

Assembly program Wednesday, April 12 at 10:05 a. m. Evening assembly at 8 p. m. the same day. There will be a meeting of the Pointer staff Monday, April 10 at 7 p. m.

Music Festival Scheduled For April 21

Tom Temple To Play For Tau Gam's Point Defeats Mid West Champs April 15 Set For Season's Opening

3,000 Are Expected To Attend Annual Musical Competition

Noted Herpetologist Here

Faculty Member Is Elected President Of Wisconsin Geographers

Mr. Charles Watson, of our faculty, was elected president of Wisconsin Geographers, at a meeting held in Madison, Saturday, April 1. The theme of the various discussions and speeches was "What can be done to improve quality of training?" Mr. Watson spoke on the Lecture Methods of teaching. These discussions took place in the Science Hall on Saturday afternoon, starting at one o'clock.

Miss Leah Diehl and Miss Lydia Pfeiffer of the Training School faculty also made the trip to Madison on Saturday.

Men's Glee Club Entertained After Thursday's Concert

Members of the Men's Glee Club were hosts at a party last Thursday evening after their concert. Over a hundred people attended the party, which was held in the college gym. Guests for the evening included the Wausau High School Madrigal Singers and their director, Miss Josephine Darrin and ushers for the concert from Tau Gamma Beta and the Omega Mu Chi sororities.

Music and entertainment were furnished by "Hinkley Recordings, Inc." Ice Cream and cake were served at the party.

At the concert Thursday evening Mr. Knutzen was presented a gift, by the Glee Club Members in appreciation, and for services rendered.

Sigma Tau Delta Initiates New Members

Sigma Tau Delta, honorary English fraternity, held formal initiation of new members last Monday evening at Mr. Burroughs' home. At a candlelight service, the following people were initiated as active members: Lawrence Jozwiak, Ben Kordus, Margaret Dunigan, Elva Pease, and Mable Wind. Associate members initiated were: John Yurkovich, Margaret Becker, Virginia Johnson, Ula Mae Knutson, Gote-Rademacher, Nancy Steiner, and Kathleen Stone.

The ceremonies were followed by a dessert lunch.

Jack Raymon To Present His Snake Exhibition At Assembly April 12th

Mr. Jack Raymon, widely known authority on the subject of Herpetology, will present a lecture and exhibit on the "Reptiles of North America" in an assembly program next Wednesday morning, April 12 at 10 o'clock.

Mr. Raymon has had over fifteen years experience in the out-of-doors. He has been actively connected with camp life as a Director and in other capacities. He has had personal contact with the various species of reptiles from the state of Maine to the mountains of the Far West and Coast of California and from the Southern point of Florida to the woods of Minnesota and Canada. From the folklore of every section he has developed many interesting and amusing stories relative to man's belief concerning snakes and their habits.

Varied Experience
He has had six years active military duty in Mexico and France; is a member of the Ad Men's Post of the American Legion, Adventurers' Club of Chicago, Camp Directors Association of America and the Academy of Science of St. Louis.

He is an Examiner for the American Red Cross Life Saving Corps, an Instructor in the National Rifle Association, and has been active in Rotary.

Widely Traveled
Mr. Raymon has traveled more than 300,000 miles through every state in the union in presenting HERPETOLOGY ("Reptiles of North America") before every type of audience.

Jack Raymon's presentation of this interesting subject, handled in an entirely different manner, leaves the audience with a far better understanding of man's most misunderstood form of animal life. Fifteen various live specimens are exhibited. Rattle-snakes from the far west, the Coral snake of Florida, the Copperhead from the mid-west, and the Cottonmouth Moccasin from the southern states, while many of the non-poisonous snakes are also displayed and handled in an entertaining manner.

Notice
Sophomore mid-semester grades will again be available in Room 255 on or after Thursday April 13.

With Chet Rinka pouring in seven field goals the Stevens Point All-Stars trampled on the Ripon All-Stars by a 38-26 score in the Training School gym here Monday night. The game was a benefit for Bill Loewecke who is in the hospital.

Game Close Most of Way
The game was close all during the first half at the end of which found the locals ahead by a 15-13 score. During the first half the scoring was fairly evenly divided with Rinka ahead by a shade. The second half started with the Pointers pulling away to a 20-13 lead. Here Ripon started a little scoring rally of their own which carried them into a 36-24 lead. That was all, however, as Rinka and Nimz went to work and put the game away.

