

37 Bands To Convene Here Tomorrow

Weekend Features Junior Prom Zobel, Moore Chosen

As Outside Judges

Record Attendance Expected, Is Report

The music of Harold Menning's orchestra will open the biggest social event of the school year, the Junior Prom, at 8:00 o'clock Saturday evening. Advance indications are that there will be present one of the largest crowds that has ever attended this annual function. An especially large group of alumni is anticipated.

Grand March At 10:00

Shortly after 8:00 o'clock the receiving line will form. It will consist of President and Mrs. Hyer, Regent and Mrs. Martens, Dean and Mrs. Steiner, Mr. and Mrs. C. E. Evans, Miss Sue Colman, Mr. Leland Burroughs, the General Chairman, Bjorn Christianson, with Eva Rae Hanson of Amherst, and Leonard Chartier, the king, with Miss Esthler Yach, prom queen.

The grand march will start at ten o'clock, in accordance with the general earlier schedule of the 1937 Prom, and will be led by King Chartier and Queen Yach. Immediately following the grand

(Continued on page 2, col. 4)

Junior High School Plans Parent's Night

Parent's night will be observed in the Junior High School on the evening of April 30th. The program will be held in the Training School gymnasium at 7:30 in the evening. At that time we will have our finals in forensics. The debate will be presented by 8th and 9th grade pupils. Representatives from the 7th, 8th, and 9th grades will appear on the declamatory program. The boys' and girls' choruses will sing. We invite and urge the parents, student teachers, and members of the faculty to be present at this program.

Signed,

Junior High School Faculty

Large Crowd Attends Science Open House

About 750 guests attended a very successful Sigma Zeta Open House here last Friday afternoon. Approximately 20 schools sent some students to this year's Open House.

The afternoon visitors, registering by radio, were conducted through all of the science departments where interesting representative exhibits were shown and explained. Very fine lectures were presented by Mr. Berghund of Minneapolis on "Dry Ice and Liquid Air" and also by Prof. Morris of the U. of Wisconsin on Electrical Phenomena.

The most distant school represented was Tomahawk and the school with the largest representation was Steven Point's Emerson High. The largest out of town representation was from Wisconsin Rapids High School.

The chairman for the Open House was Jim Berard. He was assisted in the various departments as follows: Chemistry, Prof. Gilbert Faust; Physics, Carl Bachmann; Biology, Dorothy Richards; Botany, Eileen Marx; Radio, George Church. The faculty advisor for the annual Open House was Prof. T. A. Rogers.

NOTICE!

Members of the Forum Society, to which all students enrolled in the high school department belong, are urged to pay their dues. Tim Winch, Sect.-Treas.

District Forensic Contest Program Plans Outlined

The District Forensics Contest will be held here at C.S.T.C. on Saturday, April 24. The schedule for the contests, which will be held in the auditorium, is as follows:

- 8:00 p. m.—Dramatic Declamation.
- 10:00 a. m.—Oratorical;
- 1:30 p. m.—Extemporaneous Reading;
- 2:30 p. m.—Humorous Declamation;
- 7:00 p. m.—Extemporaneous Speaking;

This district contest is open only to league contest winners and the winners in this contest will go to the state meet.

Dr. Davenport and Mr. Donaldson from Eau Claire Teachers College and also a member of our own faculty have been selected to act as judges for the contests.

Entrants from about 35 schools are expected to take part in this district contest. It is being arranged by Mr. Bender, of Colby, the District Chairman.

Among the new rules for this year's contest are that in the Reading Contest, the readings are to be of the essay type, and in the extemporaneous speaking contest, the subject and not the title should be listed and the speakers in this contest will be asked one or two questions on their speeches. No stage properties will be permitted in any of the contests and participation in more than one contest by any one student is forbidden.

College students as well as townspeople are invited to attend these contests on Saturday.

Seniors Favor Holding Baccalaureate Service

The senior class voted last week to hold the baccalaureate service on Sunday, May 23. A previous decision to omit the service because of cap and gown rental was reversed. If caps and gowns have to be rented twice for services, they will be worn only once, for graduation, and not for the baccalaureate address.

A senior class meeting will be held today after assembly, in the rural assembly. If there is no assembly, it will be held at ten o'clock.

Thirty-seven bands and orchestras from cities throughout the state will convene here tomorrow at the fourth annual music festival.

Judges for the day are E. C. Moore, member of the American Bandmaster's Association, of Appleton, Edgar Zobel, instructor of brass at the summer music clinic of the University of Wisconsin and Peter J. Michelsen.

