

'36 IRIS HEADS SELECTED

SHOREY, MENZEL
ARE CHOSENBoth Men Very Active In School's
Functions

Arba Shorey was elected editor-in-chief of the 1936 Iris at a Junior Class meeting last Thursday morning. Frank Menzel was named business manager. Both will act in the capacity of assistants to the heads of the '35 yearbook; thus, Arba will work with Robert Emery, this year's editor, and Frank will cooperate with Wilson Schwahn in handling the business end of the work.

The new editor has been prominent in extra curricular activities during his three years in school. Arba is a member of Phi Sigma Epsilon Fraternity, was this year named president of both Bloc Honorary and Forum organizations, has been a member of the Pointer staff the past two years, and is now a member of the debate team. In addition, he has an enviable reputation as a scholar, a fine record for one so prominent in the school's activities.

Frank Menzel, a member of Chi
(Continued on page 2, col. 1)

Men's Glee Club
At Plainfield To-Nite

This evening the Men's Chorus of Central State Teachers College will present a formal concert at Plainfield. The program is scheduled to begin at 8:00.

The chorus, under the direction of Mr. Norman Knutzen, has been working very hard during the past few weeks to round out the most interesting and entertaining program possible. Besides the regular chorus members, various solos, interpretations, and instrumental numbers have been prepared to make this entertainment more varied.

The group is planning to use the school bus for its trip, but as the number of members is too large to be accommodated entirely, several faculty members have promised the use of their cars.

Student At Hospital
Improving Rapidly

Lawrence Warnarski, student of C. S. T. C., is recovering in St. Michael's Hospital after having undergone a serious operation in December. His condition is improved and his early recovery is assured by attending physicians.

The maintenance of the Culver Memorial Library is one of the projects of Sigma Zeta, national honorary science society. Professor Culver, after whom the library was named, retired from active teaching after giving twenty-nine years of continuous service to our school. Dr. Culver occasionally comes back to visit the "scenes of other days".

Literary Edition
Plans Complete

Preparations for the next issue of the Pointer, which will be the Literary Edition, are going forward briskly under the supervision of Miss Bonita Newby, chairman. A large number of contributions was handed in during the past week.

To Mr. Lyness of the Training School faculty went the honor and the task of judging these contributions. He is well fitted to undertake this work for two reasons: he is an English teacher and a critic of English, and he has not had a chance to become acquainted with many of the college students; consequently his decisions were unbiased. This week Tuesday, members of Sigma Tau Delta met to arrange the final selections for the Pointer.

W.A.A. Gets Radio
For Women's Lounge

If you've heard manly voices issuing from the Women's Lounge these past days, it's only one of the radios that is being tried out before a final choice is made. The decision of the girls of the school to give ten cents apiece toward a radio for the Lounge has resulted in about \$20 being collected. W. A. A. which initiated the project will give enough money to finish paying for whichever ma-

Rodgers Heads
Nursery School

The Nursery School, a W. E. R. A. project, has been in session at the Training School since this week Monday. Arrangements are under the supervision of R. J. Carver of the Vocational School.

Children of two or three years of age will attend school from 9 to 12 each day, and will be served a hot lunch. Miss Francis A. Rodgers of Fox Lake is head teacher, assisted by the local teachers.

The nursery is, of course, an activity school based on the idea that we learn by doing, and the small pupils will acquire correct eating, playing, and sleeping habits by practicing such habits. The school will be equipped with tables and desks now being made by W. E. R. A. workers.

Set-up Expert Meets
Pointer Staff Heads

Preston Ridsdale, mechanical set-up expert affiliated with the Worzalla Publishing Company, met with several staff members at the Pointer Office last Saturday afternoon. An interesting discussion relative to the mechanics of newspaper work brought out numerous comments.

chine is chosen—then the Lounge will be a very popular place.

SENIORS BACK
RADIO STUDIO'A Microphone In College'
Is Senior Class Slogan

Permission has been obtained to install a broadcasting studio in the college building, thus presenting an opportunity for college talent to appear daily on the air. The Senior Class, wishing to contribute a gift to the school as "something to remember it by", is cooperating with Mr. Hyer in raising the money necessary to finance the project.

Last evening a musicale was held in the auditorium under the auspices of the Senior Class, the proceeds of which are to be used in installing the necessary apparatus. The music organizations cooperated with the Senior Class and planned the program.

Having a microphone on the stage would not only give the college much publicity, but would also provide a necessary outlet for local talent. The high school will have access to the microphone and will, undoubtedly, take advantage of this opportunity.

'S' Club Elects;
Schwahn Chosen

At a meeting held last Wednesday the "S" Club got under way to a belated start. At the election of officers Dick Schwahn was elected president, and Frank Klement, secretary-treasurer.

A new constitution drawn up by a committee consisting of Frank Klement, Bob Steiner, and Nolan Gregory, was adopted by a unanimous vote of the club.

It is a distinction and an honor to be able to belong to this group, for only those who have won major letters in athletics are eligible for membership. In spite of numerous difficulties that have presented themselves, this group will soon be one of the outstanding groups on the campus.

