

MARDI GRAS SCORES BIG SUCCESS

Pointers Set For Return Oshkosh Game

STUDENTS PLAN TO ACCOMPANY TEAM TOMORROW

Kotalmen Aim To Uphold 34-22 Win Scored Over Oshkosh

A large student delegation of students is planning to accompany Coach Kotal and his team in their Oshkosh invasion, according to several private sources. Reports from the rival camp state that the B'gosh boys expect to turn the tables on the Pointers this time.

To Prove Pointers

The game ought to be just as much a thriller as was the last Oshkosh-Point tilt. Playing on her own floor should give Oshkosh an advantage which might more than even up the game. This game will prove whether the Pointers are of high caliber or not.

Teams Strengthened

Something which must be mentioned is that most of the teams in the conference are going to be strengthened in the last half of the race by men who were ineligible the first part. The Pointers are going to have no similar advantage. This may be a factor in future games.

POINT ALUMNUS AT NANKING

A former Stevens Point Teachers College student is now in Chinese waters, actively engaged in naval operations with the United States fleet. He is Lieutenant Commander Lawrence Bischoff.

The former Stevens Point man is in charge of the U. S. S. Bulmer, destroyer, that is speeding to Nanking, along with the U. S. S. Parrott, to assist in the evacuation of American citizens. Up to a few days ago he had been in Shanghai waters.

Hyer Attends Board Meeting At Madison

President Frank S. Hyer was in Madison on Tuesday and Thursday of this week attending the semi-annual meeting of the Board of Regents and the Presidents Council. The newly appointed board members make their first appearance at this meeting.

CALENDAR

- Thursday, Feb. 11
Y. W. C. A.
- Friday, Feb. 12
Purple & Gold Radio Hour
- Monday, Feb. 15
Rural Life
Harlequin
- Wednesday, Feb. 17
Sigma Zeta
- Thursday, Feb. 18
Y. W. C. A.
- Friday, Feb. 19
Milwaukee Game

E. T. SMITH

Three Degrees Conferred On Students Here

Three students received their bachelor of education degrees and four were granted diplomas at the close of the first semester, January 29.

The students receiving B. E. degrees included Miss Mary Van Hecke, city, Home Economics department; Laurin Peterson, Scandinavia, four year high school course; Valerian C. Wiesner, Westfield, four year high school.

The students receiving diplomas were Ione Harvey, Iron Mountain, Mich., two year primary; Velva Funk, two year intermediate; Adela Bluhm, Wausau, two year intermediate, and Elmer Donahue, Antigo, two year rural supervisor.

Second Semester Enrollment Tops 623, First Totals 633

Enrollment figures for the second semester up to Tuesday morning reached 623 with indications that the mark would rise slightly by the end of the week.

The total number of students enrolled during the fiscal school year reached 680. Seven students were graduated at the close of the first semester, three with B. E. degrees and four with diplomas.

At the close of the first semester there were 633 students in the local college. The total enrollment for the 1931 school year averaged 531 as compared with 378 for 1930.

Oshkosh Teachers college en-

Publishes Bulletin

Prof. E. T. Smith of the college has just published a bulletin, "The Graduates of a Department of Secondary Education In a State Normal School" printed by the college. This bulletin deals with the history of the High School Department at Stevens Point, its purpose, and its personnel. It contains complete data on the graduates of the course, and the conclusions derived from them.

This work by Prof. Smith is only a part of his published work. In December a history manual of his was published by the University of Chicago Press. Together with Prof. Leland Burroughs, Prof. Smith now is working on a set of readings on Early World History to complement a previous work and provide a reading background. This, too, will be published by the University of Chicago Press.

THOMPSON AND BELLMAN ARE HOBO ROYALTY

Efficient Management and High Caliber Entertainment Shown

Hobo costumes and the atmosphere of hard times reigned supreme at the annual Mardi Gras staged last Tuesday night, February 9. The various side-shows and the main show, put on by the different organizations and groups in school, were of unusual quality.

Hobo Royalty

Arthur Thompson and Adeline Bellman, both Juniors, defeated the other departmental candidates for the honors of king and queen. The crowning of the burlaped royalty climaxed the dance given in the new gym, after the shows were over in the old building. The crowning was done by Miss Sadie Storzbach, the Senior president.

Thompson is the star basketball center this year, and as he neared the center of the floor for the coronation Coach Kotal, ever watchful, shouted "Shoot Art!" (bashful Art looked like he wanted to, — but not with a basketball.)

