

Prof. Michelsen Host To Bandmasters

Initiation Services Close Greek Pledging Period

Pan-Hellenic Dance Follows Initiation

The semi-annual Pan-Hellenic formal dance in the Training school gymnasium on Saturday evening, March 19, topped off the second semester pledging period of the Greek social organizations, and gave the new members of the fraternities and sororities a chance to get used to being themselves again in the presence of the older actives. A good sized crowd of Greeks and their invited guests attended the dance. Norman Hinkley and his Castilians played.

Preceding the dance Saturday evening formal initiation ceremonies and banquets were held by the organizations.

Tau Gamma Beta

Tau Gamma Beta Sorority held candlelight initiation services and its formal dinner in a private dining room of Hotel Whiting. Ethel McDonald conducted the ceremony and presided at the dinner.

After the dinner, talks were given by the patronesses Mrs. E.

T. Smith, Mrs. F. N. Spindler, and Mrs. E. L. Kotal.

The sorority colors, old rose and blue predominated in the centerpiece of spring flowers.

Each of the new members was presented with an American Beauty rose according to a tradition of the sorority. The new members are: Eileen Rose of Stevens Point, Mildred Guyant of Almond, Mary Ann Gleeson of Green Bay, Carmelita Wirkus of Edgar, and LaRae Winch of Marshfield.

Omega Mu Chi

The new members of Omega Mu Chi sorority were initiated at a candlelight ceremony, presided over by Jean Redemann, in a private room at Hotel Whiting.

(Continued on page 4, col. 1)

Nixon Speaks To Rural Life

Dr. Nixon spoke to the Rural Life Club on his experiences at the Chillicothe Reformatory on Monday night. Dr. Nixon was affiliated with this institution about three years before coming to C. S. T. C. He was Director of Education at the federal reformatory.

Community singing was led by Louis Hame.

A vocal duet by Lila Wilkins and La Rae Winch.

Reading by Vivian Radke.

Tap dance by Dorothy Cook.

Michelsen Attends Bandmasters' Meeting

Prof. Peter J. Michelsen left Monday to attend the annual meeting of the American Bandmasters' Association at Champaign, Illinois.

This organization, though it is American, includes the leading bandmasters of the world. Its members are chosen by very rigid examination and requirement, thus limiting its membership to bandmasters who are the best in the profession. Besides our Mr. Michelsen the Association includes such famous names as Edwin Frank Goldman who directs the famous Goldman Band on the Mall in New York during the summer, Frank Sim of the "Armco" Band, Herbert Clarke, the famous cornetist who has written many solos for brass instruments and composed some of the nation's leading marches, A. A. Harding of the U. of Illinois and Ray Dvorak of the U. of Wisconsin. The late John Phillip Sousa was honorary life president of the Association.

Assembly To Feature Display Of Gyroscopes

A program featuring an exhibit of gyroscopes or tops by C. E. Jones will be presented at an assembly entertainment Monday morning at 10 o'clock. The apparatus with which Mr. Jones shows the principles of the gyroscopes is some of the most elaborate and expensive now on display. The demonstration and lecture is bound to meet the whole hearted approval of the student body.

Amateurs Star In Speech Class Plays

Wednesday, March twenty-third Prof. Leland M. Burroughs' speech class presented two one act plays at an evening assembly.

The first "The Valiant" portrayed a scene in a Connecticut prison. James Duecker played the part of the convict in realistic fashion. Lois Peden starred as Josephine Paris. Jerry Krembs made an excellent warden, while Kenneth Thompson was a credit to the church as Father Daley.

"Helena's Husband", a Greek farce, sent the audience into gales of laughter. Lawrence Jozwiak as the fair Helena, Vernon Henricks as Menelaus, Francis Purcell as Tesmu, and Joe Bloom as Paris were effectively played. Clifford Sprague was admirably adapted to his part, that of the philosopher.

Department Of Student Personnel Completes Survey

An interesting survey has just been completed by the Department of Student Personnel. Valuable data concerning student activities at C. S. T. C. has been brought to light.