Rinka, Nimz Star
For Stevens Point, Rinka, Nimz and Anderson stood out. (Continued to page 4, col. 4)

Watson To Rochester For Health; Kolka To Assume Temporary Duties

Mr. Watson, director of the intermediate and junior high department, entered the Mayo Clinic at Rochester, Minnesota Sunday. He was accompanied by Mr. Rightsell who returned to Stevens Point Monday. The date of Mr. Watson's return is, as yet, indefinite.

Principal of Muscoda
Mr. Henry Kolka, Principal of the Muscoda High School, is teaching Mr. Watson's classes for this week. Mr. Kolka is a graduate of C.S.T.C. and is doing graduate work at the University of Wisconsin in the field of geography. Last summer school session he worked with Mr. Watson in the geography department, and is familiar with this work.

National Songwriters Contest Is Sponsored By New York Firm

Information has just been received regarding a nationwide songwriting contest for amateurs sponsored by the Song Hit Guild, New York, in affiliation with the publishing house of Santly-Joy-Select, Inc.

Five sets of words without music and five melodies without words, written by ten professional songwriters, will be issued in a folio by the Song Hit Guild. Competing amateurs will com-

(Continued to page 3, col. 1)

The post-Lenten social season will be inaugurated Saturday evening, April 15, when Tau Gamma Beta Sorority has its annual formal at Hotel Whiting. Tommy Temple and his orchestra, of Appleton, will play for dancing, which will begin in the dining room at 9 o'clock. This well-known and popular Wisconsin band includes twelve members and a vocalist.

A formal 6:30 dinner for Tau Gams and their guests will precede the dance. Guests who will act as chaperones will be Mr. and Mrs. Ernest Smith, Mr. and Mrs. Hugh Huffman, Mrs. Frank Spindler, Miss Helen Gormley, Miss Harriet Stull, and Miss Mildred Davis.

"30" Anniversary
The formal dinner and dance this year will be of special significance, for this year marks the 30th anniversary of the founding of Tau Gamma Beta. The sorority was founded in 1909, and is the oldest Greek Letter organization on the C.S.T.C. campus. Because of this special anniversary, it is expected that many alumnae will make special efforts to be present for the affair.

Supt. Of Portage County Speaks To Rurals At Meeting

At the regular meeting of "Rural Life" Monday night, Pres. David Williams introduced Miss Marion Bannach, Superintendent of Portage County as the guest speaker of the evening. She used as her subject Portage County Schools and presented a most interesting description including the number of schools in the various enrollment brackets, the cost of education in different types, pending state legislation as it will effect conditions in this county and the qualifications of teachers now employed. She stated that in her judgment the most necessary need we have at the present time in rural education is an adequate transportation law.

Other numbers on the program included the reading of Katherine Kimball's "Apple Blossoms" by Cynthia Krohn, a piano solo by Adeline Lueck, a piano solo, "Stay In Your Own Backyard" and "Indian Love Call" by Marjorie Judd and the reading of several poems by Frank Splitex who did not reveal the names of the authors. We are gratified to learn that somewhere among us is this literary talent.

(Continued to page 4, col. 3)

Fred Parfrey and Samuel Winch, co-chairmen of the annual music festival have announced that the festival will be held in Stevens Point on Friday, April 21. This annual event is sponsored by the music department of C.S.T.C. for the high schools of central Wisconsin.

3,000 People Expected
It is expected that the total number that will attend the festival will be about 3,000. This includes the participating musicians and their parents and friends. The musicians will be members of bands, orchestras, mixed choruses, ensembles, and soloists. This is the first year that choruses will participate and they will be

Guides Clinic

included on the evening program. These musical organizations will represent 35 cities and towns.

During the morning and early part of the afternoon band, orchestra, ensemble, and solo work will be presented. This work is to be criticized from a non-competitive basis. The criticisms will enable these musicians to correct their faults before they participate in the sectional band tournaments.

Parade Friday Afternoon
A parade of all the bands will start at three o'clock in the afternoon. There will be prizes awarded for the first, second, and third best marching bands. A baton will be awarded to the best drum major.

Outstanding solo numbers picked out during the day's performances, and numbers by some of the choruses, orchestras and bands will make up the evening program. The band-awards will also be presented.

Seventh Annual Festival
This will be the seventh festival sponsored by the music department under Peter J. Michelsen and promises to be the largest.

"Ain't It The Truth"

We've all heard the song about, "I'm gonna dance off both my shoes," but perhaps only a few of us have ever witnessed such an incident. Last Saturday nite at the Pan-Hellenic, Rayme "Floy" Iodell, doing a strenuous bit of shagging almost hit Mrs. Spindler in the eye with his shoe when it flew off during one of the hotter trumpet choruses. It embarrassed our young Astaire not a whit, and he kept right on shagging, sans the shoe, until his girl asked him if his foot wasn't getting a bit chilly.