"Well Dressed Hoboes"

Ray Jacobs orchestra furnished a fine quality dance program, their hobo make-up being a source of much revelry from the crowd. The "best dressed" hard time couple was Celestine Nuesse and Cletus Collins. Nuesse, erstwhile school orator, won on the strength of his "high water pants" while Collins, portraying the feminine role, captured the honors with a

(Continued on page 3, col. 4)

BECKLEY PLAYERS ENTERTAIN ASSEMBLY

Assembly last Thursday provided one of the most interesting programs that we have had this year. The Beckley players were engaged for the hour with the purpose in mind that dramatic students and future play coaches could see "how it is done." Their program lasted until almost noon.

The play presented was Oscar Wilde's "The Importance of Being Earnest," a three-act comedy. The part of Algernon was the life of the show and was taken by Mr. Beckley, the manager of the troupe of seven.

Published Weekly at Stevens Point by the students of the Central Wisconsin State Teachers College. Subscription Price \$2.00 per year.

Entered as second-class matter May 26, 1927, at the post office at Stevens Point, Wisconsin, under the Act of March 3, 1879.

THE STAFF

- Editor Burton E. Hotvedt, Tel. 548J or 47; Office 1584
- News Editor George R. Maurer
- Society Editor Georgiana J. Atwell
- Sports Editor Samuel H. Bluthe
- Humor Editor Cletus Collins
- Feature Editor Florence Woboril
- Proof Readers Natalie Gorski, Dorothy McLain
- Reporters Oscar Christenson, Marlowe Boyle
- Typists Estelle Buhl, Frances E. Johnson
- Business Manager Cedric Vig, Tel. 810-J
- Circulation Frank Tuszka
- Ass't Circulation Mgr. Magdelene Knapstein
- Ass't. Circulation Mgr. Virginia Thiele
- Faculty Adviser Raymond M. Rightless

THE statement is often made that the larger the brain the greater the intelligence is, but this idea like many others is to be qualified by many exceptions and limitations. The whale and the elephant both have as large brains as human beings do but no one can claim that they are as intelligent as man is. The size of the head is only a very rough indication of the brains that are inside of it, as many macrocepholous idiots have immense heads; but those brains are few in brains cells and mostly full of serum. It is the fineness of the cells of the cortex and the number of them that count, hence a smaller and a lighter brain may be more efficient if the cells are more delicate and more numerous. Again the relative proportions of the brain to the bodily weight is very important. The whale and the elephant have brains that are much less in comparison to the brains of man in proportion to the weight of the bodies.

NOW there are a great many men who assume that because the head of the human male is, on the whole bigger than that of the female, and the brains is a few ounces heavier that it therefore follows that men are naturally more intelligent than women. This is a very wild assumption, as the female among civilized peoples are on the average smaller than the male and less in bodily weight and it is probably true that the female brain is actually larger in proportion to the weight of the body than the male brain is; and it is true also that the woman's body is finer in texture and more delicately organized and that the average woman has actually more brain cells than the average man has.

WE see, therefore that the physiological facts do not indicate that men are any better endowed with the physical basis of intelligence than women are, indeed maybe not so well. Now let us look at some of the psychological facts and some of the facts of life in regard to this question. Among savage women, and among women of the laboring and less educated classes among us, we very often, if not generally, find that the wife is quicker and brighter than the husband. The numberless intelligence tests that have been made of boys and girls and young men and women indicate that there is absolutely no sex in intelligence, the female is just as high in intelligence on the average as the male. If we average up the work of the two sexes in College and university we would again find that there is no sex in intelligence, and that you cannot tell the sex of a student from the marks that they get. That is, you could not take the averages of the students in this school for the last semester, and mark them as young men or women from the grades alone. I hope to figure out some time and see how the standings of men and women in this school rank with each other. At present I would say that the girls would make a slightly higher average.

BUT it is objected that if women do have as good brains as men why do they not produce great works of art, philosophy, music, literature, etc. This idea assumes that there is no necessity for the mother to use or have brains and that the woman who makes a mark by writing some ephemeral novel or gets a Ph. D. by studying for five years on a problem is a greater and a brighter woman than the woman who gave George Washington to the world, or than the mother of Michael Angelo or of Mozart, etc.

WOMEN have more important work to do than to carve a little statue or to write some poetry or to plunge countries into war or to write doctor's thesis. They are the center and core of life, the stabilizers of existence, and the inspirer of their sons and sweethearts and husbands to great deeds and work. Does not this take just as much brains as the work that men do. The traits that we call masculine are the traits of the dominant sex and not necessarily the natural traits of the male.

We do not know what the new freedom of women will lead to but this is sure that so far as intelligence is concerned women can go in any direction that they want to, and they will not be hampered by the lack of natural ability. It should be remembered that every girl has a father and that, she often is like him as there is a great deal of cross inheritance. How then could the bulk of the brains be found

in just one sex; some girls would happen now and then to inherit their fathers brains would they not?

