. Holding fast to the fundamentals of life.

Will Rogers knew the value of simple living. Money, position, honor were only a means to an end. His symmetrical development of life made itself felt everywhere. He could see a silver lining in every situation of life.

II. An appreciation of intrinsic value.

Will Rogers knew how to make friends, also how to develop this friendship.

He discovered values in people which the passerby left unnoticed, and of which the very possessors themselves were often unconscious.

He was never blind to world situations. Wars, human disappointments, grave injustices leave their impress upon society, but in spite of all expressions of selfishness found in the human family, his optimistic outlook upon life helped him to believe that the majority of people are honest, and exercise an inherent desire to do right.

III. Finding joy in sharing with others.

Will Rogers' talents, possessions, achievements, became living monuments in the lives of people everywhere. Each one of us can develop a philosophy of life that will reflect itself in the faith, trust and confidence of our fellowmen. People in all walks of life are offering us opportunities for intelligent and unselfish service. There are still those in society who are suffering from financial confusion, and losses, victims of discouragement which borders close on despondency.

Then there are the people who possess capacity of vision and responsibility, seeking counsel and guidance in the weightier matters of life. Men and women who are serving the public today in a specialized capacity, desiring to add inspiration for courageous and noble aspirations of life, appreciate the need of a triple reserve—body—mind—spirit.

Ours may be a richer life to share if we will—

First—Take time to think.

Second—Read good books.

Third—Plan a good turn each day.

THE SPOT CAFE

A Good Place For
Students To Eat
414 Main Street

Free Fox Theatre Ticket No. 111
Student Activity Ticket.

Paints, Oils, Varnishes,
Wallpaper & Glass.

BADGER PAINT STORE
416 Main St.

Championship Intra-Mural Games

In an interesting game the Sophomores defeated the Chi Deltas by a 16-15 score on Tuesday, this winning the intra-mural championship.

Sophomores—(16)	F.B.	F.T.	P.F.
J. McGuire, g.	2	2	4
W. Dagneau, f.	0	0	2
E. Larson, c.	1	0	3
E. McAllen, g.	2	0	2
White, f.	2	0	3
E. Olson, g.	0	0	0
Totals	7	2	14

Chi Deltas—(15)	F.G.	F.T.	P.F.
T. Menzel, f.	0	2	2
F. Menzel, f.	2	2	3
R. Urbans, c.	1	0	2
G. Maier, f.	0	0	0
A. Bucholtz, g.	1	1	3
R. Steiner, c.	0	0	0
F. Bassler, f.	0	0	0
W. McGillivray, c.	1	0	0
Totals	5	5	10

SPORTS REPORTER...

Don Hickok, who attended college here last year, is a guest of Ward Walker at the present time. Don is here in the interests of Shawano and Green Bay papers whom he is representing at the district cage tourney now being held at Wausau. Don's father has one paper, and Don works on the other one, over at Shawano.

Editor's Notice

This announcement has to do with next year's Pointer staff. Most of the writers now on the Pointer staff will graduate. A word to the wise is sufficient! Underclassmen should be alert to this opportunity. If you feel that you have writing ability, let the present staff know about it. If possible you will be given a chance to write on some topic; all of the written material will be turned over to next year's editor, whoever that may be.

CITY FRUIT EXCHANGE Fruits and Vegetables

457 Main St. Phone 51

Holder of
Activity Ticket No. 444
gets Fox Theatre Pass

ED. RAZNER

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

FRANCES BEAUTY PARLOR

Perm. Curls \$2.50
Phone 1040
1052 Briggs St.

Ideal Dry Cleaners

Everything In Dry Cleaning
WE CALL FOR AND DELIVER

Phone 295-J 102 Strongs Ave.

MENTION

"The Pointer"

SPECIAL RATES TO
COLLEGE STUDENTS 15c
Hub Taxi Phone 218

Every Cab Fully Covered by Insurance

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.

The Up Town

INCORPORATED

..... Groceries
Delicatessen Specialties
China and Glassware
..... Wall Paper
..... Paint Products
..... Stationery
..... Office Supplies

PRINTING

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

WORZALLA
PUBLISHING CO.

FISCHER'S Specialty Shop

The seasons smartest coats, suits, dresses, hats, and accessories. Be sure to see them now.

Where Smart Style
meets moderate price.

Hotel Whiting Block

THE MODERN TOGGERY

The Store For Every Man

Suits - Topcoats
Overcoats - Hats - Shoes
and other Young Men's
Furnishings.