About a month ago a preliminary survey was made under the direction of Mr. Jenkins. This dealt exclusively with freshmen. One hundred fifty-six questionnaires were submitted. Of that number sixty-eight answered that they were not participating in any activity.

All Activities Not Included

With this as a basis, another questionnaire was prepared and students were asked to check each of the following activities in which they were participating at the time:

Athletics, Photo Club, Band, Glee Club, Girls Chorus, Rural Life Chorus, Dramatics, Debate, Other speech activity, Creative dancing, Iris staff, Pointer staff, Radio staff.

It should be noted that the above list does not include all activities, but it does include those activities which supposedly require talent of their participants. No attempt was made to include departmental or social organizations. All of these, of course, might be included in a more comprehensive survey.

(Continued on page 2, Col. 1)

Formal Banquet At Hotel Whiting Sat. Eve.

Saturday and Sunday, March 26 and 27, the Wisconsin Bandmasters' Association will hold its spring meeting in Stevens Point with Professor Peter J. Michelsen as host, assisted by members of Alpha Kappa Rho, honorary music fraternity. This will be the second meeting of the organization, the other having been held in Kohler, Wisconsin, last fall, when the association was organized.

Formal Banquet

Saturday forenoon will be given over to rehearsal with the college band for those bandmasters who arrive early. Saturday afternoon registration will be held and the bandmasters will hold a closed meeting. The bandmasters will be

(Continued on page 2, Col. 4)

Junior High Inter- Class Debate April 1

The Junior High School pupils are more than busy these days. This week will decide the city basketball championship.

Last Friday the debaters to represent each class were chosen. April first marks the date of the inter-class debate. The eighth and ninth grade will debate, "Resolved that the Congress of the United States should appropriate eight million dollars more for defense." The eighth grade team will uphold the affirmative. Miss Hanson is in general charge of Junior High debate.

To-morrow at eleven o'clock a declamation contest will be held in the assembly room of the Mary D. Bradford Junior High School. Visitors are welcome.

Miss Davidson Guest Speaker Of W. A. A.

The W. A. A. will hold its second dinner at the Gingham Tea Room Friday evening at 6:00 o'clock. The dinner will be carried out in a theme of green and white or St. Patrick idea. After the dinner we have a speaker, Miss Davidson from Sweden, who is on a World Fellowship tour. She will speak of sports, education, and life in the places about the world she has visited, especially Europe. The lecture and movies will be held in Mr. Watson's room immediately after the dinner. Everyone is invited to attend.

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 Theo. J. Ketterl, 816 Normal Ave., Phone 1603JX
 Assistant Editor Dearborn Spindler
 Sports Editor Harold Dregne
 W. A. A. Notes Eleanore Theisen
 News Staff Kathryn Beeher, Granville Zimmer, Jim Walch, Margaret Miller
 Society Editor Marjorie Rogers
 Proof Readers Adeline Goetsch, Eileen Marx
 Typists Margaret Ruchti, Irene Stauffacher, Lois Gene Peden

BUSINESS STAFF

Business Manager Wm. Larson, 225 Algoma, Phone 1461-W
 Circulation Manager Jesse Caskey
 Assistants Emily Peterson, Jane Johnson, Dorothy Cook
 Faculty Adviser Raymond M. Rightsell

Pointer Office Phone 1584
 College Office Information, Phone 224

COOPERATION

We were interested to note the results of the activity survey as reported elsewhere in the Pointer columns. Student activity at C. S. T. C. is a field that may well receive study. Professor Jenkins and those who assisted him in making the survey are to be congratulated.

Incidentally, we hope that in any future surveys conducted along this line 100% co-operation will be given by the student body. Did you help in the present survey?

SPRING IS IN THE AIR!!!!!!

