

POINTERS WIN EIGHT DEBATES

GLEE CLUB SINGS AT AMHERST

Menzel Announces Prom Committees

Harold Menzel, junior class president, has announced that Bob Becker has been chosen general chairman of the Prom to be held on May 3. Chairman of the decoration committee is Bob Babenroth, with Janet Poggenmiller, Len Vig, Margaret Murrish, Charlotte Reichel Joyce Larson, assistants. Bob Ostrand is chairman of the orchestra committee with Bob Dana, and Gene Harrington. Don Jarvis is ticket chairman. Chairman of programs is Kenneth Parr, with Charles Dodge assisting him. Lighting is in charge of Clarence Solberg; Bob Schrank and Dick Sanborn are on the lighting committee. Chaperone committee includes Margaret Johnson, chairman, and Madeline La Brot. Ruth Stelter is chairman of refreshments with Rita Novitski, assisting. The publicity committee—Floyd Nixon, chairman; Joe Kalina, Gordon Lewison, and Marcelle Martini.

SCHREIBER TALKS ON CENTRAL AMERICA AT ASSEMBLY THURSDAY

V. Theodore Schreiber, lecturer and explorer, will present colored motion pictures, costumes, and handicraft of the people along the Inter-American Highway in Mexico and Central America, on Thursday, February 13, in the college auditorium. As a feature writer for a motor magazine he has traveled extensively through Central America and Mexico, and explored the projecting parts of the Pan American highway to the Panama Canal. Nine years as a teacher and four seasons of lecture work have given Mr. Schreiber excellent training with school audiences. His motion pictures in color constitutes the film story of this dramatic project.

COLLEGE CALENDAR

February 12, thru February 17, 1941
WEDNESDAY: February 12, 1941
5:00 — 7:00 P. M.
W. A. A. Party
8:00 P. M.
Basketball game with Whitewater State Teachers at P. J. Jacobs Gym.
There will not be Women's League Bowling this week.
THURSDAY: February 13, 1941
10:00 A. M.
Theodore Schreiber, lecturer and explorer, presents a lecture illustrated with "color motion pictures on 'Tomorrow's Road to Panama.'"
7:30 P. M.
Newman Club Skating Party.
7:30 P. M.
Y. W. C. A. Valentine Party, Nelson Hall Recreation Room.
8:15 P. M.
Informal dancing.
9:15 P. M.
Men's League Bowling
FRIDAY: February 14, 1941
8:00 P. M.
Omega Mu Chi Card Party. Training School Gym. 25c per person.
SATURDAY: February 15, 1941
10:00 A. M.
Bake sale at Boston's Furniture Store sponsored by Omega Mu Chi.

CLINIC ON SATURDAY IS PRONOUNCED A SUCCESS

The seventh annual band clinic held at C.S.T.C. on Saturday proved to be the biggest ever held here. Sponsored by the music department, under the direction of Peter J. Michelsen, in conjunction with the Wisconsin School Band Association, was attended by 89 band masters. Cities within a 125 mile radius of Stevens Point were represented. There were delegates from Minoqua, Black River Falls, Park Falls, Portage, and many others too numerous to mention. Sixty to seventy students accompanied the bandmasters.

The college band played 27 selected numbers which will be used by the high school bands at their Spring festivals. The purpose of the clinic was to demonstrate the interpretation and to set the speed of music.

A banquet, attended by 126 people, was held at the Belmont hotel following the clinic.

At the meeting of the Alumni of the C.S.T.C. music department, it was voted to keep closer contact with the music department. Plans were made for a large band for Homecoming next fall.

Omeg Formal February 22; Ted Gay's Orchestra Booked

NYA State Health Projects Announced

State-wide health projects for NYA workers will be in operation in all 48 states, as well as New York City, the District of Columbia, Alaska, Puerto Rico, and the Virgin Islands before January 1 as part of the National Youth Administration's \$2,500,000 health program, NYA Administrator Aubrey Williams today reported to Paul V. McNutt, Federal Security Administrator and coordinator of all health and welfare activities affecting national defense.

The National Youth Administration has already approved state-wide health projects in 20 states which are scheduled to begin operation immediately. By February, the NYA will have accumulated mass data on the health of 100,000 young people, Williams reported.