Junior Prom Plans
Are Under Way

William Bretzke, general chairman of the Junior Prom, informs us that the various committees are being selected, and that work on the plans has already begun. Although no definite information is forthcoming at this time, we are sure the gala affair is in competent hands and will be equal to, if not surpass the Proms of other years.

CALENDAR OF COMING EVENTS

January 18—C. S. T. C. vs. Milwaukee Teachers (there)
January 24—Alberto Salvi—Harpist—evening entertainment
February 1—Whitewater Teachers vs. C. S. T. C. (here)
February 1—Loyola Club Dance (after game)
February 9—Oshkosh Teachers vs. C. S. T. C. (here)

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.

EDITORIAL STAFF

Editor-in-chief Frank Klement, Phone 991-R
1018 Briggs Street
Associate Editor Bob Steiner
Men's Sports George Simonson
Women's Sports Thyrsa Iverson
News Reporters Jean Lynn, Frank Gordon
Donald Hickok, William Theisen
Society Editor Mildred Simonson
Features Editor Arba Shorey
Proof Readers Mae Kalisky, Maxine Miner

BUSINESS STAFF

Business Manager Howard Kujath
Circulation Manager Elmer Ruh
Faculty Adviser Raymond M. Rightsell

Pointer Office Phone, 1584

College Office Information, Phone 224

THE EDITOR COMMENTS

You may smile blandly when we say that the reason for this style of editorial isn't a lack of suitable subject matter, but merely an attempt to offer our patrons variety; the suggestion of a reader prompted the idea. The reward offered in the last issue for information leading to the arrest of the thief who broke into coach's office the past month is as yet unclaimed, and our drive to exterminate the petty thievery continues with an additional warning to students who tempt through their carelessness, setting the stage for an act which causes grief to the loser of valuables or sacred souvenirs. Mr. Allez's inauguration of a "homecoming day" for stray library books presents an opportunity for students to start the coming semester with a clean slate, a good name, and a guilt-free conscience. The situation has arisen where our college can force to the front in radio broadcasting; favorable publicity by having a studio in the college building can be obtained; an opportunity for whole-hearted cooperation to work for ourselves and our school is at hand. We congratulate the class of '36 on the excellent selections they made when choosing the Iris heads for their year-book; we are sure that Arba and Frank will prove that they deserve the confidence placed in them. Next week's literary edition is no longer in recipe form, because the ingredients (contributions which will compose that much-heralded issue) have been selected. We thank all contributors for their splendid cooperation and regret that it is impossible to publish every contribution. If next week's issue is well received, we will plan to edit a literary edition the second semester; we will use your comments and criticisms as a gauge of the student's will. Our basketballers are off to a fine start, having soundly trounced a pennant contender, and while they're giving their all to bring honor to our school, we should ask ourselves if we, too, are doing our bit. The semester's end is nearly at hand, most of the term papers have been handed in, and we're starting to think of the coming second half, avowing that we'll profit by the past semester's experiences and mistakes. Some connoisseurs may criticize this editorial, others will say that it is not an editorial at all; we solicit your criticisms.

SHOREY, MENZEL ARE CHOSEN

(Continued from page 1, col. 1)

Delta Rho Fraternity, was an outstanding football player on Kotal's two consecutive championship grid squads. He is a member of the Forum, and was recently elected to Sigma Zeta, national honorary science fraternity. Frank's scholastic work also has been outstanding.

The Pointer staff joins the student body in wishing the two men the best of luck with the 1936 Iris.

John the Janitor Still In Hospital

John Urbanowski, the erstwhile "John the Janitor" is rapidly recovering following a serious operation at the Madison General Hospital early in December. So improved is his condition that he will soon be able to take over his regular duties.

Homecoming Day For Library Books

The Library has set aside January 18 as a day to encourage the general return of books.

Students, faculty, and citizens are requested on this day to return all books not actually needed or being read.

It is hoped that many books which have been listed as lost will be returned on this day back to the library.

Notices are being sent to rooming houses and the dormitory requesting cooperation.

Students are especially requested to return text books that are not charged to them which they have found or have exchanged by mistake.

No questions will be asked.

No fines on this day. The object is to save students fines and delay at the end of the semester and to get books back on the shelves for greatest service to students next semester.

When you do a man a favor, do it his way if you would please him.

STUDENT

BROADCAST

Dear Editor:

At the last evening entertainment program, many of us were unable to get a seat so that we could see and enjoy the program. Although I realize that the townspeople pay for the entertainments, I do not believe that nearly all of the good seats should be reserved for them. I would like to see a more equitable division between reserved seats and students' seats, since under the present arrangement, only a very small fraction of the students can really enjoy the program.

Sincerely yours,
INDIGNANT

Dear Editor:

Just another one of those usual "greenie" letters with a question. I and many others are very much interested in, if possible, becoming members of various school organizations. It is hard to find out how to go about this difficult task because there is no school publication telling just how this is done. We are bashful and slightly afraid of sounding as though we were fishing for an invite if the club is elective. I and many others of my specie would like to know how one can become a member of "The Margaret Ashmun Club", "Harlequin Club", a member of "The Pointer" or "Iris Staff", "Sigma Zeta", or any of the other various school organizations. Thanks a lot.