Can it be that Stag Jimmie Duecker was left in the cold last Saturday nite? He was seen at the dance tripping the light fantastic in his topcoat when most of the rest of us were loosening our collars and wiping our feverish brows. We hope that Jimmie can line something up before the warm weather sets in. Come on "Jab", get going, we know you haven't lost that Casanova touch yet.

Add spring fashion notes: Winch and Parfrey budded last week, each in beautiful new topcoats of the shade of green designed to please the eye and reflect the sun. Parfrey stated that his benny "hauls a prass like a meellion, von't shrenk, reep, and will geeve dandy protraction in demp or dry vather."

And then there's always the gents who'll slip on a tux at the slightest provocation, even for a minor social affair. How now, Hink, Bishop, and Brown?

Each Tuesday and Thursday morning at nine A.M. in Mr. Burrough's room, the drama class Thespians, emote. The audiences of students get larger every performance but there's still room for a few more. Anyone who has a free period that hour is welcome to come, and glad to have you, make yourself at home, this is your school, etc. Some of the plays are really worth seeing though—hence the plug. If you don't care for stark drama, there's always lighter moments, like the ones when Krembs says "I love you" to some swooning heroine.

THIS WEEK AND NEXT

N.Y.A.S Time Cards due before 12:00. Include Wednesday's hours. As many as possible should be handed in on Tuesday so that the payroll can be completed by Wednesday afternoon.

Easter Vacation begins. Classes will be resumed Tuesday morning, April 11.

There will be a Pointer Staff Meeting Monday, April 10, at 7 P.M. sharp.

Assembly, Wednesday morning at 10 o'clock. Mr. Russel Hoogerhyde will give a demonstration on archery.

College Theater will present 3 One-act plays in an evening assembly Wednesday, April 12.

THE WISDOM CORNER

DOC BEN

THE MEN'S GLEE CLUB

It is with deep sincerity that I devote this column to the Men's Glee Club of C.S.T.C. A Club that can fill the auditorium on two successive nights and be so well received and appreciated deserves credit.

Let us look briefly at the rise of this splendid organization.

The Men's Glee Club was founded in the fall of 1933.

Twenty-six men were members the first year, and among them were Bob MacDonald, Tom Ringness, Bob Steiner, and Dick Schwann, with Carrol Swenson accompanist. In the spring of '34 the boys took a one-day trip to Rhinelander and Antigo High Schools.

After only one year, the membership had increased to 36 and now it has risen to 58. Edward Plank, Gilbert Faust, and Roberta Peterson have also been accompanists.

During the six short years of its existence the club has visited over 50 towns in the upper peninsula and has sung to fifty or sixty thousand people, well over ten thousand per year.

As a result of a concert at Green Bay in 1935, the C.S.T.C. Men's Glee Club was invited to join the "Associated Glee Clubs of America" and as a member has appeared at State Concerts in Green Bay, Oshkosh, Milwaukee, and Wausau.

In 1937 the group appeared at the Gold Coast room of the Drake Hotel in Chicago and at the Soldiers Field Memorial.

Last year the group became a member of the "National Federation of Music Clubs" and appeared at the Lawrence Memorial Chapel at Appleton. This year's concert will be held at the Ballroom of the Hotel Schroeder at Milwaukee.

"Knut"

Mr. Knutzen, the director, may assume the blame for both the start and success of his club. He came to this college in 1931, under the administration of Mr. Hyer.

He comes from a long line of musical families. On his mother's side he is a direct descendant of Ole Bull, the famous Scandinavian violinist. His grandfather was a professional musician, and

The Development Of The Wis. State Teachers Colleges

EDWIN L. LIETZ

ED. NOTE: The following article was presented by Edwin Lietz before the Social Science Club at its last meeting, March 22.

The first idea of having normal schools was brought from the East to Wisconsin in early territorial days. The first attempt to set up normal schools was made in the constitutional convention of 1846, when it was proposed that the income of the university lands should be used to support normal schools until such a time as a university should be built. This motion failed by a vote of 48 to 49.

Revenue Provided In Constitution The normal school idea gained a foothold in the Constitution of 1848, which provided that part of the revenues from school lands would go into a fund for academies and normal schools after the common schools of each district had been provided for. This, however, never amounted to anything. When the legislatures of 1848-49 failed to provide normal schools the regents of the embryo state university passed an ordinance which was ratified by the legislature to put a normal department in the university. Due to a lack of funds the idea was not acted upon for some time. Successive legislatures failed to appropriate money for this department.