Now that Spring has been officially welcomed, its arrival will mean warm weather. The arrival of warm weather, sunny skies, a green campus, and warm breezes will bring into the life of all the students of this college a varied complexity of emotions and problems. It is a recognized fact that such is the case, for school teachers all over this country attempt, at this time of the year, to make plans to meet and overcome, in some degree, the emotional mind-set which is produced by the conditions mentioned above.

The watchful student, the wide-awake college man or woman is, by this time, quite aware of Spring's devastating effects, and has, in most instances, prepared himself or herself as much as possible. The thoughtful student who realizes the danger of "spring-fever" and realizes his own susceptibility has, even at this early part of the semester, made great inroads on the pile of term papers, oral reports, and such trivia as he knows lie ahead. The real student has been industriously engaged in building a solid foundation in the subjects he is taking, knowing full well that when warm weather brings that delightful feeling of lassitude which we all have experienced, he will have no desire to work, hence the incentive to build now so that in the end he cannot have his props knocked from under him.

Signs of spring are even now visible. While it isn't the purpose of this editorial to poke fun at the frailties of human nature, we may, nevertheless, smile at the sometimes amusing sight of couples in the hall, couples on the stairs, couples loitering everywhere, sad-eyed, moon-struck, "sunk". At least we smile until we are so struck ourselves. But after all, isn't this a natural reaction; isn't this the "nature of the beast"? Why laugh, then?

The day is not yet at hand when sleeping on the green campus can be substituted for going to classes. Knowing what the future holds, knowing how inevitable it all is, let US, as students in COLLEGE act now to uphold our own standing, keep our heads above water. While there is still ice and snow let us buckle down to work. Let us prepare for a common enemy; let us do our work now, for it is common knowledge that sowing the seeds of procrastination in the early spring means only one thing, reaping a harvest of pink slips when June finally arrives.

Survey

(Continued from page 1, Col. 23)

Answers in the survey were received from four hundred and fifty students. The distribution is as follows:

Activities	Freshmen	Sophomore	Junior	Senior	Total
0	70	62	26	18	176
1	47	60	21	19	147
2	30	23	19	14	86
3	6	9	5	8	28
4	1	4	2	1	8
5			2		2
6				2	2
7					0
8		1			1
TOTAL	154	159	75	62	450

In summarizing: There are about three fourths of the students and about the same percentage of each class answering the question-

Assembly Features

"Wild Life" Lecture

This week has been proclaimed Wild Life Restoration Week. The assembly program this morning at ten will feature a Wild Life lecture. The lecture will be accompanied by slides. The program was arranged and sponsored by C. S. T. C.'s ardent conservationist, Prof. F. J. Schmeekle.

Students are urged to attend the assembly. Our readers will agree that the title "Wild Life" sounds interesting.

College Honors War Veterans

Although our college is a comparatively young one it treasures a few traditions. One of them was manifest last week.

The second floor main corridor wall bears a bronze tablet. Freshmen usually read it with curious eagerness, while upperclassmen pass by secure in the knowledge of what is thereon written.

1917 in Memoriam 1918

To the Boys of this school

Who gave their lives

For Freedom's cause.

Rex Charles Beeckler, Henry A. Beglinger, Berthold Kregel, John Martin, Fenton H. McGlaehlin, Lester Peterson, Edward Mach, Clarence I. Strand, Donald Waite, George G. Maenish, S. P. N.

Each year on the seventeenth of March a bouquet is placed underneath the tablet. The flowers this year were startling in their loveliness. Some flower artist had combined Easter lilies and pink snapdragons.

Killed In Action

March seventeenth is the birthday of Rex Charles Beeckler of Granton. He was enrolled as a student during the 1916-1917 and 1917-1918 school years. He was a member of the National Guard. In his junior year at the age of twenty-three Rex enlisted. Several months later his name was recorded on the casualty lists "killed in action." Beeckler was the first of the students of the school to meet death on the battle field.

And so each year flowers on the seventeenth of March bear tribute to

"Rex Charles Beeckler"

Born March 17, 1895

Died October 1918 in Service".

naire. Of the number who answered about 40% have no participation in activities, and just about 10% of the total number are engaged in more than two activities. 50% of the students are engaged in either one or two activities.