OUR conclusion is that there is no sex in brains and that the difference in interests and attitudes between men and women are to a large extent due to the effect of early environment and training. So far as intelligence, women can do anything that men can do, or have done, if women want to. Whether they will ever want to, on the whole, will depend upon whether fundamental human traits can be sublimated or overcome by training as Russia is trying to do. Since, as I have said above, every one has a father and a mother and every one is capable of being the father or mother to a boy or a girl it follows that in each man and in each woman there are both male and female elements. Now there are some women who have a large percent of male tendencies and are unfitted by nature and by desire for the role of wife and mother and should be celebrates and are therefore happiest in a professional career and the so called new freedom for women is a great boon to them. Just as some men make good nurses, so some women will make good chemists but would be poor mothers.

TO say that women have equal natural intelligence with men does not at all imply that the women are not different in emotional tendencies and impulses form men. Their drives are towards human beings more than to things and external activities of nature, and there is where they use their intelligence, and when they get so they no longer have the human drive this will be a terrible world. — Woman's contribution to life is what makes life worth living and a purely masculine world of entire preoccupation scholars and philosophers would find worthless.

F. N. SPINDLER.

KOLLIN'S KADDY KAPERS

Knutzen: "Give me the past, present, and future tense of the word 'lay'."

Peterson: "Past lay, present set and future hatch."

Collins: (To class awaiting exam) "You have an hour of grace."

Polzin: "O. K. Bring her in."

Blimp — "That man we just passed looked well, didn't he?"

2nd Co-ed — "Yes, and he's still looking."

Prof. in charge of assembly — "We regret to announce that our singer was in an accident, but nevertheless he will appear in four pieces."

Mr. Schmeeckle — (on field trip) "Is that a Jersey cow over there?"

Donald Crocker—"Couldn't tell you. I wasn't able to see its license."

Colonel — (instructing flier) — "Now what's the first thing you do upon making a landing?"

Pupil — "Thank God."

Vig — "I'm crazy about you!"

Adeline — "Oh, run along, this is no insane asylum."

Tau Gam. — "I'm groping for words."

Chi Delt. — "Well, you can't find them around my neck."

Miss Allen — "Can you tell me what a waffle is?"

Vivian Enge — "Sure. It's a pancake with a non-skid tread."

Scene Sunday Morning — "Can you give me change for a dime Mister?"

Druggist — "Certainly, I hope you enjoy the sermon."

"A woman who demands the love of many for her amusement deserves the love of none."

Bill, the hired man, asked little Freddie to pass the salt, looking at his Mother first, Freddie asked:

"Shall I give Bill the salt? — Daddy said he wasn't worth it."

Big sister — "Oh, why doesn't that baby stop crying. I don't know what to do with her."

Little Sister — "Why? Didn't directions come with her?"

Mr. Steiner—"Do you think the home is happier with a radio?"

Mr. Spindler—"Very much. You can always depend on it to interrupt a tiresome conversation."

"A narrow — minded woman most generally is a homely one."

Nebraska Library Student Working Here

Miss Esther Merwin, Beaver City, Nebraska, is receiving a month of practice work in the library. She is staying at Nelson Hall while here.

This work is part of her course with the Wisconsin Library School at Madison, of which Miss Mary Emogene Hazilteen is principal.

SOCIETY

TAU GAMMA BETA

Tau Gamma Beta sorority opened the second semester rushing season with a sleigh ride held Saturday evening. After riding for an hour and a half, the girls returned to the dormitory where dancing was enjoyed and refreshments were served.

Guests for the evening were Bonita Newby, Ruth Reedal, Ethel Florence, Alice Sorenson, Olga Leonardson, Carol Keen, Loretta Robillard, and Catherine Sargent.

OMEGA MU CHI

A theater party held Wednesday Nov. 3 ushered in the rushing season of Omega Mu Chi sorority. Following the show refreshments were served at the "Pal". Guests of the affair were Dorothy Hoff, Margaret Mortenson, Alice Sorenson, Elizabeth Sherbert, Florence Skinner, and Bernice Milbauer.

RUSHING PARTY

Last Saturday afternoon Omega Mu Chi held their second rushing function of the season. A bridge party and luncheon were given at Hotel Whiting. Miss Alice Sorenson won first prize, while Elizabeth Sherbert received second for bridge.

Guests of the occasion were the Misses Alice Sorenson, Elizabeth Sherbert, and Florence Skinner of Stevens Point, and Bernice Milbauer of Marion, Wis.

PROM PLANS NOW BEING MADE

With Mardi Gras a pleasant memory President Vig and his aides are making plans for the Junior Prom, the outstanding all-school social event of the year. Although plans are vague as yet, Vig states that the Prom will be the most unusual and colorful in school history.

The chief cause of divorce is matrimony.