Events begin in the college gymnasium and auditorium at 8:30 o'clock in the morning and end at 10 o'clock in the evening. The schedule for the day follows: 8:30 to 11:30 and 1:00 to 2:30, criticism of the bands; at 3:00, the parade, which will be broadcast; and from 8:00 to 10:00 in the evening, additional concerts.

Broadcasts Planned

Brass solos will be given in Prof. Knutzen's room, reed solos in Prof. Michelsen's room, and piano solos in the reception room of Nelson Hall. Miss Margaret Miller, concert soloist with the college orchestra, will judge piano solos.

Concert programs given by different bands and orchestras will be broadcast over WLBL from 9:45 to 10:57 A. M. and from 4 to 5 P. M. The parade of all the par-

(Continued on page 2, col. 4)

College Quartet Invited To Broadcast Over WLS

The Colleegeer's quartet composed of Kirkwood Likes, Gordon Cowles, William Clements, and Thoburn Peterson has been getting a continuous round of applause ever since its origin. Last week a letter received from Arthur MacMurray, general manager of WLS, gives further proof as to the popularity and ability of the quartet. The letter is as follows:

"I would like to have them on my Home Talent Program on the air when you come to Chicago. Any Saturday after April 24th. Miss Adams recommended this quartet very highly indeed, and I hope we may have the pleasure of hearing them when they come to Chicago."

This broadcast will take place during the Chicago Musieland festival on August 21 in which the C. S. T. C. Mens chorus will participate. This letter is by no means the only recognition the Colleegeers have received. Their numerous appearances on tour have resulted in enthusiastic praise.

Men In Training For Oshkosh Meet

The Mens Glee Club is giving full practice time to preparing for the music festival to be held in Oshkosh on Monday, May 3. This date marks the beginning of National Music Week.

Eight male choruses from different Wisconsin cities will participate. All organizations will join in the presentation of three concert numbers. Each club also sings two numbers of its own choice. Rehearsal will begin at 5 o'clock in the Recreation building where the festival is to be held. A supper will be given at 6:30 o'clock in the Congregational church. Clubs that do not have tuxedos have been requested to use dark suits, white shirts and bow ties.

Public interest in Glee Club work has developed considerably in late years. Glee clubs have been organized in cities all over the country. Tickets for the Music festival are being sold by the Twilight Music Club of Stevens Point.

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 William A. Theisen, 912 Clark St., Phone 425-J
 Assistant Editor George N. Hyer
 Sports Editor John Maier
 Assistant Sports Editor Harold Dregne
 W. A. A. Notes Maxine Miner
 News Staff Keith Aulik, Ralph Anderson, Ethel McDonald, Jim Murat
 Society Editor Ruth Nason
 Proof Readers Marian Mayer, Eileen Marx
 Typists Marianne Stauffacher, Clifford Talbot, Darleen Lomas

BUSINESS STAFF

Business Manager Ellery Frost Bassler, 912 Clark St., Phone 425-J
 Circulation Manager Alvin Buchholz
 Circulation Assistants Marian Graham, Roberta McWilliams, Doris Duecker
 Faculty Adviser Raymond M. Rightsell
 Pointer Office Phone 1584
 College Office Information, Phone 224

Calendar Of Events

Friday, April 23 Music Festival
 Saturday, April 24 Junior Prom (Harold Menning)
 Thursday, May 6 Arthur Kane (A. M.)
 Saturday, May 15 Tau Gamma Beta Formal
 Saturday, May 22 Chi Delta Rho Formal

MEETING REQUESTED

Each year the school organizations are asked to pay for space in the yearbook. Those groups which are small have to spend a whole year in building up a treasury large enough to meet the bill, only to have it dissipated upon payment of the requisition. The person who belongs to several organizations may, if he wants to stop and figure it out accurately, find that he is paying perhaps more than twice as much as another student for his annual.

I suggest that a meeting be held between the yearbook heads and all the persons who are interested in this situation. Perhaps a better light could be thrown upon why it is necessary to make this requisition. I should say the situation is rather critical.

TIME IS FLEETING

It hardly seems necessary to mention that there are only 21 days of classes left. This sounds like a short time in which to finish the work that most of us have stacked up.

Summer School Program Includes Typing Courses

A short course in typing will be offered to C.S.T.C. summer school students this year. Miss Ethel Marie Sutor of the Stevens Point High School will have charge. Both advanced and beginners courses will be offered. All those interested in learning the touch method of typing should plan to include it in their summer session schedule. The fee for the course is not included in the college enrollment fee. Details may be secured from Miss Sutor at the High School or by inquiry at the main office of the college.