10% Discount to Students.
450 Main St.

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.

Attendance at all dental schools in the United States has decreased 44% since 1924 because of advancing standards. The decrease will be still more marked in the near future. Dentistry therefore offers unusual opportunities.

Admission Requirements

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

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 C-1

SHEAFFER

\$2.00

FOUNTAIN PENS

HANNON-BACH DRUG STORE

FOUNTAIN SERVICE
AND
SCHOOL SUPPLIES

'Around The Campus'

'Gossip an' Counter Gossip

FIGURE THIS ONE OUT—

Bill Larson while announcing a Glee Club Concert at Wausau the other day, "And now we will sang a sing we song last year."

MINNIE-HA-HA?

Rumors coming back from the recent Band Trip have it that Fred Parfrey, erstwhile piccolo soloist, was courting a "shy little Indian maid" during their stay at Shawano.

PUT UP A SIGN—

Something should be done to stop the speeding on Main Street in front of the college. During the recent slippery weather it has become extremely dangerous to attempt a crossing. Our editor sat on the curb two hours last Wednesday looking longingly at the other side but lacking the courage to cross.

A PEDAGOGUE AFTER "20 YEARS AT C. S. T. C."

John-the-janitor, noting the absence of one of our professors the other day, obligingly sauntered into the class room and took his place. Calmly he began to expound the theories of one of his deeply intellectual subjects, much to the amazement of the class. After about fifteen minutes of lecturing, John turned away from the board where he had been illustrating his talk, and let his eyes rove over the classroom, when suddenly, much to his surprise, he noticed, sitting in the front row, the familiar figure of Dr. Reppen! Sic transit gloria mundi!

W. A. A.

The girl's basketball tournament is to begin next week Tuesday. The teams are scheduled to play at the following times:

Tuesday, March 24th at 5 o'clock

Camels vs. G-Men

Thursday, March 26th at 5 o'clock

G-Men vs. Hotentots

Tuesday, March 31st at 5 o'clock

Camels vs. Hotentots

The games will start promptly at 5 o'clock so be there on time. A game won counts two points, and a game tied counts one point. The points will be added up at the end of the tournament and the team having the most points will be considered the winner.

Mixed Teams?

There is a rumor floating around about the mixed volley ball teams. It is said that the proposed games would be played off in the near future. Don't take this seriously, but you can be thinking about it.

There will be a regular meeting of W. A. A. on Wednesday, March 25th. Initiation of new members will take place at this time.

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

YOU'RE NEXT—

After several hours of tedious counting it was discovered that exactly one-hundred and fifty-three different college students' names were mentioned in last week's issue of the Pointer.

EXPOSED!

An' now lay-deez and gen-tellmen we have the ba-tul of the cen-sure-rey. Micky McQuail, the fightin' Irisher versus Cha-les Spa-hawk!

The fight begins — two heaving bodies sway to and fro and then roll across the canvas. As the din of the spectators becomes deafening the sweaty figure of one of the wrestlers gropes for an advantage.—He whispers, "Go easy on my bum ankle, Chuck!" A throaty voice replies, "Yah, an' don't you forget my lame shoulder." An thus do two f(ri)ends tear madly at each other while the audience gasps and thrills to their every movement. (All details of their training have not been revealed but they do include two hours a day before a mirror making faces.)

HIGH COST OF SNOWBALLING...

Lois Ketter, C. S. T. C. co-ed from Colby, Wisconsin, who was reported to have lost the sight of her left eye as the result of a misdirected snow-ball, has improved, although her vision in that eye will always be somewhat impaired.

LONG AND SHORT OF IT...

There seems to be a long and a short to everything—even the Chi Delt pledges. Just cast your orbs on yon George Hyer (6'4") and Bernie Has-treiter (5'6"). How would you like to see them exchange swats?

Debaters Peek At Rural Life

(Continued from page 3, col. 2)

were a group of piano solos by Wilson Wickman and several readings by Gladys Bousier, who added a touch of the St. Patrick season by her selecti-ns. Group singing was led by Kirkwood Likes with Lucile Eskritt at the piano. Gretchen Johnson acted as secretary in the absence of Josephine Kohls.

Notice

The Pointer will not print unsigned contributions. If you wish to write the Pointer for publication purposes, inclose your name with instructions not to print it, if you so desire. The Pointer has no choice in this matter, and the rule is never altered, regardless of the merits of the contribution.

Signed,
Pointer Editor.