A Greenie

Dear Editor:

Organization Heads rave when their members don't come to scheduled meetings: students wonder why they don't get results from lost article ads; the faculty think the students are not observant when they don't see general notices — but did you ever try to find anything on the main bulletin board? I did! In all seriousness did you ever see such a mess — such an unsystematized conglomeration of various sizes of scrap paper upon which the most illegible scrawling is seen? Personally I think it's about time something was done about it. The other day one of our faculty members vainly attempted to part the litter in order to find room to place upon it a notice of importance. I assure you I was embarrassed for the student body.

Would it be too much to put articles in rows? Let's have some system so that we don't have to be late for classes trying to find articles concerning ourselves.

Yours respectfully,
A FROSH

Chi Delta Rho Presents Gift

Following its custom, Chi Delta Rho has again given its annual Christmas gift to the school. This year's gift is an addition to the scoreboard that was presented last year.

The scoreboard in the new gym was not one hundred per cent efficient because the numerals which were black on white were not readily seen from all parts of the gym. The change this year will involve the printing of new cards, yellow or black, which will be easily visible from all parts of the gymnasium. Chi Delta Rho fraternity has gone to considerable expense to make this scoreboard a real convenience to the patrons of C. S. T. C. basketball teams.

Sunny Sections Attract Faculty

While the majority of school members were firing furnaces or shoveling snow during the holiday, some of our faculty members forsook the cold blasts of Wisconsin for sunnier climes. Mr. and Mrs. Allez, and Mr. and Mrs. Thompson and son, Kenneth enjoyed a motor trip to Florida where they shed their woollens for bathing suits and enjoyed the Christmas season as comfortably as in June. Miss Ruby D. Tilleson travelled to California where she renewed old acquaintances and acquired a beautiful sun tan.

Many points of historical interest were visited by our travellers who are desirous of returning to the scenes of their travels.

College Students Use City Public Library

The Public Library of Stevens Point offers college students a chance to solve their reading problem. Miss Aileen E. MacGeorge, head librarian, says, "We are glad to have college students use our library, and are anxious to serve them to the extent our facilities permit."

To take advantage of the trained services of Miss MacGeorge, and the assistant librarians, Miss Iambie B. Wert, and Miss Doris B. Altenburg, out-of-town students must secure an application slip from the city library. Arrangements are being made to have these slips available at the college counter also. When this slip has been signed by any member of the faculty, the student will be given a withdrawal card and can get books anytime.

NOTICE TO MEN DOING LIGHT HOUSING

All men interested in learning how to cook better, varied, balanced meals on a minimum budget are asked to meet Thursday, Jan. 17, 1936 at 4 P. M. in Room 142.

The meeting will be for the purpose of organization and the arrangement of a suitable time for future gatherings.

If you are unable to attend see Miss Meston, Miss Allen or Alex Perrodin for further details.

SOCIETY NEWS

Bob Emery Addresses Sigma Zeta

"The Modernizing of the Chemistry Courses" was the subject introduced by Robert Emery at the Sigma Zeta meeting last Tuesday evening. Mr. Emery said, "Chemistry in many schools has been sadly neglected over a period of years past. It is time that some chemistry teachers begin to revitalize their classes."

Economic Discussions Booked

Dean Steiner spoke on the "Supreme Court and the New Deal" at the meeting of the Bloc held at the home of Wilson Schwahn, 1000 Clark Street, on January 8.

Another important meeting is scheduled for January 22 when Mr. Watson will speak on the "State Versus Private Capitalism". The meeting will be held at the home of Mr. Knutzen, 1117 Clark Street, on January 22nd.

The president of the organization will be elected for next semester. Arba Shorey is the present president.

Grammars Sponsor Program and Dance

The Grammar Round Table held its monthly meeting Monday evening. Headings were given by Gwendolyn Colbourne and Dorothy Cook. Helene Waterman made a short political speech. Hot chili was served by the men of the organization who were in charge of the meeting.

Following the program, a capacity crowd attended the dance which was open to the public and held in the old gym. The "Colleagues" furnished the music.

Home Ec. Club Meets

Monday evening, the Home Ec. Club met in their rooms. Miss Roach introduced Miss Patterson from the Wisconsin Valley Corporation Home Service, who spoke on "Home Lighting".

Another interesting feature of the program was given by three seventh grade girls, Betty Lewis, Irene Felio, and Bernice Zuege, who presented the play "Bathing the Baby".

Y. W. C. A. Notes and News

Wednesday evening, January 9, Mr. Mott of the college faculty ably addressed the Y. W. C. A. on the subject, "The College Woman's Mind."

The society is sponsoring a sale of candy, stamps and postcards at the dorm. Your patronage is solicited.

Tau Gam Announces Engagement

Miss Irene Meyer, member of the Tau Gamma Beta sorority announces her engagement to Mr. Arnold Anderson of Stevens Point. Mr. Anderson is affiliated with the Hardware Mutual Insurance Company. The Pointer staff joins in extending best wishes to the bride-to-be.