"From this survey which is a mere sampling we must conclude that a thorough study of the distribution of students' time in extra-curricular activities might be well worth while," was the statement made by Professor Jenkins, author of the survey.

Bandmasters

(Continued from page 1, Col. 4)

guests of Mrs. Michelsen for the afternoon.

Saturday evening a formal banquet for members of W. B. A. and their guests, visiting bandmasters and members of the college band, will be held at the Hotel Whiting. Following the banquet, the Hotel dining room will be open for dancing. Music will be furnished by the Castilians.

Sunday morning bandmasters who will direct the afternoon concert will rehearse with the band.

Sunday afternoon at three o'clock the Central State Teachers College Concert Band will be presented playing the following program:

W. B. A. March Steinmetz-Weber
 director, T. A. Steinmetz
 Egmont Beethoven
 director, E. C. Moore
 Cabins J. R. Gillette
 director, Henry Winsauer
 Einzugsmarsch der Bojaren
 Johann Halvorsen
 director, Jas. Bergeim
 Second Norwegian Rhapsody
 F. M. Christiansen
 director, P. J. Michelsen
 Indian Love Call Friml
 director, Alex. Enna
 Builders of Youth Overture O'Neil
 director, Cap't. Chas. O'Neil
 Chimes of Liberty March Goldman
 director, Ernest Weber
 Stradella Overture Von Flotow
 director, Eddie Mears
 Finlandia Sibelius
 director, J. Paul Schenk
 Introduction to Third Act of
 Lohengrin Wagner
 director, Ray Dvorak
 Colosseum Overture De Lameter
 director, H. E. Krueger
 Voice of the Guns K. Alford
 director, E. J. Sartell
 Soldier of Fortune Hildreth
 director, E. H. Zohel
 Ciribiribim March K. Alford
 director, Sandy Smith
 On Wisconsin Purdy
 director—new president

The Charter members of the organization are:

Joseph Bergeim, Sandy Smith, Roy Brendel, N. K. Brahmstedt, Harvey E. Krueger, Joseph Ganti, Milwaukee; Raymond F. Dvorak, Madison; Peter Michelson, Stevens Point; Eddie Mears, Whitewater; E. C. Moore, Appleton, J. Paul Schenk, Green Bay; Dr. Frank Mayer, Grafton, Theo. A. Steinmetz, Hartford; Henry Winsauer, Kohler; Ernest Weber, Waupun; E. J. Sartell, Janesville; Alex. Enna, West De Pere; Edgar H. Zohel, Ripon, Wisconsin.

Welsby DRY CLEANERS
 PROMPT SERVICE
 Phone 688

THE MODERN TOGGERY
 10% Reduction
 On Clothing For Students
 and Faculty
 450 Main Street

Pointers Lose To Oshkosh All-Stars

Edwards Rings Up 27 Points

Central State's cagers were taken into camp by the Oshkosh All-Stars, champions of the Western Division of the National Professional Basketball League, to the tune of 60-27.

Lou Darling's collection of giants was away and above superior to a fighting Pointer quintet because of their height and ball-shooting ability. Coach Kotal's proteges did a fine job of handling the pellet but the opponents' defense was virtually impregnable and the few shots that the local boys did get were hurried or from way out yonder.

LeRoy Edwards, an All-American center from Kentucky, was the individual high scorer of the game with 27 points, racked up on 12 field goals and 3 free throws. He is undoubtedly the best basketball player to ever visit our fair city, his playing doing a fine job of explaining why he took the scoring crown in the Pro League.

Chet Rinka and Don Johnston led the Pointer scoring on 8 and 7 points respectively. Both men played fine games, Johnston showing the All-Stars a fancy bit of dribbling and on one occasion passing up his guard with ridiculous ease.