Y. W. C. A.

The Y. W. C. A. has been especially fortunate in getting Mr. Slaght, who is a well known singer, to speak at the regular weekly meeting which is to be held in the college auditorium on Thursday at 4:30 instead of at Nelson Hall at the regular time. Everyone is invited to attend.

Practice Debate with Wittenberg

Four debaters from the college will travel to Wittenberg, Wednesday Feb. 17, for two debates in that city. The first will be before the Lions Club while the second will be at the High School. This trip is in line with the plans of the forensic heads for a series of practice debates to be held in nearby cities in preparation for the conference debates and the more important non-conference trips.

The debaters making the trip to Wittenberg are Celestine Nuesse, and Cedric Vig, negative, and Marlowe Boyle and Laurin Gordon, affirmative. Mr. Burroughs, debate coach, and Mr. Knutzen of the faculty will accompany the debaters.

CENTRAL STATE TEACHERS COLLEGE
 STEVENS POINT, WIS.
 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

Boss (pointing to cigarette stub on floor) — "Smith, is that yours?"
 Smith — "Not at all, sir — you saw it first."

EXCHANGES

WELLESLEY

The co-eds of Wellesley college have turned to war-time methods to alleviate the suffering caused by the depression. The girls are knitting sweaters for the children of the unemployed.

STOUT

Harold Hyer resigned as president of the Senior class at a meeting held recently. His resignation as president was caused by the fact that he was carrying such a heavy program. Harold is the son of President and Mrs. Hyer of this city.

EAU CLAIRE

The following head was found on the front page of the college paper this week: "Brewer to Attend Washington Meet." Hope he has lots of success. Upon investigating the story further, Mr. Brewer was the name of the person who attended the meeting.

OHIO

The University of Ohio recently held a "Tin Can Derby". Thirty-two collegiate Fords were entered.

KENTUCKY

University of Kentucky man finds teachers give girls better grades than the men students receive. He states that marks have no particular meaning only that they show personal feeling as a reward.

THOMPSON AND BELLMAN ARE HOBO ROYALTY

(Continued from page 1, col. 4)

nically striped pajama coat thrown over a neat summer house dress. Individual prizes went to Herman Zillman and Ruth Reedal.

The gymnasium had been decorated with blue sky and the "transient jungle" effect in a pleasing and "depression-like" manner. Although depression seemed to be the theme of the Mardi Gras, there was no depression in spirits.

THE CITIZENS NATIONAL BANK
 "The Bank That Service Built"

COLLEGE EAT SHOP
 Tasty Lunches Our Specialty
 DON'T GO HUNGRY!

COOK STUDIO
 Mgr. Edward P. Block
 452 Main St. Phone 407W

MEANS' CAFETERIA
 Try It--It's Different
 116 STRONGS AVE.

BEAT OSHKOSH

Business people will buy ads in school publications if their student trade is thus increased.

Prove this to them by your patronage and by informing them that you noticed their ad or ads.

Chicago Pencil Sharpeners 89c each
H. D. McCULLOCH CO.
 THE STUDENT'S STORE

POINTERS MISS TITLE CHANCE 13-10

WHITEWATER IS ON TOP AFTER TWO VICTORIES

Mundt, Former Pro Star, With Kreuger, Make Eleven Points

In a game which shattered all of the local's title hopes, Whitewater defeated Central State 13 to 10 last Thursday night. It was the game which meant the making or the breaking of all championship aspirations. A Point victory would have meant that the Kotalmen would be leading the league — their defeat meant that they dropped to the second division. Whitewater defeated Oshkosh the following night.

Fifty Seven Shots

The game was the sorry exhibition, from the local standpoint. Only three field goals were completed out of fifty-seven attempts. Fine defensive work on the part of the Pointers held the southerners within striking distance.

Newcomers Star

Outstanding for Whitewater were Mundt and Kreuger. Mundt was a Marquette student for two years and a professional basketball man for the past three seasons. He was the key to the Whitewater victory. Kreuger, the co-star, came from Beloit, and was eligible with Mundt for the first time in the Ped Conference.

Indeed, these two men scored 11 of their team's 13 points. The Stevens Point "Journal" ran a squib about the ball being over the official pressure. Perhaps that would alibi some of those missed shots, but our guess is that the boys were just naturally off.

Officials Get It

In losing a heart-breaker of this sort the usual thing is to pan the officials. Some comment has been heard in this case. However, it is our opinion, and we think Coach Kotal will concur, that the refereeing was of as high caliber as has been seen on the local floor.

THE RIOTOUS SPENDER GATHERS NO WEALTH ANY MORE THAN THE NOISY CAT CATCHES MICE.