"One of the major contributions which the National Youth Administration may make in the present emergency is to promote the highest standards of health and (Continued on page 3, col. 3)

EDITOR ADDRESSES GROUP AT ROSHOLT HIGH SCHOOL

"The College Newspaper" was the subject of an informal talk given by our editor, Earle Siebert, at a banquet given by the Rosholt High School Quill and Scroll club Monday, February 3. Miss Elsie Hotvedt, editor of the high school publication, *The Trumpet* introduced Mr. Siebert as guest speaker.

In giving his views on editorial policies for college newspapers, he stated: "It becomes more apparent day by day that we need in the editorial pages of our college newspapers more of this thing we call 'public affairs.'" The youth of America must begin to comprehend the seriousness of the current problems facing the nation today. The press is the surest method of bringing this realization to a climax."

Tour Group Selected From Entire Chorus

The Central State Men's Glee Club under the direction of Norman E. Knutzen, presented a concert in the Community Hall at Amherst Tuesday evening, February 11. The group consisted of about 30 voices chosen from the club membership which this year numbers over 50.

A varied program similar to that of last year's annual home concert was selected by Mr. Knutzen.

Many New Men

Because of the loss of nearly half of last year's tour group through graduation last June, Mr. Knutzen has placed several new glee club members in this year's group.

Soloists Featured

Betty Johnson was featured as a flute soloist. Muriel Waid, accompanist for the club, was also featured in a piano solo.

Duane Phaneuf, baritone, and Gerald Torkelson, bass, are soloists with the group this year. Both have been very active in glee club work at Central State and have made several appearances on radio programs in various parts of the state.

Krider, Arndt Take Five Out Of Six; Women Win Three

Central State Teachers college debate teams made good showings in the Red River Valley debate tournament held Friday and Saturday at Concordia College, Moorhead, Minn., with more than 100 college and university teams participating.

Point Teams

The men's team of Central State, consisting of Don Krider, Antigo, and Roy Arndt, Phillips, won five out of six debates and the girl's team, consisting of Evelyn Murgatroyd, Wisconsin Rapids, and Margaret Becher, Wausau, won three out of six.

Mid-West Opponents

Opponents of the Point men's team were Mayville, S. D., Dickinson, N. D., Dakota Wesleyan, Minot, N. D., Montana State and Aberdeen, S. D., colleges. The girls' team debated against St. Catherine (St. Paul Minn.), St. Olaf (Northfield, Minn.), Jamestown, S. D., Luther (Decorah, Ia.), Macalester (St. Paul) and St. Cloud, Minn., colleges.

Accompanying the C. S. T. C. debaters were Leland Burroughs, debate coach, and Mrs. Burroughs.

Contest Here Soon

Central State Teachers college will be host here February 20, 21 and 22 at a debate tournament in which 20 schools already have signified intentions of participating.

Gallup Finds Public Overlooks School Aims

WASHINGTON, D. C. Feb. 12.—The training of youth for democratic living and the addition of courses in high schools which prepare young people for an occupation, objectives receiving major emphasis in schools today, are recognized by relatively few citizens outside the teaching profession, according to the results of a recent poll conducted by the American Youth Commission and published by the National Education Association. The poll was undertaken with the co-operation of the American Institute of Public Opinion of which George Gallup is director.

Seventy-three percent of a sampling of the United States' population, when asked if they believe too much importance is being placed on education these days, indicated that they do not think education is over-emphasized. Although a number of reasons were given for this faith in education, only six percent mentioned the necessity of education to the country's advance as a democracy, and only 22 percent mentioned the value of education in the attainment of success in meeting today's complex civilization.

Answers indicated that a little less than three-fourths of the citizens recognize the college preparatory functions of the high school, while a little less than a half of the population recognize that high school programs of education are planned to include the needs of those who will not go beyond high school graduation.

A poll indicated that the majority of citizens, 85 percent, would answer, "Yes—better," to the question, Do you think young people today are getting a better education in school than their parents got? Little more than one person in 20 thinks education is "about the same"; and a slightly higher proportion think education today is poorer. Two percent have no opinion.

From the reasons given, it becomes apparent that six in ten adults think that more schools, better equipment, better prepared teachers, and a broader curriculum result in a higher type of education.

Survey Finds Educated Favor Free Discussion

WASHINGTON, D. C. Feb. 12.—The importance of education to the maintenance of free speech and free discussion, vital concepts of democracy, is shown in a recent poll conducted by the American Youth Commission and published by the National Education Association. The poll was undertaken with the cooperation of the American Institute of Public Opinion of which George Gallup is director.