NELSON HALL

Mary Pemper of Wausau visited June Hockstafel over the week-end.

We have a wonderful display of jewelry, compacts, dresses, ski-suits, and other necessities. Evidently Santa Claus was generous to the dorm girls.

Genevieve Stevens broke her elbow Saturday when she slipped while getting off the bus.

Miss Tilleson entertained Mildred Simonson, Viola Hotvedt, Jean Lynn, and Thyra Iverson at a Spanish dinner last week on pottery brought from the Catalina Island. She reports that she had a delightful time on her trip.

We understand that Fern Mangerson has taken a sudden interest in cards. "Harts" is her specialty.

We Wonder:

Why Francis Bremmer comes to the dorm.

Why Helen Blake runs for the 2nd floor phone.

Why Evangeline attended a certain church last Sunday.

Why Ruth Lethenstrom is interested in Hockey.

Why Evelyn Kronberg looks so bored.

Why Barb Fulton isn't interested in the reduced gas rates.

Why Dorothy Brys patronizes A. & P. Stores.

Why Ede Rasmussen buys her make-up at Sexton-Demgen's.

Phi Sigs To Sponsor Show

Listen to the announcement of the Phi Sigs in the assembly this morning in regard to the theater party they will sponsor next Monday, Tuesday and Wednesday evening. If you plan to see the picture buy your tickets from the fraternity fellows.

Candy Sale This Morning

The Tau Gam Sorority is sponsoring another of its popular candy sales this morning. The most discriminating taste will be satisfied by the variety of choice offered. Buy while it lasts — at a cent a piece.

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

W. A. A.

Sleigh Ride —

The shouts you heard on Tuesday evening were those of the WAA's on their New Year's treat to themselves, a sleigh ride party. This could almost be termed a sleigh walk party for 'twas too cold to calmly be pulled up and down streets and roads. The steaming bowls of chili at the "Pal" were welcome sights to the mob and revived them enough to enable them to start for home. The favorable comments we heard made us think other women in the school would enjoy a party. Let us know if you would like to join in one.

Basketball —

New impetus was given to the girls intra mural tournament this week by the purchase of silver cup. This ten and one half inch cup, standing on a pedestal surmounted by a girl's figure, is engraved with the words "Girl's Intramural Trophy". The team winning the tournament will have its name engraved below. The class teams are now making efforts to get in trim for the tilts. The captains of the two freshman teams have already been selected. They are: Helen Cotey, gold, and Ruth Smith, purple.

Tapdancing —

The turn out last Wednesday for the first night of tap dancing was the largest we have seen. There were twenty advanced tappers and thirty five beginners. With all this material, we should have a very successful season.

Ping Pong —

Ping pong enthusiasts, enter your names now for the elimination tournament to be held beginning the first week in February. Sign on the WAA bulletin board before January 25th.

Minor sports —

Minor sport blanks are available in the game room. Record your skating and hiking hours on them and turn in before the end of the month. The toboggan owned by WAA can still be borrowed by any women in the school. Apply at Miss Gilbert's office.

IDEAL DRY CLEANERS

SPECIAL THIS WEEK ONLY

HATS Cleaned and Blocked 50c

Phone 295 J 102 Strong's Ave.

ED. RAZNER

Men's & Boys' Clothing & Furnishings

10% Off To Students

306 Main Street

Drink

DEERWOOD COFFEE

only because it's better

WISCONSIN SHOE SHOP

Expert Shoe Repairing

Phone 116 121 Strong's Ave.

H.W. Moeschler
DRY GOODS

FORD V8

CARS and TRUCKS

GOODYEAR TIRES

Service on All Makes of Cars

STEVENS POINT MOTOR CO.

Phone 82

DOLLARS planted in bank will yield the most profitable crop it is possible to grow.

FIRST NATIONAL BANK

The Point Cafe

Newest and Finest Restaurant

It's the Last Word

501 Main St. Phone 482

THE MODERN TOGGERY CLOTHING CO.

450 Main St.

Young Men's Clothing and Men's Furnishing
Announcing a 10% Discount To All Students.

RINGNESS SHOE COMPANY

Ringness Shoes Fit Better. Wear Longer

417 MAIN STREET

KREMBS HARDWARE COMPANY

For Good Hardware

POINT WINS '35 OPENER 38-25

POINT WINS FIRST CAGE GAME FROM MILWAUKEE '5'

Vets And Newcomers Play Smooth Game To Cop

Stevens Point Teachers 38; Milwaukee 25. With the outcome of the game never in doubt, Kotal's

Jug Marsh
Captain

quintet, in their first conference bid for the 1935 State Teachers College Championship, gave Milwaukee their second successive set-back on consecutive nights, to terminate a disastrous road trip for Coach Guy Penwell's 1934 champs.

The downstate aggregation was easier than an Indiana jail in the first half, trailing 21-8. Captain Jug Marsh was "hot" in the opening session, connecting for three field goals, while Eckerson dropped in two and a free throw; Krumm, Rinka, and Johnston, each registered one bucket, and Unferth dropped in two gift tosses. Guy Krumm suffered a stiff neck the evening before the game, and he was not used for all parts of the game.