Placements Coming In Very Nicely, Herrick Reports

A. J. Herrick, principal of the training school and head of the placement bureau of Central State Teachers College, reports that placements are taking place very well. A very great number of credentials have been sent out, and many students are proud of their newly-acquired contracts. Here are the names of those who have received positions since the last publication of the placement list.

Laura Jane Rosenow, 3rd Grade, Jefferson, Wisconsin.

Leda Bassler, 1st Grade, Marshfield, Wisconsin.

Ruth Wagner, replacement, class '35, 7 and 8 grades, Wausau, Wisconsin.

Kirkwood Likes, English, Debate, Redgranite, Wisconsin.

Elmer Ruh, replacement, class '35, Math. and Science, Redgranite, Wisconsin.

Charles Frolik, class '36, replacement, 6th grade, Adams, Wisconsin.

Robert Steiner, '36, replacement, principal, Endeavor, Wisconsin.

Charles Sparhawk, English, History, Coaching, Melrose, Wisconsin.

Ella Kliest, class of '34, replacement, English and Dramatics, Barron, Wisconsin.

The youngster entered the music shop to buy a mouth organ. To every one that was shown him he said: "Too small! Too small!"

At last the shopkeeper lost his patience.

"Look here, my lad," he said, "try your mouth along this grand piano, and if you don't swallow it you can have it for nothing."

Tips On Tomes - - -

Here is a new group of books just coming onto the shelves. They cover a great many subjects, so read them and enjoy them.

The Prairie President, by Raymond Warren

The unique feature of this story is a series of remarkable scenes in dialogue taken from the life of Abraham Lincoln. Mr. Warren has been a Lincoln student and collector since early youth. He is the author of the current highly popular historical radio series. The story brings the image of the greatest American nearer to us. **The Hundred Years**, by Philip Guedalla

One hundred years ago next June the world heard for the first time of Queen Victoria. The world we live in is largely a result of that eventful century. Mr. Guedalla has tried to throw a light bridge of selected narrative across the chasm of a hundred years. The author has tried to make his book live—through his writing and his pictures.

Limners and Likenesses, by Alan Burroughs

In this book is to be found an unusually attractive and penetrating account of American painting through the past three centuries. For the first four chapters, the arrangement of the material is chronological. In the remaining chapters the movements overlap. The purpose of the book is to trace tradition that can be found in American paintings. You will want to mark it and reread parts of it aloud to a friend before you lend it to others.

11 Schools Represented At Annual English Meet

Teachers representing eleven schools met here last Monday for the Sigma Tau Delta, National Honorary English Fraternity, Open House.

G. Marsden Haddock, president of Leeds College of Music in England, presented a very interesting lecture, lightened with much singing, that was centered around traditional ballads and folk songs at 1:30 in the afternoon. This was followed by a round table discussion open to all visitors and this also was led by Mr. Haddock. Following the round table discussion the visitors were all guests of Mr. Knutzen and students in English 225 at a tea which was served in the Home Economics parlors. The arrangements for the tea were in charge of Ethel McDonald and she was assisted by Margaret Miller, Marianne Stauffacher, Mildred Brady, Mae Michaels and Mrs. Thompson.

Schools represented at the Open House were Coloma, Almond, Marshfield, Plainfield, Appleton, Wausau, Waupaca, Greenwood, Wisconsin Rapids, Merrill, Oxford, and Stevens Point.

Band Festival

(Continued from page 1, col. 1)

participating organizations, which will begin promptly at three o'clock, will form on Sims Ave. The line of march will be south on Fremont to Clark, west on Clark to North 2nd Street, north to Main and east to the college.

Several alums will return to Stevens Point in the capacity of bandmasters. Among these are Aaron Mannis of Wisconsin Rapids, S. J. Paynter of Abbotsford and Clarence Spidel of Wittenburg. George E. Davis, who has toured the U. S. with his Badger Booster Band in former years, will be in charge of six bands.

Tau Gamma Beta sorority will sponsor concessions throughout the day. Miss Ethel McDonald will be in charge. A small admission charge will be made for evening concerts. Bandmasters who take part in the Music Festival will be admitted free of charge.

Nelson Hall Notes

By NELLIE of NELSON HALL

The dormitory was represented at the Progressive banquet last Thursday evening by the following delegation: Miss Rosalie Timm, Miss Kathryn Becher, Miss Dorothy Cook.