Questioned as to their beliefs on whether youth groups should discuss controversial issues, those citizens who had advanced in education through high school or beyond were found to be far more appreciative of this right of democracy than those who had not had a high school education. Asked the question, Do you think that young people in church groups, social groups, and other youth organizations should discuss such questions (labor unions, war, and government policy) among themselves? College graduates of all ages were found to be emphatically in favor of free discussion of issues, and 85 percent of the high school graduates interviewed favor the issue. As compared to this, however, only 62 percent of those who had not (Continued on page 3, col. 4)

Published Weekly except holidays and examination periods, at Stevens Point by 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 Earle R. Siebert, 1206 Sims Ave., Phone 1711
News Editor Marcelle Martini
Features Glendy Chapin, Gerald Torkelson, Jim Bagnell, Sherman Sword
Sports James Kulidas, Florence Theisen, Jack Rasmussen
Art Editor Elizabeth Cress
Copy Editor John Kelley
Reporters Fay Wendorf, Wilma Anderson, Patricia Maguire, Robert Malecki, Vernon Smith, Robert Schrank, Gunvor Nelson
Proof Readers Evelyn Murgatroyd, Jane Shier, Alva Thompson
Typists Margaret Murrish, Alice Wagner, Betty Hein, Viola Gericke
Press Release Editor Lillian Boe

BUSINESS STAFF

- Business Manager Keith Nelson, 428 Madison St.
Assistant Business Manager Janet Poggemiller
Circulation Manager Mary Rinehart
Circulation Staff Aloha Walters, Dorothy Wirkus, Lucille Weiher, Marjorie Reiten

Pointer Office Phone 1584
College Office Information, Phone 224

PLATFORM FOR 1940-41

- 1. Complete and impartial news coverage.
2. Stimulate student interest in public affairs.
3. Promote cooperation among the various groups and organizations on the campus.

H. R. 1776

Saturday afternoon the House of Representatives passed the long debated Lend-Lease Bill by a vote of 260-165. Significant is the fact that the opposition came from Republican and Progressive quarters. Of Wisconsin's delegates in the house, five Republicans and three Progressives voted against the bill, while one Democrat voted in favor of the measure. Though we like to think of the Lend-Lease Bill as being decided upon by individual consideration, it is quite apparent that party lines have been drawn quite closely—24 Republicans out of 159 voted for the bill while 236 Democrats out of 261 approved the measure.

From the text of H. R. 1776 it can be plainly seen that President Roosevelt would be given broad powers. Senator Clark of Mississippi said it was 'simply a bill to authorize the President to declare war.' Others called it a 'blank check' giving the President the powers of a dictator. Former Governor Phil LaFollette of Wisconsin, in his testimony against the bill before the senate foreign relations committee, said that the British would 'go the limit' when offered American aid, as Daladier had told him in 1939 that France expected the United States to aid 'with money, materials, and men.' This argument has received an indirect blast from Prime Minister Churchill who promises no 'AEF' is necessary to defeat Hitler. In a radio speech February 10, Churchill stated: 'We do not need the gallant armies which are forming throughout the American union. We do not need them this year, nor next year, nor any year that I can foresee.' He further added: 'But we do need most urgently an immense and continuous supply of war materials, and we need them here... We shall need a great mass of shipping in 1942, far more than we can build ourselves, if we are to maintain and augment our war effort in the west and in the east.'

Churchill's address was timed perfectly. It came at a time when it could do the most good, for the Senate is expected to take action on the bill in a few weeks.

Whether Mr. Churchill's promises are to be swallowed hook, line, and sinker or rejected entirely, we cannot afford to let the matter go unheeded. There has been talk from certain quarters that information has been secured which would lead us to believe that our leaders are contemplating sending an expeditionary force to Europe. Further, if Churchill is so sure England will defeat Hitler minus an expeditionary force from the United States, it would seem useless for us to continue our army expansion program. If, however, England is successfully invaded, it would be wise indeed to have an army and a navy large enough to protect our shores.

H. R. 1776 is bound to become a law when the Senate votes on the bill sometime before March 1. The best the opposition can do now is to watch the events carefully from now on, and guard against measures which would plunge us into a war we don't want. We may be suckers enough to present England with materials of all sorts, but let's stop at that. The day of shedding American blood for European 'freedom' is over.