FIRST NATIONAL BANK

BAEBENROTH'S DRUG STORE
The Store For Everybody
HOTEL WHITING CORNER

W. A. A.

The Sophomore basketball teams have been picked — and are as follows:

TEAM I

Forwards
E. Crocker
A. Sorenson
K. Sawyer
Guards
G. Atwell
L. Richards
T. Iverson

TEAM II

Forwards
D. Le Roux
L. Strachota
A. Madsen
Guards
K. Wiggins
J. Reisinger
K. Slowey
D. Erickson

The Freshman teams will be picked tonight and team practice will begin this evening also.

The tournament is scheduled for February 13 to the 27th.

It is not too late to hand in your name for membership to W. A. A.

A short sketch entitled —
"The Rooter's Revenge"
Scene: Any college.

Place: The gym where dear old "Whatsis" is meeting her traditional rival "Flugwump" in the crucial game of the year.

The game starts. A Whatsis forward sticks finger in Flugwump center's eye. Referee calls a foul.

Crowd: Booo! Rotten! Awful! Look out, guy, you can't shoot! Booooo!

Game goes on. Referee gives Flugwump ball out of bounds twice in succession.

Crowd: Terrible! Flugwump out! Flugwump out! Flugwump out! Boooooo!

Whatsis men miss several easy shots and mess the ball around generally. Referee calls foul when Whatsis men knock down a Flugwump guard and walk on him.

Crowd: Oooooh! Terrible! who told you ya knew basketball, you big such-and-so! Boooooo!

Game ends with Flugwump ahead. Loyal Whatsis supporters: Wasn't that awful? Geez, what rotten officials! Who told those guys — etc., etc...

And where have you heard that before?

YOUR TAXI CARS FOR RENT PHONE 65

AMATEURS ARE TO PLAY HERE IN BIG TOURNAMENT

Invitations Sent To Fifteen Central Wisconsin Teams

The Athletic Committee of the college are sponsoring a basketball tournament to be held in the new gym the 15, 16, and 17 of this month. This tournament will include the outstanding amateur teams of the vicinity. The college "B" team, coached by "Vic" Vroble, will participate.

"Students will have an opportunity to see good basketball at moderate prices", the members of the Athletic committee announced.

May Be Annual Affair

Mr. Schmeekle declared that if the tournament proved successful it would be held at the Teachers college as an annual event.

Entry blanks must be returned to Mr. Laabs or to Mr. Schmeekle not later than Wednesday of this week. The first eight teams that file application for entry will be admitted to the tournament. Blanks were sent to city teams at Auburndale, Amherst, Iola, Rosholt, Rothschild, Schofield, Nekossa, Clintonville, Marshfield, Westfield, Milladore and Wausau, and to the College B's, the Sport Shops, the Foresters and the Continentals of this city.

No Reserved Seats

Four games will be played on Monday, the opening night, beginning at 6:45. Four games will be played the second night, starting at 7:15, and the third night two games will be played, the first to start at 7:30. One admission each night will admit the ticket holder to all games played that night. No seats will be reserved.

Award Gold Medals

Eight gold basketballs will be awarded the team winning first place in the tournament and silver basketballs will be awarded to the winners of second place.

Mr. Laabs will referee all games, and the teams are assured of impartial but close officiating, the type which is conducive to the playing of better basketball.

Visitor (looking over fraternity house): "Don't you know roller towels are against the law?"

Brother: "Yes, but that one was put up before the law was passed."

FORD STEVENS POINT MOTOR CO. 309 Strong's Ave. Phone 82 ALWAYS OPEN

Intramural Sport Giving Everybody Chance To Play

Intramural basketball has stepped into the limelight as an extra-curricular activity for every boy who chooses to enter into the sport, regardless of his ability.

Failure to report for the games, by some of the boys who indicated their desire to play previously, has seriously handicapped any real exhibitions of teamwork, but with the addition of new men to various teams this difficulty will be remedied.

Difficult To Materialize

Only through the untiring efforts of Coach Kotal and his assistant, Coach Mitchell, has the intramural program been made possible. Every boy should return his thanks by supporting every move that is necessary to bring about a successful program.

Four Games Played

Four games have now been played by every team. The standings are posted weekly on the Athletic Directors bulletin board. Admission is free. Any of you basketball fans who are interested in seeing some of the local boys strut their stuff on the courts, are cordially invited.

WORZALLA PUBLISHING COMPANY

Job Printers
Publishers
Book Binders

202-210 No. Second Street
Phone 267

FASHION PARK CLOTHES

Manhattan Shirts
Schoble Hats
Holeproof Hosiery
Munsing Underwear
Hansen Gloves

KELLY'S

Men's Wear
BETWEEN THE THEATRES

ALUMNI NOTES

It is interesting to note the varied occupations and locations of our graduates, — Read this.