The lineups:

Stevens Point—27	FG	FT	PF
Warner, f.....	2	2	0
Rinka, f.....	4	0	0
Bishop, f.....	0	0	1
Jaaska, f.....	0	0	0
Schneider, f.....	0	0	0
Van Dyke, f.....	0	0	0
Nimz, c.....	0	0	0
Luenser, c.....	0	0	0
Belongia, c.....	0	0	1
Johnston, c.....	2	3	4
Bandow, g.....	2	0	4
Seffern, g.....	0	0	0
Olk, g.....	0	0	0
Bohan, g.....	0	0	0
McGuire, g.....	0	0	0
Smith, g.....	0	0	0
	11	5	13

Oshkosh—60	FG	FT	PF
Adams, f.....	3	5	1
Svensen, f.....	0	1	2
Preboski, f.....	1	0	2
Vander Meulen, f.....	3	1	3
Edwards, c.....	12	3	3
Muller, g.....	2	0	2
Hamman, g.....	2	0	2
Lindskey, g.....	2	0	1
	25	10	16

SHORTS IN SPORTS

The Oshkosh All-Stars put on a fine exhibition of ball playing last Sunday.... It's no wonder they were champions of their division.

... Ed Muller, All-American guard from Marquette, ran the team from his guard position.... Le Roy Edwards makes baskets with either his right or left hand and can sure drop them in.... While warming up before the game, on several occasions he would set the ball in the basket.

... Ray Davis, captain of the Wisconsin football team in 1935, never played a minute during the year but was nevertheless declared ineligible for further competition.... On the opening kick-off of the South Dakota game, he was injured and had to be carried off the field.... However, one of the teams was offside so they kicked off again.... therefore Davis hadn't played any football in that game because the clock was started over again.... Central State could have a good track team if the men had a little support ... there are many potential champions in school and with the weather so mild, they could easily get into shape before the first meet.... Christenson and Grandkoski, are both stars in their respective events.... Both men having won state titles while in high school.... Coach Kotal is planning on running off an intramural basketball tourney next week.... 12 members of the squad will captain the teams....

Boxers To Meet LaCrosse April 1

The boxing squad under the direction of Coach Inman Whipple is working out every night in preparation for a boxing card to be held here April 1, against La Crosse. All of the fighters are working hard in preparation for the bouts, and will go into the ring in good condition. The bouts have all been arranged and La Crosse will bring a team of approximately eight men.

La Crosse has a strong squad and all of the bouts are expected to be close. Several new men are expected to box for the first time for C. S. T. C. at this card.

SPORT QUIZ

1. What was the biggest outdoor boxing gate and who were the participants?
2. What is a stymie in golf?
3. What is an Eagle?
4. What is the biggest crowd to attend an outdoor boxing match and who were the participants?
5. What is the penalty for a hurdler to kick over an opponent's hurdle?
6. Who holds the record in the 16 pound shot put?
7. How many million dollar gates did Dempsey draw?
8. Who holds the record for scoring in college basketball?
9. Who is the world's professional tennis player?
10. Where will the biggest purse golf tournament be held and what is the purse?

Bite and S

The Greek dance last Saturday evening was a success, judging by reports.... Congratulations are in order for the new members of sororities and fraternities.... Have you heard: that Ted's girl was here for the week-end? (Was he happy!)... That Ruth Nason was also home for the week-end?... That some Green Bay gals were in the Point Sunday afternoon?... That Dorothy Larson has the measles?... In the spring a young man's fancy lightly turns to thoughts of love. How true this statement is at C. S. T. C. ... Now that Hell Week is over we again see some of our social freshmen walking and talking with their "steadies".... Basketball is over but that doesn't mean that the athletes are through—watch 'em on the track field.... Speaking of athletes, the coeds seem to be doing O. K. With tennis rackets in hand they are starting to swing it in a big way.... From all reports the band people had a great trip—we hear that Green Bay was the favorite town—wonder why? If you're really interested we suggest you ask "Hink" or "Swing"....