Out-of-town callers this weekend included Marianne's of Wausau and Cecelia's friend, Peter. We do not know the hometown of the last mentioned caller. Incidentally, it is reported that Glenn is glad Virginia is back at the Hall.

Mrs. Becher of Wausau visited at the Hall this weekend.

Miss Richardson drove to Madison Saturday.

New frocks are appearing at the dormitory, evidently all in readiness for the big event of the week—Junior Prom.

Dormites are urged not to neglect reserving rooms for next year. A deposit is required by May first.

Junior Prom

(Continued from page 1, col. 4)

the orchestra will play Jerome Kerne's "Champagne Waltz", the theme title which is being carried out in the decorating scheme. With the exception of a few last minute touches, Chairman Larson reports that decorations will be completed tonight. A committee of ten Juniors has been working for the past two weeks to make this prom the most beautiful possible.

Other Juniors who have been doing prominent work to insure the success of this even are Glen Harris, checking, Rosalie Timm, publicity, Jean Redeman, Dorothy Richards and Ethel McDonald, decoration, Ralph Abrahamson, dating bureau, and Norman Hinckley, music. Mr. Evans, the Junior Class advisor, has done his part in cooperating with the wishes of the class in every case. Every attempt has been made to make this prom worthy of attending and remembering.

Society News

Y. W. C. A. Dutch Twin Search

The mysterious announcement below promises a good time for all members of the Young Women's Christian Association.

"All members interested in finding their Dutch Twin meet at the 'Dorm' at seven-thirty on Thursday, April twenty-second."

All planning to attend are asked to sign on the Y. W. C. A. bulletin board.

Eleanor Breeden is in charge of arrangements.

Prof. Watson At Bloc

The Bloc Club met at the Phi Sig house on Thursday evening, April fifteenth. An enlightening discussion on the geographical factors involved in the Spanish situation was led by Professor Charles F. Watson.

Clifford Malehow was in general charge of the meeting.

Rural Life Meets

The Rural life club held its regular meeting on Monday night. After community singing led by Margaret Torkelson, the following program was presented:

Talk "Newbery Medal Books"—Mrs. Orilla Thompson.
Harmonica Selections—William Knox.

Poem—Edna Bortz.
Song "End of a Perfect Day"—Margaret Torkelson, accompanied by Ruth Knutson.

Talk "How to Carry on Free Reading"—Marie Patterson.

Vocal Selections—Kirkwood Likes, accompanied by Margaret Miller.

Talk "A CCC Camp Project"—Wilburt Rathke.

Reading of a Group of Poems—Mrs. Leone Coleman.

Young Progressive Banquet

The first annual banquet of the Young Progressives of Stevens Point was held Thursday evening, April 15th at the Hotel Whiting.

Central State Teachers College was well represented. Guests included the following faculty members: Mr. H. R. Steiner, Dean of Men, Mr. Burroughs, Head of the English Department, Mr. Knutzen, Director of the Mens Glee Club, and Miss Roach and Miss Hanna, of the Rural Department. Many students and friends also attended.

Regent Martens acted as toastmaster, and his clever introductions were not the least of the evening's enjoyment. Prof. Kennedy led community singing. The program was as follows:

Address of Welcome
..... John Yurkovich
Liebeisfreud by Kreisler
clarinet solo Kenneth Storandt
Serenade, Nightingale,
..... Flute solo Fred Parfrey

Student Reaction to the Progressive Movement

..... Myron Ropella
The College Quartet—Likes, Peterson Cowles, Clements presented selections

Miss Roberta Peterson and Miss Margaret Miller acted as accompanists.

Objectives of the Young Progressives Ben Kordus

The speaker of the evening was Edward Lightbody, President of the Young Progressives, who selected as his subject "Forward America." The audience enjoyed his references to "sitdownism" in American life and the activities of a certain Illinois Metropolitan newspaper.

The college people on the program were enthusiastically endorsed, while the speakers could not but impress the listeners with their sincerity of conviction and purpose. The Young Progressives look forward to many more annual banquets.

College News Briefs

Our famous faculty has been out touring of late. If we heard many of the compliments extended to our faculty members after an appearance at surrounding schools or before private organizations, we should probably appreciate their lectures more fully.

Miss May Roach addressed the local group of the American Association of University Women at the Hotel Whiting on Wednesday evening, April fourteenth. She discussed "Rural Education", urging that its improvement is everybody's job. She briefly outlined the outstanding strong points of the rural system and concluded by pointing out what, in her opinion, are the prominent weaknesses.