- '97, Barker, Jesse U. 2 yr. English. A. B., Univ. of Denver. Barker Warehouse Company, Atlanta, Ga. (Married, 1900, Miss Deery).
- '99, Bradford, William, 2 yr. Latin. B. S., 1904, Univ. of Wisconsin. Chief Engineer, Edgemore Iron Company, Wilmington, Delaware. (Married 1908, L. Roth).
- '00, Boles, Charles E., 4 yr. English. Secretary and Manager of Bond and Mortgage Company, Wisconsin Rapids, Wis. (M. 1926, Frieda C. Yeager).
- '02, Banting, Lillian. 4 yr. English. A. B., Univ. of Wisconsin, 1908. Director of Elementary Class Work, Hamilton Public Schools, Hamilton, Ontario, Canada.
- '04, Calkins, Frank W., 2 yr. English. L. L. B., Univ. of Wisconsin, 1908. Lawyer, Wisconsin Rapids, Wis. (M. 1911, Veda M. Riley).
- '05, Baker, George J., 2 yr. High School. B. S., 1909, M. S., 1910, Univ. of Minnesota. Live Stock Extension Work, Agricultural College, Fargo, N. D. (M. 1911, Julia Anderson).
- '05, Clark, Georgiana. 4 yr. Latin. Ph. B. and M. A. Assistant Director of Training School, Teacher of Psychology and Education, Teachers College, Platteville, Wis.
- '06, Brasure, Ray E. 2 yr. English. B. Ph., U. of Wis., 1913. Supt. of Public Schools, Hartford, Wis. (M. 1909, Katherine Potts, l. Cass 1905).
- '06, Browne, J. Howard. 4 yr. English. L. L. B., Univ. of Wis. Catholic Priest, Baraboo, Wisconsin.
- '07, Bigford, Roger C. 2 yr. English. B. A., Univ. of Wis., Principal, Polk County Normal School, St. Croix Falls, Wis. (M. Grace Dick, 1913).
- '08, Barker, Myrtle E., 4 yr. Latin. B. S., 1917, M. S., 1923, Univ. of Chicago, Director of Health Education, Wittenberg College, Springfield, Ohio.
- '09, Boyington, Agnes. 2 yr. English. Assistant Principal Ashland County Normal School, Ashland, Wisconsin.
- '09, Christensen, Bernard V. 2 yr. English. Ph. B. 1917, M. S., 1925. Ph. D., 1927, Univ. of Wis. Head of Department of Pharmacognosy and Pharmacology and Director of Drug Garden, Univ. of Florida, Gainesville, Florida. (M. 1911, Maud M. Scott).
- '10, Bloye, Amy L., 2 yr. Home Economics. Ph. B., 1917, University of Chicago. Head of Dept. of Foods and Nutrition, Purdue Univ. Lafayette, Indiana.
- '10, Carlson, Paul A. 2 yr. English. Ph. B., 1921, Ph. M., 1931, Univ. of Wisconsin. Dir. of Commercial Education, Teachers Col-

lege, Whitewater, Wis. (M. 1921, Dorothy A. Cooper).

- '11, Batty, George M. 2 yr. English. Farmer, Poynette, Wisconsin.
- '12, Birdsall, Raymond P. 2 yr. English. Insurance Business, Algoma, Wis. (M. Anna Mueller, 1925).
- '13, Bannach, Marion E. 4 yr. H. E. County Supt. of Schols, Stevens Point, Wis.
- '15, Chappell, Alice M. 2 yr. H. E. B. S., 1921, Univ. of Wis., M. A. 1927, Columbia Univ. Associate Professor of Home Economics, West Tennessee State Teachers College, Memphis, Tenn.
- '16, Birdsall, Guy H. 2 yr. Grammar. 1916. L. L. B. Georgetown University, L. L. M., American University, Lawyer, Clarendon, Va. (M. 1927, Lillian A. Konken).
- '16, Brady, Mary A. 5 yr. Home Economics and General. Nutrition Specialist, Univ. of Wis., Milwaukee, Wis.
- '18, Bowers, Eva. 2 yr. Grammar. Teacher, U. S. Indian School, Santa Fe, New Mexico.
- '20, Barnard, Anna E. 2 yr. English. County Supt. of Schools, Chilton, Wis.
- '20, Blodgett, Warren E. 2 yr. State Graded School Principals. Executive Secretary, Boy Scouts of America, Waukegan, Ill.
- '21, Beier, Thelma H. 2 yr. Primary. Principal of Lincoln School, Waupun, Wis.
- '21, Beitzel, Christian H. 2 yr. Principal State Graded School, Ph. B., 1928, Ripon College. Teacher and Supt. Government Indian School, Fort Totten, N. D. (M. 1923, Hazel Kjer).
- '21, Blackman, Edward. 3 yr. H. S. Ph. B., 1924, J. D., Univ. of Chicago. Lawyer, Chicago, Ill.
- '22, Beggs, Vernon L. 3 yr. H. S., Ph. B., 1926, Univ. of Chicago. Supervisory Principal, Elementary School, Elmhurst, Ill. (M. 1916, Bessie Doolittle).
- '22, Bobb, Romo E. 3 yr. H. S. B. S., Univ. of Wis., 1928. Photographer, San Pedro Avenue, San Antonio, Texas. (M. 1930, Genevieve Schwickert).