Lawyer — "Now, sir, did you, or did you not, on the date in question or at any other time, previously or subsequently, say or even intimate to the defendant or anyone else, whether friend or mere acquaintance or, in fact, a stranger, that the statement imputed to you, whether just or unjust, and denied by the plaintiff was a matter of moment or otherwise? Answer me, yes or no."

Witness — "Yes or no what?"

CANARY SONG

Three short notes, a plaintive call,
A rising cadence, then a fall;
A twitter, trill,
And then a thrill
Of liquid joy supreme poured
From his throat and upward soared
And stopped, and then began again
With plaintive call; then veritable rain
Of motley syllables, wanton tossed,
Defying prison cage, and freedom lost,
So great prolonged, harmoniously
blended,
It seemed the swelling throat must burst
ere that song ended.
The flow of notes abruptly stopped,
and so intense
Remembered sound, he sang on in the
new silence.

HOW TO KEEP AWAKE IN CLASS

Pardon me for suggesting it, but the first and most logical method of keeping awake in class, is to obtain at least eight or nine hours of sleep the night before. Of course, such an Utopian existence is quite out of the question.

Method number two consists in scheduling no morning classes, at least none at eight or nine. Rest mornings, and stagger out to breakfast preferably about noon.

Third, refuse to schedule any soporific subject, such subjects being any you do not like.

Commission your class neighbor to watch you and jog your elbow gently whenever he sees you nodding. Incidentally, it will help keep him awake, too.

Decorate your notes with sundry drawings. Draw profiles of a face, varying the shape of the nose. Put ornate decorations on the capital letters of the page before you. This is particularly fascinating.

Counting is another good method. If the instructor has any peculiarity of discourse, such as repetition of a certain phrase, or saying "a-h-h-h" or "and", count the number of offenses in five minutes, or ten minutes, or any length of time. Count the number of chairs in the room, or the number of people, or the number of panels in the wainscoting along the side of the room.

Lastly, if all these methods fail and provided you do not snore, don't try to keep awake. The sleep will probably do you more good than the lecture anyhow.

—SIGMA TAU DELTA

Words of Wisdom from Hinekle:
"Some men sow their wild-oats
and then pray for a crop failure."

I'm The High Dollar Man, Says
One Another Says-I Get The Best
Results I Can't Be Beat-Says A
Third One But In Every Line Of
business A better Man Always
Comes Along And Passes And
WATCH —

L. M. Schoeder

The Favorite 1936

AUCTIONEER
PASS

Thur. March 19, 12:30 P. M. I will sell Horses, Cows, Feed, Machinery, Furniture, 1 & ½ mile north of Ab-botsford, Wis.

Fri. March 20, 1 P. M. I will sell Horses and Cows at 101 Forest st., Wausau, Wis.

Experienced, Efficient, Reliable,
Courteous, Considerate, Prompt.
Write Or Wire For Sale Dates Early
As I Sell Every Day Of The Sales
Season

Phone 128F4 **Edgar, Wis.**

Use Camfo-Pine Oil
Rub for Colds, Aching
Joints and Rheumatism
MEYER DRUG CO.
On The Square

FREE Lyric Theatre Ticket to the
Person Holding No. 221
—Student Activity Ticket.

RINGNESS
shoes

**FIT BETTER
WEAR LONGER**

CLAUSSNER HOSIERY
79c and \$1.00 pair

A. L. Shafton & Co.

Distributors of

STOKELY'S

**Finest Canned
Foods**

The Point Cafe

*Newest and Finest
Restaurant*

It's The Last Word

501 Main St. Phone 482

NORMINGTON'S

Laundry — Dry Cleaning

"Recognized For Quality"

Phone 380

Students!

IN APPRECIATION OF
THEIR SUPPORT

PATRONIZE

POINTER

ADVERTISERS

POINTERS ON ALL STAR TEAMS

OSHKOSH TEACHERS THIRD IN STATE A. A. U. CAGE MEET

The Marquette Freshmen won the state A. A. U. cage tournament by defeating the favorite Goodyear Tires of Milwaukee, 33-22. Oshkosh State Teachers College copped third place by trimming Hoffman Beverages of Milwaukee, 35-28. Several familiar names were listed in the Goodyear Tires lineup. Wallie Sprangers played at a forward position, Dassow at center, and Paul Humke at a guard post. Sprangers and Dassow, it will be remembered played on Milwaukee Teachers in the campaign just completed, while Paul Humke starred with the Green Gulls last year.