Milwaukee's points were rung up by the Humke brothers, Kleinman and Eckenrod. In the second half Penwell's men stood off and shot from all angles, although Paul Humke (center) penetrated the Point defense to the vicinity of the basket on several occasions.

(Continued on page 5, col. 2)

NOTICE

Next week's edition (Thurs. Jan. 24) will be a literary edition, so there will be no sport material. The game with Oshkosh, scheduled in student handbooks etc., for January 25th, has been postponed until Saturday, February 9th. Please keep the new date in mind — Oshkosh here on Saturday, Feb. 9th, instead of on Friday, January 25th. Tell your friends of the change in dates. Whitewater will play here on Friday night, Feb. 1st. There will be no Pointer of the usual type until Feb. 7.

'35 COLLEGE BASKETEERS WIN ALL PRACTICE TILTS

College 47 High School 22

The college varsity soundly trounced Stevens Point High School, 47-22. This was the first of a series of warm up games prior to the conference opener with Milwaukee. Kotal's boys were in front at half time, 19-8. Scoring honors were evenly distributed on the college squad while Polebitski and Molski starred for the High School.

College 31 Rebels 22

The Rebels, a team composed of former high school players, gave C. S. T. C. a tough battle but finally bowed 31-22. Coach Kotal was forced to send his regulars into the lineup in the third quarter after the reserves had allowed the Rebels to gain a ten point lead. The regulars quickly overcame the Rebels' lead and went on to win the game. Copes led the Rebels with nine points while Unferth tallied ten points for the college five.

College 53 Appleton 33

The Appleton Sport Shops, an independent team, fell victims to the Kotalmen in a free scoring affair 53-33. Our college five were in fine shooting form and jumped to a long lead, 19-6, at the end of the initial quarter. At halftime Stevens Point led, 28-14. Marsh and Eckerson were the leading scorers.

College 20 Merrill 11

Our college squad suffered an off night in its tussle with Merrill in the latter's gym January 5th. Earl Eckerson sank five fields goals to lead our team to an uninteresting victory, 20-11. Merrill trailed at half time 12-8. It was an off night for our boys but a victory nevertheless.

College 35 Alumni 26

In the first game of a Sunday twin bill Kotal's lads whipped the Alumni for the second time this season. The score was 35-26. At half time the teams were tied 16-16. John Collins was the leading point maker.

College 42, '32 Champs 30

The '32 champs jumped to a big lead over the college team in the second game of the Sunday doubleheader to lead 15-6 at the quarter. However Kotal's boys found the range and rallied to win handily, 42-30. Larry Bishop scored 22 points for the Champs.

(Continued on page 5, col. 1)

AS SEEN FROM THE

SIDELINES

by SI

POST MORTEMES...

There are several things that stand out in regard to the game of last week end.

1. The fact that the leading scorer scored nine points, with a thirty-eight point team total. Twelve men took part in the play for the Point Teachers. (A temporary ineligibility due to non-transfer of credits kept Frank Gordon out of the game). Eight of the twelve men had a hand in the scoring proceedings.

2. The score did not remain stationary due to substitutions, or this or that Stevens Point combination. It rolled up — this is as it should be. No squad should be forced to rely on one team with the fast pace that is set today. It is only possible to have five men playing at one time necessarily. It is a fine existing condition when it becomes possible for a coach to rely on his whole squad to carry on, or even accentuate the pace, when they are called upon.

3. The fact that the Pointers controlled the tip-off during the greatest portion of the game. Credit for this must go to Chet Rinka, a first year man. Opposed to the veteran Humke, he held one of the greatest centers in the conference to very few points.

4. Milwaukee did not seem to have much of an offense, if we are to define offense as a system of team play designed to bring the ball down the floor to the vicinity of the basket. They were a continual scoring threat, for all of the players possessed a keen eye, hitting the hoop consistently; the unorthodox under-hand shooting style of some of the players was a novelty to some of the fans, even if these long range efforts seemed to smack of individual play. Center Humke has every attribute a good center should have; we will hear from him again.

5. It is always interesting to hear, or to compare notes with, someone who has just seen your team in action for the first time. After Saturday's game one such individual remarked that:

"first, it was hard to pick a player on the Purgold team who stood out above any of the others; the players seemed determined to 'handle' the ball into scoring position, regardless of who ultimately scored (this seems to be borne out by both Saturday nights scoring totals, and a glance at the season's games thus far);"

second, our commentator was surprised by the lack of reserve strength on the Milwaukee team (we understand that second semester arrivals will give Milwaukee this added strength);

third, although Point seemed to have things "under control" at all stages of the game, the floor means ten points for the home team, forecasting interesting competition from Milwaukee tomorrow night.

Your columnist, in closing, calls your attention to the defeat of Milwaukee by Oshkosh, and Platteville's victory over Whitewater — there's some interesting times ahead — as Cap'n Henry (Maxwell House Showboat) would say — "It's only the beginnin' folks, only the beginnin'!"

SPORTRAITS

Back in 1926 your correspondent attended the Wisconsin Valley Conference tournament at Antigo. Tigerton was defeated by Wausau in the championship game.