ROLLER SKATES

79c 98c
\$1.50 \$2.25

The Sport Shop

KREMBS HARDWARE COMPANY
Since 1863

Trackmen Hold Daily Workouts

Track Co-Captains Bjorn Christenson and Ray Grandkoski have started to round into shape in anticipation of an extensive meet schedule with the other Teachers Colleges in the state. Christenson is a champion at the half-mile and Grandkoski runs them into the ground in the mile.

The other candidates are Rodger Bernstein, shot put and javelin, Jim Duecker, javelin, and LaVern Van Dyke, mile. Other men in school who have high school reputations are Don Johnston, pole vault, and Rube Belongia and Fred Nimz, high jumpers.

Any men who are interested in trying out for the track team should report at the coach's office for equipment. Work outs are held every night after school.

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.

Prudent Logic

And there was the Scotsman who bought only one spur. He figured that if one side of the horse went the other other was sure to follow.

Mention "The Pointer"

Quality Merchandise

AT POPULAR PRICES

PLUS

Courteous and Efficient Service Equals Satisfaction

Also a Complete Line of Fresh Fruit and Vegetables

MAIN STREET FOOD MARKET

Free Delivery
Phone 289

WHERE YOU ALWAYS SEE
SOMEONE YOU KNOW

GOOD FOOD

POINT CAFE

501 Main St.

Phone 482

THE MAN WHO ACHIEVES

Is the man who saves and works and helps his community all he can.
No matter what the amount—we want your account.

FIRST NATIONAL BANK

Capital & Surplus \$262,000

LARGEST IN PORTAGE COUNTY

Greek Initiation

(Continued from page 1, col. 2)

The dinner in the Club dining room of the hotel followed the ceremony. The table was decorated with spring flowers, and each new member was presented a corsage of roses and sweet peas.

Besides a number of alumnae of the sorority, the guests included Mrs. Palmer Taylor and Mrs. C. H. Cashin, patronesses, Miss Edna Carlsten, faculty adviser and Mrs. E. A. Schwahn, and Mrs. Harold Tolo, honorary members, and Miss Susan Colman. Talks were given by Mrs. Cashin, Miss Colman and Miss Carlsten.

Announcement was made at the dinner of the origination of a new tradition in the sorority. Each semester, the new member with the highest scholastic average will be presented with an honor pin, a jeweled sorority pin with a '38 guard, which she may wear until the next formal initiation. The first one to receive this honor is Miss Dorothy Larson of Stevens Point, who could not be present because of illness, but will be initiated later.

The other new members are: Marjorie Jacobs, Coramae Anderson, and Nancy Steiner of Stevens Point; Eva Rae Hanson of Amherst, Margaret Ruehti of Lodi, Margaret Davies of Wild Rose, Betty Smith of Gillett, Katherine Piel of Rhinelander, Thelma Baierl of Nekoosa, and Betty Warren of Baraboo.

Phi Sigma Epsilon

The fraternity house of Phi Sigma Epsilon was the scene of the initiation and banquet which followed. At the dinner Professors E. T. Smith, L. M. Burroughs, and F. J. Schmeeckle spoke. President Robert Kreilkamp presided.

Mr. Burroughs was made an honorary member of the fraternity. The new members include: William Miller, Walter Bretzke, Pat Kennedy, Roman Baker, and Marvin Fryer of Stevens Point, Norman Jacobson of Nelsonville, Gordon Haferbecker of Antigo, and Donald Abrahamson of Sparta.

Chi Delta Rho

Initiation of the new members of Chi Delta Rho fraternity was held in the fraternity house, with Vice-President Ed Duggan conducting.

The dinner was held at Hotel Whiting in the main dining room, with Ray Weingartner presiding in the absence of Alvin Bucholz, president.

Besides alumni, guests for the evening were Professors George C. Allez, R. M. Rightsell, and Norman E. Knutzen, and Mr. E. A. Schwahn.

There were no main speakers at the dinner, but each one present gave a short talk.