KOLFMEN WIN THREE

Bob Kolf's Oshkosh team won three of the four games it played in the tournament. In the opening round Oshkosh defeated the Harvester Club of Milwaukee, 26-24. Then in the second round Kolf's team licked the Racine Douglas Flowers, 30-25. In the semi-finals Oshkosh went down to defeat at the hands of the Goodyear Tires, 40-23. However, the Kolfmen came back to take third place by defeating the Hoffman Beverages Saturday night.

TIRES GO TO DENVER

The Freshmen's victory over the Goodyear Tires gave them the right to represent Wisconsin in the National A. A. U. tournament at Denver, Colorado. However, Marquette University authorities decided not to send the team to the meet because of the length of time the players would be absent from school. The Goodyears, although defeated, will represent the state.

SPORT SHOTS

MUST WE DO IT AGAIN?

Evidently it takes a lot to convince the River Falls fans just who the State Teachers College champions are. The following is taken from the River Falls weekly newspaper, the Student Voice. "Stevens Point walked away with the Southern title with no losses. Several people around town are pretty sure River Falls could walk away with that Point team now. A play-off would make a good wide open game on any court."

FALCONS SELECT LEADERS

A faculty-lettermen dinner was held at River Falls last week. During the course of the program Merton Wulf was chosen to captain the 1936 football team next falls, while Walt Herkal, high scoring forward, was picked to lead next year's basketball team.

SPRANGERS LEADS SCORING

Four Stevens Point men finished among the first twelve in the Southern Division scoring race. Players who scored 45 or more

(Continued in 3rd col.)

Intra-Mural Basketball Tournament Provides Entertainment For Students

SOPHOMORES — CHI DELTS ARE CLASS OF TOURNAMENT AFTER TWO WEEK'S PLAY

About 80 men students have been participating in the Intra-Mural Tournament, being played in the Training School gym. The tournament is under the able management of Ronald Murray and has created a good deal of interest around the campus. Below you will find a summary of the happenings during the past week in tournament play.

CHI DELTS 48; FROSH 21

Chi Delta Rho fraternity advanced to the Semi-finals by swamping the Freshmen, 48-21. Led by the Menzel brothers, who collected 34 points between them, the fraternity team held a commanding lead throughout the game.

Chi Delts—(48)	B.	F.	P.
T. Menzel, f.	7	4	1
F. Menzel, f.	8	0	1
McGillivray, e.	1	1	0
Bucholtz, g.	1	0	1
Maier, g.	0	0	0
Urbans, g.	1	4	4
Murray, g.	1	1	0
Totals	19	10	7

Freshmen—(21)	B.	F.	P.
Lowecke, f.	0	2	4
Michaels, f.	1	0	1
Krutza, e.	1	2	1
W. Johnson, g.	4	1	3
Harris, g.	1	2	0
Totals	7	7	9

PHI SIGS 41; RURAL LIFE 8

The Phi Sigs also came through with an easy victory by trouncing the Rural Life, 41-8. Art Hemmy featured in offensive play with six field goals and three gift shots.

Phi Sigs—(41)	B.	F.	P.
Anderson, f.	3	2	1
Bremmer, f.	5	0	0
Hemmy, e.	6	3	2
Dregne, g.	0	0	0
Schultz, g.	4	0	3
Totals	18	5	6

Rurals—(8)	B.	F.	P.
Cowles, f.	1	1	0
Hein, f.	0	0	2
Knox, e.	1	1	3
Clements, g.	0	0	1
Elhert, g.	1	0	1
Peabody, g.	0	0	2
Totals	3	2	9

SOPHOMORES 28; COLLEGIANS 12

The powerful Sophomore team continued its drive toward the championship by overwhelming Burch's Collegians, 28-12. Irv Larson and Jim McGuire led the attack with eight points apiece. Captain Dagneau had the doubtful honor of collecting six fouls.

Sophomores—(28)	B.	F.	P.
Dagneau, f.	1	6	6
Larson, f.	4	0	0
White, e.	2	0	2
McGuire, g.	2	4	0
E. Olson, g.	0	0	2
McAllen, g.	1	1	2
Whipple, f.	0	1	2
Skinner, g.	0	1	0
Totals	10	8	14

Collegians—(12)	B.	F.	P.
Burch, f.	0	1	1
Ropella, f.	0	1	1
Stoeger, e.	2	0	3
Staple, g.	0	3	2
Rockefeller, g.	0	1	2
Cook, g.	1	0	3
Totals	3	6	12

HAWKEYES 27; JUNIORS 22

The Hawkeyes rallied in the final minute to defeat the Juniors in a well played game, 27-22. Sprella led the winners with fourteen points while George Staffon was high scorer for the Juniors with eight markers.