Guy Krumm

Among the teams entered was the one from Argonne High School. They had been winners of the Land O' Lake's High School Conference (now enlarged) and as the champions of their district they represented Argonne at Antigo.

Playing on this team were Asher Shorey and Guy Krumm. Asher was just a "vest pocket" size in those days, while Guy Krumm was a tall, rangy player. Both gave a good account of themselves.

In 1931 this writer took in the Y. M. C. A. tournament at Wausau. We well remember the fine showing of the Argonne team, which starred Asher and Guy. Entered as the dark-horse "of the meet, Shorey and Krumm and their team mates stole the show, coming within a few points of defeating the Wausau quintet for the championship. The Wausau team had a galaxy of stars, headed by La Porte, Nuernberg and Radtke. This aggregation, playing as a unit, had won the Wisconsin State High School basket ball tourney the year previous.

The writer recalls that before the evening was over many of the Wausau fans were pulling for Argonne. Entered in this same tourney was Larry Bishop, as a member of the Marathon Papers (Rothschild, Wis.).

Guy was a member of college team year before last — a championship year. Last year a trick knee made Guy decide to step out of the harness for a year to give the injured member a chance to heal.

Guy is known to possess a keen eye for the basket, which is excellent only by his co-operative team play, and that, after all, is the best test of a player.

Maxine: Were you ever vaccinated?

Esther Y: Yes.

Maxine: Where?

Esther: In the school house.

NOTICE

The men who belong to the "S" Club are detailed to sell refreshments at all home games. By buying of them you help the men who have helped you and your school. Remember to patronize the "S" Club candy and ice cream salesmen at all home games in the future.

Remember also that some psychologists asserts that something to chew on helps to ease the tension of an exciting play — so when you're all on edge, reach for a — sweet — instead of a? There'll be an "S" Club man somewhere nearby to serve you.

1935 CONFERENCE BASKET BALL GAMES

January 18	Milwaukee Teachers	There
February 1	Whitewater Teachers	Here
February 9	Oshkosh Teachers	Here
February 15	Whitewater Teachers	There
February 16	Platteville Teachers	There
February 22	Oshkosh Teachers	There
March 2	Platteville Teachers	Here

HUMOR

Francis White and Bob Emery have enrolled in "we build you up in 90 days" courses — Francis subscribes to the Charles Atlas course while Emery has chosen the Lionel Strongfort method.

— What do you think of "I Penso-roso"?
— I never use anything but Ivory.

One of our local barbers, a finger print expert, might well stop looking for the rest of the Dillinger gang and confine his efforts to the burglars around school. He'd get plenty of practice.

(Bob: "Say, waiter, this coffee is nothing but mud.")

Carroll: "Yes, certainly it is. It was ground this morning."

Miss Tilleson: "Can you give me any well-known date in Roman history?"

Izzy Mannis: "I can, Antony's with Cleopatra."

D. W. — Say, do you know anything about the Boy Scout movement?"

Len S. — "No, I don't dance that way."

Guy K. — Call me a taxi!
Asher S. — O. K. You're a taxi!

WIN ALL TILTS

(Continued from page 4, col. 2)

College 32 Eau Claire 16

The College Cagers defeated Eau Claire decisively in an inter-sectional game, 32-16. Stevens Point started fast and led 10-0 after five minutes of play. At half time the Point led 15-6. Eau Claire crawled to within three points of a tie early in the second half. Then the Pointers settled down and piled up their large margin of victory. Chet Rinka scored eight points to take the scoring honors. Eau Claire flashed an excellent passing attack but missed innumerable shots at the basket. Stevens Point played well at times but for the most part looked like anything but title contenders.

Staff Correspondent

Horton's Nature Class Studies Winged Friends

While the rest of the college is occupied with sub-zero temperatures and northern blasts, Miss Horton's Nature Study Class is intently studying the habits of our winter birds — some of which are: the hairy and downy woodpeckers, chickadees, grey-breasted nut hatch, blue jays, and the ever present sparrows. The project has gotten well underway, and the secrets of our winter birds are unfolding before the eyes of these nature lovers.

A study has been made by the class of the adaptation of the birds' feet and beaks to the work made necessary by their mode of feeding. The museum on the 3rd floor of the building has been valuable in this study, says Miss Horton.

Meet Fera, The All-American Girl

There has been much hub-bub recently — if you're up on your current events — about our girl friend, Fera. Everybody wants to know if she's worthwhile, if she's accomplishing anything, most of all what she does with her time. I realized that this was my chance to solve the weightiest problem that has confronted C. S. T. C. for years. I undertook the task manfully, and set out with pad and pencil to interview all the people who know Fera. The results are tabulated below. To save the time of busy people, I write only **Music, Phy. Ed.**, etc. These little words and the others like them stand for, "The answer of an F. E. R. A. worker in the Music or Phy. Ed. department to the question 'What do you accomplish as an F. E. R. A. worker, and is it worthwhile?'" Some of the data is incomplete, but even so it is undoubtedly the greatest economic contribution of the age.