Miss Helen Meston spoke in

STUDENTS SUITS

\$19.50 And Up

ED. RAZNER

306 Main Street

Welsby DRY CLEANERS

PROMPT SERVICE
Phone 688

We specialize in watch and jewelry repairing
fine watches and jewelry of all kinds.

FREEMAN—Jeweler
Opposite 1st Nat. Bank

Oshkosh last week before the Home Economics section of the Northeastern Wisconsin Teachers Association.

Miss Susan Colman and Mr. Herbert R. Steiner attended a meeting of the executive committee of the Central Wisconsin Teachers Association held in the Senior High School at Wausau on Saturday morning, April seventeenth.

Miss Colman is president of the kindergarten-primary section of the association and Mr. Steiner is president of the social science sec-

tion. They were accompanied to Wausau by Mr. and Mrs. John Colman and Mrs. Steiner.

GEORGE BROTHERS

Dry Cleaning

Phone 420

THE CONTINENTAL CLOTHING STORE

Men's and Boys' Clothing

N. J. KNOPE & SONS

TYPEWRITERS

and Typewriter Supplies
SELLS — RENTS — REPAIRS

PHELAN 112 SPRUCE ST
PHONE 1445-W

Just arrived-10 new Styles of Tintable Linen and Colored Patent Sandals for formal wear

Specially priced at only

\$2.50

No extra charge for tinting

Campbell's
STEVENS POINT, WIS.

Just Received
a New Shipment
of Formal
DRESSES

\$7.95

to

\$19.95

Mousseline de soie, Laces,
Taffetas, Nets and
Chiffons

United
CLOAK SHOP

**SHEAFFER
PARKER - CONKLIN
FOUNTAIN PENS**

HANNON-BACH DRUG STORE

LUNCH
WITH
US

Boxers Enter Superior Tournament

Titleholders Fight On April 23-24

Central State's boxing champions will leave tomorrow for Superior, where they will meet Milwaukee, Stout, Eau Claire and Superior Teacher's in the two-day tournament to be conducted at the Teacher's College there. There have been some shifts made in the Point lineup but final arrangements have not been made as yet regarding who will represent the college. George Hubbard, 135 pound champion, has an infected foot and will not be able to fight. It is expected that Ben Laschkewitsch, 1936 135 pound titleholder, will fight in his place. Lloyd Hayes, 1936 125 pound champion will replace Earl Michaels, 1937 115 pound champion, in the latter class.

Inman Whipple, 155 pound champion, has lost considerable weight lately and will fight in the 145 pound class, replacing Cal Cook, the champion. Louis Drobnick will fill in Whipple's place and Winston Judd will replace Charles Sparhawk in the 175 pound class.

Manager Paul Ash, Mr. Jenkins, Cal Cook and Earle Michaels will accompany the team to Superior.

The probable fighters:

- 115 pound class
- Lloyd Hayes, Minocqua
- 125 pound class
- Charles Torbenson, Stevens Point
- 135 pound class
- Benjamin B. Laschkewitsch, Goodrich, N. D.
- 145 pound class
- Inman Whipple, Stevens Point
- 155 pound class
- Louis Drobnick, Gleason
- 165 pound class
- Bill Carley, Plover
- 175 pound class
- Winston Judd, Bancroft
- Heavyweight class
- Fred Nimz, Wausau

COLLEGE SUPPLY STORE
Everything In Student Supplies

KREMBS HARDWARE COMPANY
Since 1863

New Spring Suits, Topcoats, Hats, Shirts, Furnishings and Oxfords
Buy and Save at
SHAFTON'S

Urbans Makes Tourney Success

The varsity tournament was a great success this year under the capable leadership of Ray Urbans, Central State's student athletic manager. All of the games were played as scheduled and the refereeing was of the highest caliber. Urbans is a registered W.I.A.A. official and the players realized that his decisions were unbiased. Ray wishes to take this opportunity to thank the men who made the tourney possible.

The teams and their members:

Anderson: Bremmer, Cowles, Drobnick, Ophoven, Severns and Zurawski.

Belongia: Abendschien, E., Collins, Le Gault, Dakin and Westfahl;

Bishop: Akey, Carley, Olsen, Rusch, and Maguire.

Bohan: Bucholz, Dregne, Guzman, Maier, Norton and Pophal.

Brunner: Cooper, Harris, Hutzel, Olingy, Skibba, Spreda, Skinner and Trebatowski.

Duecker: Bassler, Kordus, Cook, Severn, and Walch.

Jaaska, T.: Bernstein, Jaaska, P., Henninger, and McDonald.