Hawkeyes—(27)	B.	F.	P.
Norton, f.	0	0	2
Sprella, f.	6	2	2
Hartvig, e.	3	0	0
Zurowski, g.	2	0	2
Booth, g.	0	0	3
Hanser, g.	1	1	0
Totals	12	3	9

Juniors—(22)	B.	F.	P.
Leiser, f.	1	0	3
Freiberg, f.	3	1	2
Reichert, e.	1	0	2
Staffon, g.	3	2	0
Hayes, g.	1	1	1
Sparhawk, g.	0	0	3
Totals	9	4	11

All School Boxing Meet To Come Off After Tournament

Due to the large amount of interest being directed toward the district cage tournaments this week and the state tourney at the Rapids next week, the inter-school boxing meet has been postponed indefinitely. Shortly after the state tournament, however, the all-school boxing match will be held. This, in turn, will be followed by home and home matches with Superior, and possibly a match with Platteville or St. Norberts.

(Continued from col. 1)

points in conference games are as follows:

Player and Team	G.	F.	F.	T.
	G.	T.	P.	
Sprangers, Milwaukee ..	8	46	10	101
Lautenschlager, Oshkosh ..	8	36	22	94
Austin, Whitewater ..	8	26	29	81
Rhemstedt, Platteville ..	8	31	16	78
Rinka, Stevens Point ..	8	32	12	76
Nimz, Stevens Point ..	8	27	15	69
Gardner, Platteville ..	7	26	15	67
Johnston, Stevens Point ..	8	22	23	67
Daniels, Oshkosh ..	8	22	14	68
Rudiger, Milwaukee ..	8	22	13	57
Dassow, Milwaukee ..	8	18	10	46
Unferth, Stevens Point ..	8	15	15	46

POINT FIRST FIVE ALL MENTIONED BY OTHER SPORTS EDS.

OSHKOSH ADVANCE AND MILWAUKEE ECHO SELECT HONOR CAGE TEAMS

Harry Gorwitz, Sports Editor of the Oshkosh Teachers College weekly newspaper, the Advance, has the following to say regarding all-star teams. "The time of the year has come when the most important of all sports is at hand. The Sport? None other than the choosing of an all conference team. As far as I am concerned the choosing of an honor squad this year is particularly simple. Give me the five men in the starting lineup of the Stevens Point team and I'll put them against any other five in the conference and come out on top. However my cohorts up here in this noisy room are raving and tearing their hair at such mention, so we've taken a vote and here are the final results:

First Team

Sprangers, Milwaukee Forward
Lautenschlager, Oshkosh Forward
Nimz, Stevens Point Center
Johnston, Stevens Point Guard
Lindow, Stevens Point Guard

Second Team

Gardner, Platteville Forward
Rinka, Stevens Point Forward
Austin, Whitewater Center
Unferth, Stevens Point Guard
Kleinman, Milwaukee Guard

MILWAUKEE CHOICES

The Milwaukee Echo has made public its selection of the conference all-star first and second teams. Stevens Point placed four men on the Echo honor-teams. Here are the Echo's selections.

First Team

Forward Sprangers, Milwaukee
Forward Lautenschlager, Oshkosh
Center Nimz, Stevens Point
Guard Johnston, Stevens Point
Guard Kleinman, Milwaukee

Second Team

Forward Rinka, Stevens Point
Forward Gardner, Platteville
Center Dassow, Milwaukee
Guard Disrud, Platteville
Guard Unferth, Stevens Point

Quoting from the Milwaukee paper, "Fred Nimz, giant Stevens Point center is given the pivot post over some strong opposition from Will Dassow, Milwaukee, and Fred Rhemstedt, Platteville. His versatility and scoring prowess cinched the berth for him. The guard positions were given to Don Johnston, Stevens Point, the best scoring guard of the conference, and Roman Kleinman, Milwaukee."

"Second team forward positions go to Chet Rinka, Stevens Point, and Bill Gardner Platteville. Both were the best scoring forwards on their squads. Don Dassow, Stevens Point, and Disrud, Platteville, are placed at guards."