Music: "I'm very busy and feel that my work is indispensable. I lie in wait for the sour notes that issue from the instruments of Mr. Michelsen's band and orchestra players, add a dash of sugar, and serve to the audience in good condition."

Phy. Ed.: (and the girl was painting cardboard elephants pink!) "These are for archery targets. They make the shooting so exciting. I'm so glad to have a mission in life at last."

Home Ec.: "I eat the products of the cooking classes in the interests of science to determine how much the human body can stand. So far, I suffer only from spots before the eyes."

Psy.: "My employer psycho-analyses me for two hours each day. I tell him my dreams and he tells me about my neuroses. It really is worthwhile, because it keeps him happy."

History: "I spend my time looking for the ten lost tribes of Israel. No luck so far."

English: "I'm required to split infinitives till the supply is exhausted. Imagine how I feel. When I've finished my work, nobody will be able to make that grammatical error."

Library: "I dust the reference books. Most of them haven't been opened for twenty years, and I'm getting asthma!"

Speech: "There are two Englishmen in the speech classes who drop their H's. I pick 'em up and I also unroll the R's for a couple of Southern Gentlemen."

When I had finished the last arduous interview, I sighed with relief and turned to go—too late. "Wait a minute", said the F. E. R. A. worker from the speech department, "What are you doing this for. Do you like to ask questions?" I turned pale, but answered truthfully, because George Washington is a relative of mine. "It's my F. E. R. A. job — to investigate all F. E. R. A. jobs."

POINT WINS 38-25

(Continued from page 4, col. 1)

Substitutions were the order of the day in the second half as Eddie Kotal gave all the boys a chance, and the opposition endeavored to find a combination that would "click" by the same method. In this period Unferth dropped in three baskets and a free throw; Krumm, Johnston, Marsh and Anderson added a field goal apiece; Eckerson and Rinka added free throws.

Paul Humke, high scorer of the evening with five field goals and two free throws, added four baskets and a gift shot, which, along with markers by Rudiger, Kleinman and Eckenrod, concluded the Milwaukee scoring for the evening. A large and enthusiastic crowd viewed the interesting proceedings. Comments ranged from "greatest gang Kotal's ever had together" to "time enough to see what they can do away from home". The fans were enthusiastic not only over the work of the more seasoned veterans, Marsh, Krumm, Unferth, Collins, Eckerson, Anderson, Shorey, and Copes, but also that of Rinka (center) and Weinbauer (guard), new additions from the Wisconsin Valley Conference. The Pointers con-

trolled the tip-off the greater percentage of the time. Johnston of Appleton seems assured of a steady berth.

The Central State Band, under the direction of Peter J. Michelsen, played intermittently throughout the evening, and needless to say, their efforts were much appreciated, many favorable comments being heard on every hand.

Standings of The Teachers Conference-Southern Half

	W.	L.	Pct.
Oshkosh	1	0	1000
Platteville	1	0	1000
Stevens Point	1	0	1000
Whitewater	0	1	.000
Milwaukee	0	2	.000

TEAM AT RAPIDS

Kotal's squad practiced at the Wisconsin Rapids' field house last Monday evening as part of the practice to get the boys used to the larger floor at Milwaukee.

THE CONTINENTAL CLOTHING STORE

Men's and Boys' Clothing
N. J. KNOPE & SONS

Welsby DRY CLEANERS
PROMPT SERVICE
Phone 688

THE SPOT CAFE

A Good Place For
Students To Eat
414 Main Street

BEREN'S BARBER SHOP

Experienced Barbers Employed
Under Hirzy's Jewelry Store

COLLEGE SUPPLY STORE

Everything
FOR THE STUDENT.

CITY FRUIT EXCHANGE

Fruits and Vegetables
457 Main St. Phone 51

SPORT SHOP

Skating Togs
422 Main Street

NORMINGTON'S

PHONE 380

EVERYTHING IN

Laundry
AND
Dry Cleaning

FOR THOSE FORMALS

AND

DANCING PARTIES

REMEMBER

THE BIG SHOE STORE

SHAEFFER

Fountain Pens

\$2.00

HANNON-BACH DRUG STORE

Fountain Service
and
School Supplies

FACULTY MEMBER ILL

Jessie Jones

Miss Jessie Jones of the science department obtained a leave of absence shortly before the Christmas recess because of a serious illness. The student body and the faculty join in wishing for her recovery and return for the second semester.

Girls to Present Easter Cantata

Under the leadership of its director, Professor Peter J. Michelsen, the women's choral organization is now working on more difficult semi-classical and classical music. The organization appeared formally before the holidays, when the musical groups of the college gave a Christmas program; but with the advent of the second semester, it will begin work on an Easter Cantata.