Johnston, D.: Johnson, W. McAllen, Ruppell, Szymanski, and Bachmann.

Nimz: Burch, Berard, Hartvig, Jones, Peterson, Michaels and Krause.

Parish: Bull, Joy, Krutza, Lucas, Metcalf and Totzke.

Rinka: Durand, Larson, Slotwinski, Staffon and Whipple.

Schneider: Hitzke, Hoffman, Menzel and Torbenson.

Warner: Benke, Hubbard, Poluszny, Sturm, Thompson and Willecke.

FORD V-8
CARS & TRUCKS COMPLETE
One Stop Sales & Service Station
Good Year Tires
STEVENS POINT MOTOR CO.
Phone 82

WHERE YOU ALWAYS SEE SOMEONE YOU KNOW
GOOD FOOD
POINT CAFE
501 Main St. Phone 482

Johnston Wins Varsity Tourney

Don Johnston's team won the annual varsity tournament last week by defeating Chet Rinka's quintet, 17 to 15, in a hard-fought game. Both teams played a close defense and the co-captains of this years Central State five were the individual stars of the game.

Tony Anderson's team won the consolation championship by defeating Reuben Belongia's entry 27 to 17. This game was also close for the majority of the time but when Anderson's men started to click, they went ahead by a good margin. The Belongia brothers and Tony Anderson were the outstanding players.

The lineups:

	FG.	FT.	PF.
Johnston, (17)			
Johnston, W., f.....	1	0	2
Rathke, f.....	0	0	0
Bachmann, f.....	0	0	0
Johnston, D., e.....	2	2	3
Ruppell, g.....	0	0	0
Szymanski, g.....	2	0	0
McAllen, g.....	2	1	3
	7	3	8
Rinka, (15)			
Durand, f.....	0	0	1
Whipple, f.....	0	0	0
Larson, f.....	0	0	3
Rinka, c.....	5	2	1
Slotwinski, g.....	0	0	3
Staffon, g.....	1	1	0
	6	3	8

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

JACOBS & RAABE
Musical Headquarters
111 So. Third St. Phone 182
STEVENS POINT, WIS.

CAHAIL'S
Distinctive Tailoring
Men's Suits
Ladies' Suits
Repair Work, Pressing
Phone 933
111 1/2 N. E. Public Square

THE SPORT SHOP
Tennis Rackets
Restrung To Any Tension
\$1.50 \$1.95 \$2.50
\$3.50 \$5.00

Fraternities Start Softball Practice

The annual interfraternity softball series is scheduled to start in the near future if the weather will permit. The Phi Sigs have been practicing for the last week in preparation for the fight to regain possession of the Little Brown jug which the Chi Deltas have won for the last three years. The prospects for the Phi Sigs are the brightest that they have been in a long time and if a capable pitcher can be found, their lineup will be complete.

The Chi Deltas will have a tough time finding replacements for the hard hitting Don Unferth and for their brilliant pitcher, Bob Steiner. Among the newcomers, Jim Duecker and Jim Walch are the outstanding performers and both are expected to hold down regular positions when the series opens.

Men who are expected to see action for the Phi Sigs are: George Raese, Charles Kohls, Ken Storandt, Joe Bloom, Gerry Krembs, Charles Torbenson, Gerry Tyler, Phil Thorson, Park Jay, Bob Pfiffner and Warde Wittaker. Among the Chi Deltas who will be in the lineup are: Ted Menzel, John Maier, Frost Bassler, Al Bucholz, Jim Duecker, Jim Walch, Paul Rusch, Bill Larson, Fe Bohan, Bob Hoffman, Ray Urbans, Frank Hitzke, and Chet Rinka.

All games will be played on Schmeckle Field and everyone is welcome to spectate.

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

fresh COFFEE
ground to suit YOU.
These delicious coffees have every bit of fine flavor that money can buy. Buy them all—you will find one that you'll want to use regularly.
SEE IT GROUND TO YOUR SPECIFICATIONS
BIG fresh COFFEE SERVICE!
BIG COFFEES ARE ALWAYS FRESH

Sigma Zeta Conclave Highly Successful

**Two New Chapters Taken In;
Rogers Relected Grand-Recorder Treasurer**

Prof. T. A. Rogers was reelected grand-recorder treasurer at the final business meeting of Sigma Zeta, honorary science fraternity, at its twelfth annual national conclave which was held here last Friday and Saturday. Other officers who were chosen are: grand master scientist, Edwin W. Schrieber, Kappa chapter, Macomb, Illinois; vice-grand master scientist, H. R. Bolen, Eta Chapter, Cape Gerardeau, Missouri; grand historian, E. W. Schear, Epsilon chapter, Westerville, Ohio; grand editor, G. A. Scherer, Beta chapter, Lebanon, Illinois.