KREMBS HARDWARE COMPANY
For Good Hard Wear

Student Opinion

TO THE EDITOR OF THE POINTER:

There has been considerable complaint recently regarding the quality of the talent broadcast over the college radio hour. It is true that the hour has been somewhat unsatisfactory to some of the townspeople, alumni, and students. However, I do not feel that we can lay the responsibility entirely upon the shoulders of the present generalissimo master of ceremonies, Jack Burroughs. Few of the critics realize the time consuming possibilities of the extra-curricular work which he is doing. His program leaves but little time for the radio hour and its planning. With a greater amount of help from the students of C. S. T. C. he undoubtedly would have been able to plan much better programs, but the entire responsibility has been left to him, one of the busiest men in the school.

This brings me to my suggestions for an organization to administer the affairs of the radio hour so as to improve it and make it more satisfactory to all. With all respect to Burroughs and the work he has been doing, I submit this plan to enable the school to broadcast better planned and organized programs.

My plan is:

1. Elect a representative from each class to serve on an "auditions committee" with three faculty members, to be appointed by President Hyer, and the "program planner", ex-officio.

2. This committee shall hold auditions for all interested persons at regular intervals, perhaps once each six weeks or even once a month. A successful audition would place the candidates on a "satisfactory" list from which the program talent would be drawn.

3. The announcer or master of ceremonies shall be taken from a list prepared by the auditions committee and shall be changed at least once a month.

4. One person, selected by the faculty, shall be placed in charge of planning the programs. All applicants for this position shall be judged on a basis of scholastic record and extra-curricular program, that is, the successful candidate would be affiliated with no more than one other extra-curricular activity.

5. Each week's program shall be prepared at least one week in advance and submitted to a faculty advisor for an OK. Each program also to be printed in the Pointer of previous issue if possible.

6. Program time to be given to school organizations only after suitable auditions.

7. All criticisms of programs to be given in writing to the "auditions committee" to receive consideration.

Let us hear the ideas of others on this subject.

Yours for a better program,
THOBURN F. PETERSON

Dear Editor:

It seems to be about time that some student assumed the responsibility of asking the faculty to get together on this "new" grading system.

In the first place, it is not "new", as it's makers have said many times. From all the information that I can gather, its sole purpose is to give the prospective employer of our graduates a basis of classification of the grades that are given out here. It was not in-

tended to be a radical change in the basis of grading.

What was it that the students were marked on before? Was it not in getting their work in on time? Was it not in getting reasonably high marks on the tests given (compare "minimum essentials")? Was it not on class attitude? Be reasonable, faculty—can't you judge whether a student is showing some special interest in the course by his class attitude? Doesn't it seem that this "new" system is only a boon for the dogged worker, not for the really intelligent and versatile student who divides his time among many things extra curricular, this both broadening his own experiences and helping C. S. T. C. in various worthwhile ways, such as in football, basketball, band, glee club, debate, etc.?

What I want to say is this. Some of the faculty say that the system will not change their grading at all. Others follow it blindly and give it as the excuse for assigning all kinds of work. Of the second class I'd like to ask "What did you grade on before"? If they don't answer practically the exact things that are in the list, I'll (to be classical) eat my shirt. When they do answer, they'll have a hard time explaining their changed basis.

I'd suggest that a "re-interpretation of the rules" meeting be called.

—Quiz Zical.

Dear Editor:

Congratulations Arb, on being the first 1936 graduate to be placed.

Mr. Arba Shorey, known on the campus as "Arb", has compiled a record throughout his college career that stands as an aim for every aspiring undergraduate.

As we look through this record we cannot help but marvel.

"Arb" was the President of the Phi Sigma Epsilon Fraternity, a member of Sigma Tau Delta, Greek Council, Pointer staff, and Bloc.

For three consecutive years he has proven himself to be the nucleus of our brilliant debate team, editor of this year's Iris and an active participant in many minor school affairs too numerous to mention.

Aside from extra activities Arb was known as one of the most brilliant students in school, maintaining an average of 94.6. That in itself is a major achievement.

Central State realizes it has lost one of its best men, but at the same time it is proud to have developed and placed such a student in the field of teaching.

—One who knew him.

Professor: Boys, are you passing notes back there?

Rear of Room: These aren't notes, they're dollar bills; we're shooting craps.

MENTION

"The Pointer"

State Forensic Meet Here

(Continued from page 1, col. 4)

will be held in Room 221 at 1:15. The topic is to be: "International Relations of United States". Professor Lamberton, of Iowa State Teachers College, will submit the twenty-one topics. Representing Central State in this contest are Michael Zylka in the men's division and Virginia Watson in the women's division. The event will be open at 4:30 P. M.

The humorous declamation for men and women will hold the interest of those in the college auditorium at 1:30 P. M. Helen Keel represents Central State in this field.