\$500 Appropriated In 1855

Finally in 1855 the regents of the University appropriated \$500 annually for a normal department in the University. The first course was given in May, 1856, to eighteen students and ran for an eight week period. The next year twenty-eight students took the course. The regents asked for an appropriation of \$2,000 but were again refused. After a few years the department was discontinued.

Down to 1856 no state superintendent had advocated separate normal schools. In that year, however, State-Superintendent Barry suggested a separate, special institution for the preparation and training of teachers. This was introduced into the

(Continued on page 3, col. 2)

Knut's brother is supervisor of school orchestras in Seattle, Washington.

Mr. Knutzen has had voice training at the University of Wisconsin, the National Summer School of Music at Lake Forest; under Dean Waterman of the Lawrence Conservatory of Music, and under F. M. Christianson, conductor of the St. Olaf Choir. He also sang in the Lawrence Glee Club, the Christianson Choral School Choir, and the National Summer School Chorus.

C.S.T.C. may well be proud of this Glee Club and its director. It need not be hoped that they will continue in their development—with such an able director as Mr. Knutzen, who has in addition to overt results, kept his boys happy, there can be no doubt of its continued success.

Although Mr. Knutzen expressed the thought that his success was due largely to the loyalty of the men and the college administration.

ED. NOTE: The opinions expressed in the above column are those of Mr. Lietz and are not to be construed as reflecting the editorial policy of the Pointer.

Keep Up With The Rimes

(The following are contributions made by Central State students. Anyone wishing to submit articles—please send them to Ellen Rose of the Pointer Office.)

SORORITY STEPCHILD

I lay a little flower
At your altar in my heart;
My vision of tomorrow
Has lost its gleam — in part;

For in my little breakfast nook
A lady must preside —
No ashen lip or pallid look
At breakfast I'd abide!

I had a jolly nursery dream —
Pink blankets, ivory crib,
And teddy bears and kiddy cars,
And boxing mitts and bibs —

But perish every thought of kin!
A he-man should revolt
At unromantic safety-pins
So mammoth and so bold!

I think of cakes and apple pies
With aprons bright and gay,
But when they string with social ties

The 'divil' there'll be to pay!

And now I see a warning in
A nightmare dream of yore—
I thought to show you off to Jim,
Your dress was hind-side-fore!
For suffering-sakes! I din' na' ken

Such stuff — it smells of mold!
I take defeat with other men,
'Best friends can't tell you so'.

Your suitcase is a token, child,
Of all twist me and thee.
I think I'll scout around a while
And see what I can see.
Or shall I come like fairy prince
And 'sock' your scheming
'Mother'

Who sacrifices for a whim
One Sister for another!

V. B. M.

Classified Section

BOB BRETZKE

AT

LIBERTY

(Call 1449-W after 6 P. M. or inquire at 703 Water Street for further detail.)

Vol. I THE POINTER No. 23

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.

REPRESENTED FOR NATIONAL ADVERTISING BY
National Advertising Service, Inc.
College Publishers Representative
420 MADISON AVE. NEW YORK, N. Y.
CHICAGO · BOSTON · LOS ANGELES · SAN FRANCISCO

EDITORIAL STAFF

Editor-in-chief Marvin H. Olson, 703 Clark St., Phone 147
La Rue Smith
News Editor Harvey Martini
Composition Editor Charlie Burch, Jerry Dunn, Joe Bloom
Sports Editor Jane Johnson, Eileen Rose
Society Editors Ben Laschewitsch, Philip Thorson
Feature Editors Don Olson, George Quandt
Art Editor Frank Jacobson
Typists Evelyn Schwingel, La Nore Oleson
Staff Photographer Bob Vennie
Copy Editor Myrna Rogers
Proof Readers Betty Smith, Betty Richards

BUSINESS STAFF

Business Mgr. Jeanette Winarski, 302 Michigan Ave., Ph. 1368-W
Circulation Manager Jack Taylor
Advertising Manager Pat Kennedy
Circulation Staff Eleanor Breeden, Ruby O'Brien, Iris Forbes
Faculty Advisor Raymond M. Rightsell
Pointer Office-Phone 1584
College Office Information, Phone 224

Pan Hellenic Formal Attracts Many Alumni

Miss Margaret Miller, who is teaching at Adams-Friendship, is home for the Easter recess.

John Pfiffner, a student at Milwaukee State, is visiting his parents and friends in Stevens Point.

Miss Kathryn Piehl of Rhinelander visited friends at Nelson Hall this week-end.