Full Program Presented

It was also decided at the business meeting that next year's conclave will be held at Western State Teachers College in Macomb, Illinois. A new chapter at Northern Illinois Teachers college of DeKalb was taken in and a chapter was formally granted to the chapter at Mankato, Minn., Teachers college.

Twenty out of town Sigma Zetans, together with many local members, attended the very successful two day conclave and were entertained by a program featuring a field trip through the Whiting Plover Paper Mill, an afternoon visiting the Sigma Zeta Open House, a conclave dinner held Friday evening at the Hotel Whiting, a lecture by Professor B. Morris of the U. of Wisconsin on "Electrical Phenomena", a conclave breakfast at the Gingham Tea Room, and was concluded by a round table discussion and business meeting.

The out-of-town delegates to the conclave were E. W. Schrieber, Waldo Horeabin, Charles Taylor, Wayne Horaek, and Meredith Jobe from Macomb, Illinois; Sarahel Seaman and Anita Begole from Kirckville, Missouri; Bernard Aldridge, Ralph Whitson, Wm. F. Hinkel, and S. M. McClure of Lebanon, Illinois; Prof. Hanawalt, Marissa Shaffer, Mary Musser, John Flanagan, and Donald Hanawalt from Westerville, Ohio, and Capt. G. Otto, Mr. Mauseth and Mr. Knoss, Mankato, Minnesota.

The general chairman for the conclave was Bill Theisen who worked under the faculty advisor, Dr. Rogers.

Sticker . . .

In case you didn't get it, Smith was the fireman. Roland Cady handed in the neatest paper with the correct answer. Here is a puzzle in simple arithmetic. Fill in the x's.

```

 9xxx
 x18x
 ----
 xxx0
 xx0x
 ----
 xxxx
 ----
 xxxx
 ----
 xxx6xx0x
 
```

The Modern Toggery

Between The Theaters
On Main Street

The Store for Men & Young Men

10% Discount on clothing to all students

JIFFY COFFEE POT

Get your 5c Hamburgers and Red Hots here. Open day and nite.

112A Strongs Ave.

"If you had one day to live, how would you spend it?"
"Laughing at my creditors."

SMART SPRING STYLES
In Suits, Topcoats and Furnishings
PASTERNAK'S CLOTHES SHOP
309 Main St.

Most Little Pigs go to Market and the Best Little Pigs Go to JONES.

KING FOR A DAY

The day which begins with that most relished of all Breakfast delicacies

Order JONES DAIRY FARM HAM and HICKORY smoked BACON—Smoked now as in 1860 with hickory logs.

The Up Town

INCORPORATED

426 Main St. Phone 994
Stevens Point, Wis.

The Store offering EXCEPTIONAL food items of EXCEPTIONAL QUALITY, located across the street from the Citizens National Bank.

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

THE MAIN ST. MARKET

Fresh Fruits
Vegetables
Cold Meats

Quality Merchandise

Dependable Service

FREE DELIVERY

Phone 289

Teacher: Give an example of period furniture.

Star-O-Hope: Well, I should say an electric chair because it ends a sentence.

Phone 65 FOR CAB SERVICE Day and Nite

Customer: "I'd like to see the cheapest necktie you have."

Clerk: "Something a little better than the one you have on?"

COMPLETE PRINTING SERVICE

PHONE
267

WORZALLA
PUBLISHING
COMPANY

COLGATE Gift Week!

FREE!

THE NEW
CASHMERE BOUQUET
HAND LOTION
(GIFT SIZE)

With any 50¢ assortment of these famous Toiletries and Soaps

CASHMERE BOUQUET LOTION is absolutely free from stickiness—and you will enjoy its lovely fragrance.