BANQUET FOR PARTICIPANTS

In the extemporaneous reading, which is to be held at 9:30 A. M., Jack Burroughs will represent C. S. T. C. Drawings for topics in this field will be held in room 221 and each contestant will read a selection from *Acres of Diamonds*, by Russell H. Conwell. The time allotted for this event will be six minutes. This will close the afternoon's activities.

All participants and coaches will attend a banquet at 6:30 as guests of the Central State Forensic Association.

ORATORICAL CONTEST AT

9:00 P. M.

The program will reopen at 8:00 in the college auditorium with the serious declamations for men and women. Miss Lucille Hickok will uphold C. S. T. C. in this division.

The main event of the day, the Annual State Oratorical Contest, will begin at 9:00. Central State's entry in this event is Carl Brocker. The feature of this event is that the winner from the eight colleges will represent the State of Wisconsin in the Annual Inter-State Oratorical Contest sponsored by Northwestern University in April.

The coaches from the different schools will act in the capacity of judges, although none will judge his own team.

A new feature of this year's contest is the adoption of a Women's Oratorical Contest which will be held separately from the men's contest. Central State has no entry.

STUDENTS!

In Appreciation of
Their Support
PATRONIZE
"POINTER"
ADVERTISERS

PERSONAL prosperity
without an individual
bank account is impos-
sible.

FIRST NATIONAL BANK

Capital and Surplus \$250,000.00
Largest in Portage County

COLLEGE SUPPLY STORE

Everything In
Student Supplies

Holder of
Activity Ticket No. 333
gets Lyric Theatre Pass

JACOBS & RAABE

Music Radio Jewelry

115 S. Third St. Telephone 182

You'll find more
genuine satisfaction
in

**DEERWOOD
COFFEE**

and

DEERWOOD FOODS

Deerwood DELICIOUS FOODS

**Eat
DEERWOOD
DELICIOUS
TOMATO
PRODUCTS**

Intra-Mural Games

BLUEJAYS 23; HOLY TERRORS 20

In the consolation round the Bluejays came through with a thrilling overtime victory over the Holy Terrors, 23-20. The score at the end of regulation time was tied at 19-19. Szymanski starred for the losers with twelve points.

Bluejays—(23)	B.	F.	P.
Henderson, f.	1	0	0
Jaaska, f.	3	0	5
Hansman, c.	2	2	2
G. Miller, g.	2	3	2
Bachman, g.	1	0	1

Totals9 5 10

Holy Terrors—(20)	B.	F.	P.
Szymanski, f.	5	2	2
Abendschien, f.	1	4	2
Whittaker, c.	0	0	0
Collins, g.	0	0	1
Florence, g.	0	0	0
Wadzinski, g.	1	0	1
Totzke, c.	0	0	3

Totals7 6 9

SOPHOMORES 32; PHI SIGS 30

The favorite Sophomore quintet barely survived a last minute rally by the Phi Sigs to emerge victorious 32-30. The triumph placed the Sophomores in the finals in the lower bracket. The game was a rough affair, Anderson having eight fouls, five of them coming in the first half. Anderson also led both teams in scoring with twelve points. McGuire gathered ten for the winners.

Sophomores—(32)	B.	F.	P.
Dagneau, f.	2	0	2
E. Olson, f.	1	0	3
Larson, c.	4	1	2
McAllen, g.	1	5	5
McGuire, g.	3	4	4
Skinner, g.	0	0	1
Whipple, f.	0	0	0

Totals11 10 17

Phi Sigs—(30)	B.	F.	P.
Anderson, f.	3	6	8
Schultz, f.	1	3	5
Hemmy, c.	2	2	0
Bretzke, g.	1	0	1
Bremmer, g.	2	1	1

Totals9 12 15

Olson's Boarders advanced a step in the consolation round when the Seniors forfeited, 2-0.

CHI DELTS 31; HAWKEYES 26

Chi Delta Rho fraternity entered the finals in the tournament by defeating the Hawkeyes, 31-26. The Chi Deltas threatened to make a runaway of the game, leading 18-4, at the half. However the Hawkeyes rallied brilliantly and almost overtook the fraternity boys.

Chi Deltas—(31)	B.	F.	P.
F. Menzel, f.	4	0	1
T. Menzel, f.	5	2	1
McGillivray, c.	1	0	0
Murray, c.	0	0	1
Urbans, g.	2	0	1
Steiner, g.	0	1	3
Maier, g.	1	0	0
Bucholtz, g.	1	0	0

Totals14 3 7

Hawkeyes—(26)	B.	F.	P.
Norton, f.	1	0	1
Spreda, f.	5	0	4
Hartvig, c.	5	1	1
Hausser, g.	0	1	3
Zurowski, g.	1	0	2

Totals12 2 11

What Books Do You Read?