Miss Ethel McDonald, who is teaching at Cadott, is spending her vacation in Stevens Point.

La Verne Schwingel, who is teaching at Cadott, visited the college this week.

The following "Alums" were here this week-end for the Pan-Hellenic Formal — Inman Whipple, Jack Burroughs, Mike Zylka, Ray Laschkewitsch, Ervin Westfahl, Bob Pfiffner, Pete Smith, Park Joy, Leda Bassler, Eddie Bull, Jim Walsh, Pete Peterson, Dorothy Richards, Velma Scribner, Viola Hotvedt, Mae Michaels, Chet Rinka, Ray Urbans, Alvin Bucholzi.

Miss Mildred Cram, who has a teaching position at Florence, Wisconsin, is visiting at her home in Stevens Point this week. Miss Cram has been very successful in her work at Florence.

Charles Torbenson, who is teaching at Wittenberg, is spending the Easter vacation in this city.

Paul Maurer, who is working in Pittsburgh, is visiting his parents and friends in Stevens Point.

Mary Ullman, who graduated from C. S. T. C. last February, and who substituted at the Emerson High School the following semester, has been chosen principal of the Grant School in this city.

Eddie McAllen has a position teaching in the Social Science department in the Suring High School. Eddie graduated from this college last June. His brother, Gay is a Senior here this year.

Ray Weingartner, who is teaching at Mattoon, visited in Stevens Point last week-end. Ray graduated last summer.

National Songwriting Contest

(Continued from page 1, col. 3)

plete the ten songs.

Acting judges will be the famous maestros, Paul Whiteman, Guy Lombardo, Kay Kyser, and Billy Rose.

Some of the noted song writers will be Johnny Mercer, who is best known as the composer of "Jeepers Creepers" and "Lazybones," Ray Henderson, who wrote the sentimental "Sonny Boy," and Johnny Burke, the writer of famous Bing Crosby musical hits. The other seven writers are of equal prominence in the world of music.

In this unique contest students will be given a chance to collaborate with the noted song writers of the day.

Prominent Men To Judge National Essay Contest

Development Of Teachers Colleges

(Continued from page 2, col. 3) Senate by Mr. Sutherland, who advocated normal schools supported by public taxation. The Senate killed the bill. At a special session in 1856 the legislature passed a law saying that 75% of the proceeds of land sales of state reclamation projects should go into a school fund. It was understood that ultimately a part of these proceeds would be used as a fund for the support of normal schools.

"Encouragement Act" Passed In 1857

In 1857 an "Act for the Encouragement of Academies and Normal Schools" was passed. This act gave them one-fourth of the gross proceeds of the sale of swamp lands granted to the state by an act of the federal government in 1850, and set up a board of regents by which the distribution of the income was to be made to the schools. At their first meeting in 1857 the regents voted down a proposal for a separate normal school. The act said they could distribute this money to "colleges, universities, and academies (except the state university) which have established and maintained departments for the training of teachers, the amount each such school is to receive depending on the number of pupils instructed in such department". No such school could receive more than \$3,000 annually. It also allowed them to accept grants of land and buildings from cities and towns for the establishment of a state normal school.

In 1858 the legislature added another 25% of the income of the swamp land sales to the school fund. The board of regents also appointed a "special agent", who inspected the schools which had teacher training courses. A report in 1862 listed some of the following schools as receiving a bonus for having a teacher training department: Lawrence University, Appleton; Wisconsin Female College, Fox Lake; Galesville University, Galesville; Milton Academy, Milton; Allen's Grove Academy, Allen's Grove; Platteville Academy, Platteville; Ft. Atkinson High School; Fort Atkinson; etc. The total number of students in one, two, and three year courses of teaching training departments for which the regents made appropriations was 106. In 1863 the university again opened a teacher training department but discontinued it again in 1867.

In 1865 the "Normal School Act" was passed. This provided: 1. It repealed all the provisions of the statutes which directed the application and use of swamp land money for sup-

porting common schools, normal schools and academies. 2. It divided the lands and moneys held by the state into two equal parts—a "Drainage Fund" and a "Normal School Fund". 3. It provided that income of the Normal School Fund shall be applied to establishments, supporting and maintaining normal schools under the direction and management of the Normal School Board of Re-

gents; provided also that 25% of said income go to the School Fund Income until the annual School Fund income would be \$200,000.