Simply select ANY 50¢ WORTH OF THESE ITEMS and GET YOUR FREE GIFT TODAY—

COLGATE PERFUMED SOAPS
2 for 11¢

CASHMERE BOUQUET SOAP
10¢
3 for 25¢

COLGATE DENTAL CREAM
LARGE SIZE 19¢
GIANT SIZE 35¢

PALMOLIVE SHAVE CREAM
Lather or Brushless
LARGE SIZE 25¢ GIANT SIZE 39¢

COLGATE DENTAL POWDER
LARGE SIZE 19¢
GIANT SIZE 35¢

COLGATE PERFUMED TALCS
Assorted Odors
15¢ each
2 for 29¢

PALMOLIVE SHAMPOO
LARGE SIZE 25¢

COLGATE SHAVE CREAM
Lather or Brushless
LARGE SIZE 25¢ GIANT SIZE 39¢

VASELINE HAIR TONIC
LARGE SIZE 39¢
GIANT SIZE 69¢

COLGATE or PALMOLIVE AFTER-SHAVE TALC
GIANT SIZE 25¢

COLGATE or PALMOLIVE AFTER-SHAVE LOTION
35¢

CHARMIS COLD CREAM
1/2 lb. 39¢
1 lb. 69¢

Normington's

Dry Cleaning
and Laundry

PHONE 380

TAYLOR'S

Downtown

DRUG STORES

Southside

Radio Notes...

Those students who were fortunate enough to have access to a radio last Monday at 3:45 heard an enjoyable program. Through the efforts of Dr. Tolo, the "History and You" program featured Frederick Henke of Neshkora who delivered his excellent oration entitled "Enough of This" by J. W. Magnussen of Augustana College, Rockford, Illinois. His oration was powerful in its appeal to motorists and pedestrians to do everything they could to prevent the loss of life through auto accidents.

The "History and You" program for next week will go on the air at 3:30, instead of 3:45, on Monday. Dr. Tolo will be the feature attraction.

Monday at 4:00 the Rural Life Club presented a fifteen minute informative program relative to their activities. A male quartet added variety to the broadcast.

Tuesday at four o'clock the "Roving Reporter" interviewed

more of C. S. T. C.'s fonts of knowledge. All questions students would like to have answered on these programs may be handed in to Gary Willecke.

Thursday at 4:00 Miss Richardson will enlighten the Radio audience with the aid of the "Roving Reporter" when she is interviewed relative to the Women's Phy. Ed. department.

Friday will be the busy day for the Radio Staff. The Band festival will be broadcast as a C. S. T. C. radio presentation from 9:45 A. M. to 10:57 A. M. The afternoon broadcast will be from 4 to 5. Gary Willecke will be announcing. It is expected that the broadcast will take place from the Auditorium and from the main studios of WLBL. As clear a picture of the festival proceedings as is possible will be broadcast.

Next Monday at 3:45 the Collegeers Quartet will broadcast in response to popular request.

Radio staff meetings are held every Tuesday at 4:20. All who are interested are invited to attend. The setup for next year's broadcasts will be discussed before the close of the school year.

Paints, Oils, Varnishes,
Wallpaper & Glass.
BADGER PAINT STORE
416 Main St.

Quality Millinery and
Accessories
At
HELEN FIEREK'S
On The Avenue

"Mention The Pointer"

A. L. SHAFTON & CO.
DISTRIBUTORS OF
Finest Canned Foods and
Fresh Produce

WISCONSIN SHOE SHOP
We dye your shoes
to match your gown
121 Strongs Ave. Tel. 116

Campbell's

BEAUTY SALON
STUDENT SPECIAL

Shampoos } All for
Finger Wave } **75c**
Manicure }

INDIVIDUAL COIFFURES
by B. Draheim Hair Stylist

PERMANENT WAVES

THE man so careless of his loved ones as to neglect laying up for them something in bank here will leave a memory they will regard with careless disregard.

FIRST NATIONAL BANK
Capital and Surplus \$260,000.00

A schemer is a man who points out the silver of a cloud and then proceeds to borrow your umbrella.

Your Girl will be out of place at the prom without one one of Wilson's Corsages of

- Gardenias
- Violets
- Sweetheart Roses
- Sweet Peas
- Forget-me-nots

Wilson Floral Shop
Open From 7 A. M. to 10 P. M.
Every Day

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.

MOTHER'S DAY Is May 9th

ORDER YOUR GIFTS NOW
WHILE OUR STOCK IS COMPLETE

Mother's Day Candy
Nicely Boxed 50c to \$3.00

Stationery 25c and up

PERFUMES-A LARGE SELECTION
and

GIFTS OF ALL KINDS
DO NOT FORGET MOTHER

Order Now

Sexton-Demgen Drug Co.

Perfect SUITS Accessories

- Bags 1.00 to 2.95
- Gloves59 to 2.95
- Collar and Cuff Sets .50 to 1.95
- Scarfs50 to 1.00
- Flowers25 to 1.00

MOLL-GLENNON CO.

DRY GOODS AND READY-TO-WEAR