Three books per student were borrowed from the college library during eleven days. A tabulated record of the circulation was kept from February 7 to 21, in which time students drew out 2028 books, or the average of 3 books for each of the 654 students in college.

History Books In Demand

History books were in greatest demand, contributing 397, or 19% to the total. Separate tabulation was also made of books borrowed for two weeks and those taken out over night. There were 1060 of the former and 968 of the latter. The three leading classes of books in the two weeks-division were history, 23%; fiction, 17%, literature, 14%. In the over-night division they were fiction 21%, sociology, including education, 19%; history, 16%.

Students seem to prefer reading books that correlate with their studies. Fiction and biography, which usually are chosen for recreational reading, are second and eighth respectively on the list. And only 55 books were selected in philosophy, religion, and languages.

Library Features Book Exhibit

However, now that the second semester is a month on its way, students will have their class and study schedules well straightened out. This means that they will have more time for extra-curricular activities. For those who find enjoyment in reading, the library is having an exhibit at the present time of suggestive books to satisfy a variety of tastes.

Training School Teams To Play In Tourney

by Harold Zuege

The seventh and eighth grade basketball teams of the Mary D. Bradford Junior High School will play in the city grade school tournament at the Stevens Point High School to-day, tomorrow, and Saturday. Tomorrow night the eighth grade team will play the Lincoln school.

The members of the eighth grade team are Pat Bennett and Kurt Hofmeister, guards; Donald Moss, center; John Cowan and Melvin Schuweiler, guards. The reserves are Eugene Cholewinski, Dean Kennedy, Robert Worden. The team, which is coached by Mr. Berard, has won two games and lost two games.

The seventh grade team has played and lost one game so far. The players are: Darrel Barge, Archie Laszewski, Stanley Philips, Donald Walker, John Hedquist, Robert Burns.

The ninth grade team has lost one game to the High School frosh. The ninth grade team has won three games. The members of the team are: Harold Zuege, Melvin Schuweiler, Fred Forrester, Joe Sobezak, Donald Moss.

The seventh grade team will play St. Peters seventh grade tonight. Mr. McGillivray coaches the seventh grade team.

"According to our grand parents, marriages were made in heaven, but as far as we're con-

cerned they're made at house parties."—Prof. Edward Landers, Colgate University.—

FOX

\$100.00 IN FUN

SATURDAY

MATINEE—NIGHT

DOUBLE FEATURE

HAROLD BELL WRIGHT'S

"CALLING OF
DAN MATHEWS"

With

RICHARD ARLEN

— And —

HOOT GIBSON

In

"RAINBOWS END"

METRO NEWS

SUNDAY

MATINEE—NIGHT

DOUBLE FEATURE

MARLENE DIETRICH

GARY COOPER

In

"DESIRE"

— And —

"THE LAST OF
THE PAGANS"

With

LOTUS LONG

STARTS MONDAY

DIONNE QUINTUPLETS

In

"THE COUNTRY
DOCTOR"

MATINEES

MON—TUE—2 And 4 P. M.

LYRIC

TONIGHT
And FRIDAY

DOUBLE
FEATURE 15c

SYLVIA SYDNEY

HERBERT MARSHALL

In

"ACCENT ON
YOUTH"

— And —

"MEN WITHOUT
NAMES"

With

FRED MACMURRAY

MADGE EVANS

SATURDAY—SUNDAY

\$215.00 IN FUN SUNDAY

DOUBLE FEATURE

"G" MEN

With

JAMES CAGNEY

MARGARET LINDSAY

— And —

"MRS. WIGGS OF
THE CABBAGE
PATCH"

With

PAULINE LORD

W. C. FIELDS

ZASU PITTS

PARAMOUNT NEWS

You Won't Know Your Own Figure!

LASTEZE

(MADE OF LASTEX)

By "H&W"

High waisted... to enable you to wear today's styles perfectly. Completely made of that marvelous two-way stretch Lastex, down to the trimmings. The popular step-in style, with two side laces. The two light bones over the diaphragm are artfully concealed. Loop hose supporters. All of this for only **\$1.95**

Style E-2292

Licensed
Corsetiere

Campbell's
STEVENS POINT, WIS.

Phone 30

New
Shipments
of Slips
98c and \$1.29