4. All new swamp and over flow lands to be given to the state in the future will be divided between drainage fund and normal school fund. In 1865 the Normal School Fund amounted to \$594,000. In 1866 the legislature incorporated the Board of Regents of Normal Schools and defined its powers. Soon after 1856 the board decided upon a policy of establishing, in the course of time, a normal school in each of the six congressional districts of the state. In line with the acts of 1865 and 1867 the board had before it some of the following proposals for the establishment of a normal school:

Baraboo offered \$10,000 cash, a site, together with Baraboo Collegiate Institute building and grounds. In addition to this, General Starks offered 120 acres of woodland, some 3 1/2 miles from Baraboo. Berlin offered \$30,000, cash and a site. Fond du Lac offered a site, \$50,000 cash, and use of the high school building until the completion of the normal school building. Geneva offered to give the buildings and grounds of the Geneva Seminary. Milwaukee offered an improved site, \$25,000 in annual pay-

ments of \$5,000 each, and \$6,000 in annual payments of \$3,000 each, a total of \$31,000, and the use of a school building until the completion of the normal school building. Neenah and Menasha offered \$30,000 cash and a site. Omro offered \$30,000 cash and a site. Oshkosh offered a site and \$30,000 cash. Platteville offered the buildings and grounds known as Prairie du Chien College. Prairie du Chien offered the buildings and grounds known as Prairie du Chien College. Racine offered an improved site and \$28,000 cash. Sheboygan offered a site, and proposed to erect a building according to plans that the board would furnish, free of expense to the state. Stoughton offered a site, \$35,000 cash, and 40 acres of woodland near the village.

Walter W. Head, President of the Boy Scouts of America, together with Mrs. B. F. Langworthy, Past President of the National Congress of Parents and Teachers, and Lloyd D. Herrold, Professor of Advertising, Northwestern University, serving as individuals, will select winners of five \$1000 college scholarships and 100 cash purses in a series of five weekly contests to be held by The Parker Pen Company.

In making public the details of the awards totaling \$7500, Kenneth Parker, President, pointed out that contestants are not required to purchase anything to win. "We intend to make it utterly simple for any person of any age who can read and write to be a winner. Our purpose in offering these college scholarships and cash awards is to show our appreciation for the loyal patronage students everywhere have given to Parker Pens over a period of many years. Today, Parker Pens and Pencils are the first aids to higher education—the most widely used mechanical instruments in America's High Schools and Colleges.

Contestants are not required to purchase anything to enter. All they have to do is send us a short, sincere statement about Parker Pens on an entry blank which they can obtain without cost from any Parker retailer." One \$1000 scholarship and 20 cash prizes of \$25 each will be awarded each week for five consecutive weeks. The first week's contest ends Saturday, April 8, and the remaining four contests end on the four succeeding Saturdays, April 15, 22, 29 and May 6. Scholarships are transferable. Thus, if a person past school age wins one, he may transfer it to his son or daughter, or to a niece or nephew. Or he may select to take \$100 in cash instead.

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. Send for Literature.

Stevens Point, Wisconsin

JACOBS & RAABE
Expert Watch Repairing
111 So. Third St. Phone 182
STEVENS POINT, WIS.

gents; provided also that 25% of said income go to the School Fund Income until the annual School Fund income would be \$200,000.

4. All new swamp and over flow lands to be given to the state in the future will be divided between drainage fund and normal school fund.

In 1865 the Normal School Fund amounted to \$594,000. In 1866 the legislature incorporated the Board of Regents of Normal Schools and defined its powers.

Soon after 1856 the board decided upon a policy of establishing, in the course of time, a normal school in each of the six congressional districts of the state. In line with the acts of 1865 and 1867 the board had before it some of the following proposals for the establishment of a normal school:

Baraboo offered \$10,000 cash, a site, together with Baraboo Collegiate Institute building and grounds. In addition to this, General Starks offered 120 acres of woodland, some 3 1/2 miles from Baraboo. Berlin offered \$30,000, cash and a site. Fond du Lac offered a site, \$50,000 cash, and use of the high school building until the completion of the normal school building. Geneva offered to give the buildings and grounds of the Geneva Seminary. Milwaukee offered an improved site, \$25,000 in annual pay-

ments of \$5,000 each, and \$6,000 in annual payments of \$3,000 each, a total of \$31,000, and the use of a school building until the completion of the normal school building. Neenah and Menasha offered \$30,000 cash and a site. Omro offered \$30,000 cash and a site. Oshkosh offered a site and \$30,000 cash. Platteville offered the buildings and grounds known as Prairie du Chien College. Prairie du Chien offered the buildings and grounds known as Prairie du Chien College. Racine offered an improved site and \$28,000 cash. Sheboygan offered a site, and proposed to erect a building according to plans that the board would furnish, free of expense to the state. Stoughton offered a site, \$35,000 cash, and 40 acres of woodland near the village.