(Continued on page 6, col. 2)

Scientific Series Added To Library

Miss Lulu Mansur, head librarian, announces that three more volumes of the Smithsonian Scientific series have been added to our library shelves. The volumes are beautifully illustrated, and deal with warm blooded vertebrata, old and new plant lore, and invertebrates. Eleven volumes are now here.

The eighth volume of a twenty volume series of the "Dictionary of American Biography" has also been received. The thirteenth book of a set of fourteen volumes has been added to "The Mythology of All Races." Fifteen new fiction books are also being catalogued at this time.

Major Speaks On Chinese

The students received a very instructive lecture on the Sino-Japanese crisis last Tuesday when their assembly was addressed by Major Frank U. McCroskrie during the hour. The officer has spent three years at the army station in Tientsin, China, and just recently returned from that country.

At present Major McCroskrie is in charge of this district of organized reserve officers. While in the Orient he was with the U. S. Fifteenth Infantry.

NORMINGTONS

Laundry

Dry Cleaning

Phone 380

No Extra Charges for Collection and Delivery

DRY CLEANING and PRESSING
 SUITS OVERCOATS **\$1.00**
 Ladies Dresses \$1.00 and up
GEORGE BROS.
 Free Call and Delivery
 112 Strongs Ave. Phone 420

DISTINCTIVE FOOTWEAR

Now At Moderate Prices

VOGUE BOOTERY

STEVENS POINT BEVERAGE CO.

Orange Crush -- Cocoa Cola
 Chocolate Baby
 and other high grade soft drinks.
 Phone 61 1106 Water St.

VOGUE BEAUTY SHOPPE

Expert Finger Waving
 Marcelling
 Permanent Waving
 Open Tues. and Fri. Evening
 By Appointment
 439 1/2 Main Street, Over A. and P. Store
 Shoppe Phone 753

FISCHER'S Specialty Shop for Women

"Where Smart Style Meets Moderate Price"

COATS
 SUITS
 DRESSES
 MILLINERY

For All Occasions
 Hotel Whiting Block

Manual Training Lumber VETTER MFG. GO.

Phone 88

WELCOME TO THE POINT CAFE

Here you will find Good Food, Clean, Courteous Service all designed to make you and your friends comfortable and contented while you are our guests.

305 MAIN STREET
 STEVENS POINT, WIS.

COLLEGIANS SPEND THOUSANDS IN STEVENS POINT

ADVERTISING IN THE POINTER PAYS

NELSON HALL

The comfortable and homelike dormitory for women of Central State Teachers College

Dining Room for both men and women

Diet Varied, abundant, delicious and inexpensive

MAY A. ROWE Director
 (Graduate Dietitian)

CITY FRUIT EXCHANGE

Fruits and Vegetables
 Phone 51 457 Main St.

NELSON NOTES BY NAT

Did:

Those grades shock you? satisfy you? surprise you?

A beefsteak fry at Robinson's Park was enjoyed Saturday by Table II. The lucky ones were Miss Hussey, Miss Merwin, Thyrsa Iverson, Olga Leonardson, Lillian Aldrich, Ellen Orr, and Viola Rasmussen.

Our convalescent, Jean Morrill, was visited at the hospital by her sister, Miss Fern Morrill of Wau-pun. Corridor One is looking forward eagerly to Jean's return next Saturday.

Virginia Thiele entertained her mother of Green Bay Saturday.

Neva Redemann attended the University of Wisconsin Junior Prom, and the accompanying functions this week-end.

We are glad to see Jennie New-some, Betty Balch and Carol Hart-sough back. The three were confined to their homes on account of illness.

A new "Dormite" is Delilah Nelson of Holmen. Amy Boeyink and Amanda Marggi visited Miss Boeyink's sister in Wausau Sunday evening.

Miss Eunice Merwin, a student librarian from the University of Wisconsin Library School, is staying at Nelson Hall while she is doing her practice work in the college library.

We hope the hockey men will do big things, and we are looking forward to seeing our basketball men trounce Oshkosh and Milwaukee again.

Yea, Purple — You finish it.