The new members of the fra-

Band Returns From Week Tour

Members of Central State Teachers College Concert Band directed by Professor Peter J. Michelsen returned Friday night from a successful week's tour of the Eastern section of Wisconsin. This is the annual trip taken by this organization which each year brings more recognition to Central State.

The repertoire of the band was extensive and many difficult concerts were performed, all very successfully.

Mixed Chorus Adds Variety

Special numbers which added variety and grace to the programs were given by Eyleene Atkins, soprano soloist, Marguerite Adams, baritone horn soloist, Frederick Parfrey, piccolo soloist, Kenneth Storandt, clarinet soloist, Evelyn Schwingel, marimba soloist, and Miss Schwingel and Margaret Miller who played marimba duets.

The band was changed to a concert orchestra which accompanied Miss Atkins' solos. A mixed chorus also added variety to the programs.

Miss Nuck Elected Pep Club Prexy

At the last meeting of the Pep Club the officers for the ensuing year were chosen:

Myrtle Nuck President
Betty Smith Vice President
La Nore Olesen

..... Secretary and Treasurer

The members of the club are urged to watch our bulletin board for important notices. Numerous plans are being made for the rest of this year and the fall season.

ternity are: Robert Larson, Jack Taylor, Jack Vincent, and Henry Warner of Stevens Point, Warren LeRoux of Plainfield, Neal Brown of Almond, James Beals of Unity, Truman Johnston of Abbotsford, Arthur Stapel of Spencer and Ray Wiersig of Colby. Dennis Brunner of Custer, who was unable to be present, will be initiated later.

On the
college campus
at the
Spring Dance
for "Tops" in
collegiate
clothes,
go to

SCHNABEL'S

ANSWERS: To Sport Quiz

1. The second Dempsey, Tunney fight with a gate of \$2,658,668.
2. It is when an opponent's ball is blocking the path to the hole.
3. Two under par for one hole.
4. The Dempsey-Tunney fight with a crowd of 120,757.
5. He is disqualified from the race.
6. Jack Torrence.
7. (5)
8. Hank Suittti
9. Ellsworth Vines
10. Toronto, Canada, \$12,500.

Y. W. C. A.

Y. W. C. A. will meet Thursday night, at 7:30, in the recreation room at Nelson Hall. Let's all turn out and see if we can make use of the valuable suggestions made by Mrs. Fairchild. And by the way, those of you who weren't there missed an interesting discussion.

PORTABLE UNDERWOOD TYPEWRITERS

Sold on easy monthly
payments

HUTTER BROS. PRINTING CO.
Phone 45W 624 Elk St.

Mention "The Pointer"

FORD V-8

CARS & TRUCKS COMPLETE

One Stop Sales & Service Station

Good Year Tires

STEVENS POINT MOTOR CO

Phone 82

COMPLETE PRINTING SERVICE

PHONE
267

**WORZALLA
PUBLISHING
COMPANY**

*Stocking wrinkles, runs and such,
Will never help your date look much.
Little lady, why don't you
Do what other smart gals do—*

Buy Belle-Sharmeer STOCKINGS

in your own leg size

Our exclusive Belle-Sharmeer are individually sized in width as well as in length from top to toe. Ask for your leg size by name. *Brev* for smalls, *Modite* for mediums, *Duchess* for tall, *Classic* for plumps.

\$1.00 to \$1.35 a pair
Others priced from 59c per pair

Campbell's
STEVENS POINT, WIS.
Phone 30

A. L. SHAFTON & CO.

DISTRIBUTORS OF
Finest Canned Foods and
Fresh Produce

STUDENTS' SUITS

\$16.50 and up

ED. RAZNER

306 Main St.

SPORT SHOP

EVERY THING IN
ATHLETIC EQUIPMENT
Main St.

MENTION "THE POINTER"

Paints, Oils, Varnishes,
Wallpaper & Glass.

BADGER PAINT STORE
416 Main Street

NEW AND
GREATER
SHOP

Telephone 253

Hanna's

WOMEN'S APPAREL

432 Main Street

FREE
PARKING FOR
SHOPPERS