(Continued Next Week)

CALL 1629

For
Bouquets
Easter Lilies
Corsages and
Special Easter Flowers

WALTERS FLORAL SHOP
110 N. Michigan Ave.

MADELINE CARROLL
FRED MacMURRAY
in
"CAFE SOCIETY" at
THE FOX Easter

QUALITY
MERCHANDISE
AT
POPULAR PRICES
PLUS
Courteous and Efficient
Service
Equals Satisfaction
Also a Complete Line of
Fresh Fruits and Vegetables

MAIN STREET FOOD MARKET
Free Delivery
Phone 1526

Sport Shop
Complete Line of Outdoor
Equipment
422 Main St.

Hotel
Whiting

VETTER MFG. CO.
Lumber & Millwork

KREMBS HARDWARE COMPANY
Since 1863

HOME FURNISHING CO.
Floor Coverings
121 N. Sec. St. Phone 228

Pointers Win Badminton Tourney

The Central State badminton squad, coached by Miss "Pat" Gormley and Charles Heyer, participated in the Second Annual Intercollegiate Badminton Tournament at River Falls last Saturday, and made a fine showing by winning as many first place honors as any other team entered. The squad included the winners of first and second places in the men's and women's tournament completed in the college last week. It was made up of the following: Eleanor Theisen, Grace Melchior, Ernie Ruppel, and George Quandt.

Women Sweep Singles Tourney

Theisen and Melchior made the outstanding record for the day by "sweeping" their brackets in the Women's Singles tourney. The "All Point" championship match was won by Theisen, with Melchior copping second honors. Melchior and Theisen were defeated in the quarter-finals of the Women's Doubles. In Men's Singles, Quandt reached the semi-finals before he was defeated by the River Falls' entree, who went on to win the title. The team of Quandt and Ruppel was runner-up in the Men's Doubles tourney, being defeated in the playoff by a team from St. Olaf.

Pointers Win Mixed Doubles

In the Mixed Doubles Tournament Melchior and Ruppel played brilliantly to sweep their bracket and win the title in the final match of the tournament. Theisen and Quandt narrowly missed winning their bracket and making it another "All Point" final, when they lost the odd set of their semi-final match. They held a 10-5 advantage in the final deciding set but failed to hold their advantage. The squad was accompanied by Mr. Heyer and made the four-hundred mile trip in Miss Gormley's car, which she donated for the occasion. The members participated in each event in the tournament. This Northwest tournament drew entries from two states including St. Olaf College and Augsburg College from Minnesota.

Skalski Seed Store
Grass and Garden Seeds
Paints and Household Supplies
Telephone 19
Clark and Second St.

Clothes for Students
THE CONTINENTAL

BELMONT CAFE

"Burch-barks"

by CHARLIE BURCH

Too bad there wasn't a bigger crowd. Bill could use a lot of cash right now.

"Are ya gonna 'buy' or be a heel?" It seems to me this is a disgustingly "small" remark heard all too frequently in the various "places" around town. Rather embarrassing to a fellow who walks in with his girl friend. He probably is "short" anyhow and doesn't want the femme to know it. Maybe our athletes mean it all in fun but it certainly is hard on the recipient.

"Darn!" swell of the entire National Guard Battery to come to the benefit. In return, those of you fellows who don't get bids to the Tau Gam formal on the 15th might take the girl friend to the National Guard dance that night at the Armory. Arch Adrian's playing. This is not a private dance.

There's been a rumor that there'll be no varsity golf, tennis, or baseball this spring. No fudgs! Too bad, Too! A lot of fine material going to waste—including a good baseball player who'd make a fine coach. Just a few dollars for balls and transportation would help a lot.

A Thought for this Week:

You're a real success when flattery turns your stomach rather than your head.

ED. NOTE: The opinions expressed in the above column are those of Mr. Burch and are not to be construed as reflecting the editorial policy of the Pointer.

LOYOLA PALM SUNDAY BREAKFAST

The Newman Club attended Psalm Sunday mass in a body at St. Stephen's Sunday at 7 o'clock. Immediately following mass the group was entertained at a breakfast in the dining-room at the school. Mr. Meleski, district attorney, was the speaker for the program which followed the breakfast. About 40 young people attended the breakfast.

HATS
CLEANED & BLOCKED **50c**
POINT CLEANERS
Phone 420—We Deliver—112 Strongs

Mention "THE POINTER"

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

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

Applications For Soft Ball League Entries Acceptable Until April 13

Entries for the intra-mural softball tournament will be received until noon of April 13th. Players lists should accompany the entries. (Each team is allowed 15 players).