**SPORT SHOP
GYM CLOTHING**
422 Main St.

Home Made Candy
AT
"THE PAL"

A PLACE TO EAT
The Spot Restaurant
414 Main St. Phone 95

Elizabeth Arden
Venetian Toilet Preparations
HANNON--BACH Phy., Inc.
413 Main St.

NOAHS' ARK
The Place That Makes
Pictures

ALUMNI NOTES

(Continued from page 5, col. 2)

'22, Bethke, William H. 2 yr. College. B. A., Univ. of Wis., 1927. Assistant District Traffic Supt., Wisconsin Telephone Company, Madison, Wis.

'22, Borun, Leslie S. 3 yr. H. S. Ph. B., Ripon College, 1922. Principal of High School, Harvard Illinois.)M. 1924, Rebecca Von Grueningen).

'23, Barron, James J. 3 yr. H. S. B. S., Univ. of Minnesota, Instructor in Mathematics, Univ. of Wisconsin, Madison, Wis.

'25, Christensen, Norman G. 3 yr. H. S., B. A., Univ. of Iowa, Teacher of Physics, High School, Winnetka, Illinois.

'26, Buchanan, Fra. 2 yr. Rural Supervisors. County Supt. of Schools, Durand, Wisconsin.

'29, Baker, Eleanor E. 3 yr. H. E. Teacher of Home Economics, Wilson Junior High School, Appleton, Wis.

'29, Calkins, Edith M. 4 yr. H. S. B. E., 1928, C. S. T. C., B. S. 1925, Univ. of Minn. (M. 1929. E. C. Marks) Head of English Dept. Custer High School, Milwaukee, Wis.

'30, Beglinger, Nina J. 4 yr. Int. B. Ed., C. S. T. C. 1929; B. Ed., Detroit Teachers College, 1923. Supt. Adult Education, and Director Teacher Specialization, Detroit Teachers College, Detroit, Mich.

'31, Beaudin, Lawrence H. 4 yr. State Graded Principals. B. Ed., C. S. T. C. 1931; City Ward Principal, Ashland, Wis.

'31, Chilson, Dolores E. 4 yr. Primary. B. Ed., C. S. T. C. 1931; Teacher, Third Grade, Elmhurst, Illinois.

Dean: "Why is it that girls like to become engaged to several men at once?"

Lena: "You know when you have only one match, it always goes out."

"Good morning, sir. I'm a bond salesman."

"That's all right, my good fellow. Here's a quarter — go buy yourself a square meal."

"Can you tell me a well-known date in Roman history?" asked the teacher.

Johnny: "Yes, teacher, Anthony's with Cleopatra."

A. L. SHAFTON & CO.

DISTRIBUTORS

"HELLMANS"

Thousand Island Dressing

Mayonnaise Dressing

Sandwich Spread

Try "HELLMANS"

Better Than The Rest

MICHELSEN TO JUDGE CONTESTS

Professor Peter J. Michelsen, music director, will judge a tournament of High School bands to be held at the Deerfield Shields High School in Highland Park, Ill., March 19.

Mr. Michelsen will judge the finest bands of Chicago and vicinity April 8 and 9 when he goes to Wheaton, Ill., to judge the North Central District contest of High School bands. He has been judging in this contest for seven years and may be chosen critic judge this year.

**Our
Advertisers
Patronize
Us**

**Do You
Patronize
Them?**

She: "What do you consider the height of extravagance, John?"

He: "Well, let's see; you're five feet eight inches, I should judge."

LOST AND FOUND

TRAINING SCHOOL

FOUND:

A man's hat, Boswell make: tan with dark brown band. Left in gymnasium after dance or basketball game.

A man's glove for left hand; brown leather; slightly worn.

COLLEGE FOUND ARTICLES

BEADS
COMBS
FUR NECK PIECE
GLOVES (Mens' and Womens')
KEYS (In cases)
KEYS (single)
MEDALS
PENCILS)
(Varied Collection
PENS)
PINS
PITCH PIPES
PRAYER BOOKS
RINGS
ROSARIES
SCISSORS
SPECTACLES
VANITY CASES
WOOL GAUNTLETS
LOST

A man's brown leather Stetson glove. Finder return to Sam Bluthe.

Oscar: "I turned out the lights — now let's pretend we're in heaven."

Mamie: "But honey, I'm no angel."

Oscar: "I know — that's why I turned out the lights."

Politician: "Congratulate me, dear, I got the nomination."

His wife: "Honestly!"

Politician: "Why bring that up?"

Sunday, February 14th

VALENTINES

Cards and Candies

*For
Mother
Sister
Father
Brother
Sweetheart
Everybody*

CANDIES

*In Heart Shaped Boxes
\$1.00 the Pound And More.*

**TAYLOR'S
DRUG STORES**

Down Town

South Side