The membership of the organization is limited to forty-five. Following are the names of this year's members:

Vivian Staven, president and soprano soloist; Zelda Weed, secretary-treasurer, Leda Bassler, librarian, Regina Kiesling, publicity manager, Mabel Anderson, Norma Beggs, Magda Christenson, Genevieve Eastling, Doris George, Loretta Grab, Estella Gruenke, Ann Hassman, Phyllis Hibner, Ethel Hoff, Doris Johnsen, Viola Isaacson, Mary Kahr, Thelma Knutzen, Genevieve Krepisky, Lila Ladwig, Sara Mainland, Genevieve Marcoux, Pearl Meyer, Phyllis Muga-troyd, Marion Murgatroyd, Dorothy Nelson, Marie Odegard, Geraldine Pagenkoff, Gertrude Peterson, Dorothy Pidde, Arlene Prien, Lyla Ravey, Ann Riley, Margaret Stefl, Genevieve Stevens, Loretta Walsh, Mildred Werner, Helen Wind, Shirley Webster and Dolores Skarweski, pianist.

Community Players Cancel Program For To-Nite

The Community Players, who were to present a play in the college auditorium tonight, have cancelled their engagement. Their appearance was to have been a strictly student affair, and we know from times before that we're "missin' something."

ALUMNI NEWS

by
FRANK N. SPINDLER

(The following graduates of last year's class are busy in their new positions.)

Bagnall, Winifred G., Four year H. Ec.; teacher Home Economics, Vocational School, Lodi.

Castner, Nina A., Two year Rural; teacher rural school, Loyal.

Constance, F. Rogers, Two year state graded principal; teacher 7th & 8th grades in graded school, Westboro.

Donermeyer, Margaret M., Four year intermediate; teacher 4th and 5th grades, Elcho.

Gabriel, August J., Two year state graded; bookkeeper, Dorchester.

Gordon, Luke W., Two year State graded principal; teacher one room rural school, Wausau, 118 Williams Street.

Kelley, George T., Four year High school; student University of Wis., Madison.

Novitski, Margaret P., Two year upper grade; teacher rural school, P. O. address, Route 4, Green Bay.

Rasmussen, Ivy A., Two year state graded principal; teacher rural school, Scandinavia.

Reisinger, Reinetta, Four year H. Ec.; teacher home economics, high school, Osseo.

Scribner, William N., Four year high school; farmer, Route 1, Bancroft.

Sister Mary Methodia, Two year upper grade; teacher Parochial school, 8th grade, Chicago, Ill. Address 1023 W. 32nd St.

Tierney, Margaret, Two year primary; teacher city schools, 5th grade, Tomahawk, Wis., 117 Sixth st.

Debaters Drill For Tournaments

Now that vacation is over, the debate teams have settled down to work again in preparation for the tournament season, which starts with the beginning of the second semester.

Just where the Point representatives will enter contests is as yet undecided. The regular state tournament at Eau Claire, originally scheduled for February 2nd, may be postponed to enable the various state teams to enter the tournament at Luther College, Decorah, Iowa. A trip to Moorhead, Minnesota, may also be made for a tournament on the eighth of February. In addition, the midwest contest at St. Thomas, Minnesota, will be held about the first of March. The debaters face a heavy schedule!

TO THE LINEMEN

You may praise the man in the backfield,
The greatest back may look fine,
But the battle is lost or the battle is won
By the man who plays in the line.

Here's to the man who gives his all
That the backfield may look fine,
But the fans don't see that fighting fool
Down in the muck of the line.

He plays the game for all he's worth,
Not for applause or shout,
Yes, I for one, will ever respect
The man who takes 'em out.

Warren Becker,
Charles Burch

A Vanity Case is a metal box containing a cracked mirror and 36 cents in cash. Originally carried by girls.

Official Jeweler To C. S. T. C.

FERDINAND A. HIRZY
"The Gift Counsellor"

Wm. M. Dolke

CUSTOM TAILOR
Bring Your Old Clothes
For Expert
Remodeling & Repairing
Reasonable Prices
119 South Third Street

WORZALLA PUBLISHING COMPANY

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

FISHER'S SPECIALTY SHOP

"The Coed's Headquarters"

COATS DRESSES
MILLINERY

FOR ALL OCCASSIONS
HOTEL WHITING BLOCK

A. L. SHAFTON & CO.

DISTRIBUTORS

"HELLMANS"

Thousand Island Dressing
Mayonnaise Dressing
Sandwich Spread

Try "HELLMANS"
BETTER THAN THE REST

YOUR
WELCOME
IS
NEVER WORN OUT
AT

BARTIG'S THIS WEEK — GROCERY HINTS

BEANS, 10 1/2 oz tin	5c	PANCAKKE FLOUR	23c
Lima, wax, pork		5 lb. bag	
MILK, small cans	10c	LOG CABIN SYRUP	21c
3 for		Small can	
ROLLS, Assorted	10c	GINGER SNAPS	19c
sweet, 1/2 doz.		2 Lbs.	
PICKLES, 10 oz. dills,	10c	SEA FOAM CANDY	17c
6 oz. sweet		Lb.	
POP-CORN	15c	COTTAGE CHEESE	10c
2 lbs.		Bottle	
TOMATO SOUP	20c	SUGAR	22c
3 Tins		5 Lb. Bag	
ORANGES — Large Size			
3 For	10c		
JONATHAN APPLES			
3 Lbs	20c		
POTATOES — Direct From Farm			
Peck	15c		

We Deliver — Phone 1703