Fellows interested in softball but not connected with any team should sign up so as to permit formation of several independent teams. It is hoped that eight or ten teams can be formed.

Watch the bulletin board for the schedule of play and report on time for your game!

Golf — Those girls interested in golf and who can supply their own golf clubs please see Miss Gormley about arrangements at once.

Women's Volley-Ball Tournament

Team	Won	Lost	Percentage
Phillies	5	0	1.000
Giants	4	0	1.000
Bees	2	2	.500
Cubs	2	2	.500
Reds	2	3	.400
Dodgers	1	2	.333
Pirates	1	3	.250
Cards	0	5	.000

Supt. Of Portage County Speaks

(Continued from page 1, col. 4)

Clements Speaks

William Clements led group singing of several popular airs and won the hearty applause of the club by introducing a clever new action song. Wilson Wickman acted as accompanist. The meeting was closed with a vocal duet by William Clements and Gordon Cowles.

STEVENS POINT BEVERAGE CO.
The Best of All Beverages
Point Pure Water Used
Phone 61

THE realistic idealist is one who dreams of great things in the future and provides for them in the present with a substantially maintained bank account.

FIRST NATIONAL BANK
Capital & Surplus \$265,000.00
Largest In Portage County

COMPLETE PRINTING SERVICE
Phone 267

WORZALLA PUBLISHING COMPANY

Point Defeats Mid West Champs

(Continued from page 1, col. 3)

Rinka leading with fourteen points. Nimz was next in line with twelve and Anderson hung up eight. Hank Warner and Fe Bohan both played good floor games. For Ripon, Johnson, lanky center, had three buckets to lead Ripon in the scoring department. Ballett starred on defense.

Stevens Point	Box Score	FG	FT	PF
Rinka, Rf.	7	0	1	1
Van Dyke, Rf.	0	0	1	1
Warner, Lf.	1	0	1	1
Smith, Lf.	0	0	1	1
Nimz, C.	5	2	1	1
Copes, C.	0	0	1	1
Bohan, Rg.	0	1	0	1
Anderson, Rg.	3	2	0	1
Hitzke, Lg.	0	0	1	1
Bagnell, Lg.	0	1	4	1
Totals	16	6	11	11
Ripon	Box Score	FG	FT	PF
Adams, Rf.	0	2	1	1
Rock, Rf.	1	2	1	1
Hoiky, Lf.	1	2	5	1
Roehrborn, Lf.	1	0	0	1
Johnson, C.	3	0	3	1
Gatzke, Gg.	1	1	0	1
Ballett, Lg.	2	1	3	1
Totals	9	8	13	13

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

ED. RAZNER
Men's, Boys' Clothing & Furnishings
Student's 10% Discount on Clothing
306 Main St. Stevens Point

JACK WARE'S Barber Shop
Expert Scalp Treatment Service
1203 S. Division St., Near Soo Depot

STEVENS POINT BEVERAGE CO.
The Best of All Beverages
Point Pure Water Used
Phone 61

Schaftner's
Finest Shoe Rebuilding
We call for and deliver
25 years in present location
Phone 196
519 Strongs Ave.

MARQUETTE UNIVERSITY
A MESSAGE TO SENIORS
— who intend to enter a graduate school or professional school, attention is called to the facilities at Marquette University. Graduate courses leading to master's and doctor's degrees.
Professional curricula in medicine, law, dentistry, dental hygiene, nursing, engineering, journalism, business administration, platform art, dramatic art.
Marquette University is on the approved list of the Association of American Universities and is an accredited member of the North Central Association of Colleges. Each college and school is approved by the national bodies organized to set up educational standards.
Address: The Student Adviser, Marquette University, for complete information.
MARQUETTE UNIVERSITY
Milwaukee

Welsby DRY CLEANERS
PROMPT SERVICE
Phone 688

FORD V-8
Cars and Trucks Complete
One Stop Service Station
GOODYEAR TIRES
STEVENS POINT MOTOR CO.
Phone 82

South Side Market
U-Be-See Food Store
814 Church St. Phone 518-519
FREE DELIVERY

TYPEWRITERS and ADDING MACHINES
New and Used
RENTED, REPAIRED and EXCHANGED

Special rates to teachers and students on rentals.
Special discounts to teachers on portables.

When your typewriter or adding machine gives trouble, get an estimate for repairs from

P. D. SNOW
501 1/2 3rd St. Wausau, Wis.
Weekly Trips to Stevens Point