Sword's Points

by Sherman Sword

Heard a faculty member this morning give some impromptu and sorta convincing arguments against prospective teachers going out on benders. I wonder if a fellow really realizes how he looks and acts when he's got enough alky in him to test for about ten below? Women look and act lots worse on lots less...

Just imagine! This earth of ours weighs just 5,885,516,000,000,000,000 tons. Doesn't make us mortals seem very important, does it? Wonder why it is that so many of us think we're so much more than the mere statistic we'll be after we're dead?

A fur-coated bath-tub stopper, complete with chain and neatly wrapped in cellophane goes to he who can correctly write the figures for the number eleven thousand, eleven hundred eleven the first time...

Would you know a moron from his picture?... In a Wellesley College psych class recently, girl students were shown on a screen, front and profile views of four masculine faces, one of whom was a moron, another a criminal, another a college professor, and the fourth a policeman. They were asked to identify each as such. Nearly all picked the policeman correctly, but a majority of the class dubbed the college professor a moron!

Apropos... A recent survey of four large U. S. universities reveals that only 11% of the male students feel it would be their duty to enlist unreservedly in any war that Congress might declare...

Wonder why the Student Sparring column isn't used more often by our student body? Only seven letters printed during the whole first semester. That section was instituted for those who wished an outlet for their complaints, ideas, or approvals. The recent Student Senate movement should have stirred up some comment from someone, but no one spoke and the movement died its annual death...

This one was heard in quite a few homes last week, I'll bet;

Father: "Well, Son, you flunked that course again."

Son: "Well, what did you expect? They gave me the same exam."

One more and we'll wrap it up for this week;

After being badly outplayed during the first half of a football game, members of the team of Texas A. and M. sat dejectedly around the locker room waiting for a tongue-lashing from Coach Dana X. Bible. He entered on the signal for the second half, looked slowly around at each player, and turned to the door. Then he paused, turned around and said, "Well girls, shall we go?" They won the game...

In a recent checkup, University of Minnesota women students rated 1.383 scholastically, as compared with 1.272 for the men.

See you next week.

KNOW YOUR ORGANIZATIONS

Alpha Kappa Rho, honorary music fraternity, was organized in 1937 with the primary purpose of stimulating an interest in music and developing leaders among students of the music department. Sophomores, Juniors and Seniors, only are eligible. They must have the following prerequisites: high scholastic average, two years of directing, membership in two musical organizations, one of which is instrumental.

Mr. Peter J. Michelsen, director of band, Girls' Glee Club, and orchestra, is the faculty advisor. First president was Margaret Miller. Other charter members were George Cartmill, Fred Parfrey, Dorothy Richards, Kenneth Storandt. Present officers are: President, Leota Brandt; Vice-president, Tom Wislinski; Secretary, Leone Kulas; Treasurer, Dorothy Nelson.

EXCHANGE BITS

STOLEN POETRY

My eyes are crossed
My teeth are lost
My feet as flat as can be
But I'm not sore
For in case of war
They don't want guys like me.

I like exams
I think they're fun
I never flunk a
Single one
I'm the teacher.

—The Collegian.

Girls are like newspapers: They are healthier and stonger; have many type faces; are worth looking over; aren't afraid to speak their mind; can make or break a man; have much influence; carry news wherever they go; back numbers aren't in demand; and if they know anything they tell it. Every guy should have one and leave his neighbor's alone.

—Park Beacon.

Akin to the sailor who takes a boat ride on a holiday and to the mailman who takes a walk on his vacation is the college student who spends his vacation loafing.

—N.Y.U. Medley.

A fine of \$730 on an overdue book, "Aucassin and Nicolette," was waived by the University of Texas library, for it was glad to get back the fifty-cent copy of this book after forty years of waiting. December in the Collegian.

Jake—"Didn't she let you kiss her?"
Jack—"Oh, heavens, no! She's not that kind."

Jake—"She was to me."
The Carroll Echo

"I don't like dancing to swing. It's just hugging set to music."

"What do you object to?"
"The music."

Los Angeles Collegian

According to the TOWER, student publication of the Catholic University of America, at Washington, D. C., Dutch dates are out, at least as far as the boys of Catholic U. and the lassies of nearby Trinity College are concerned. In a recent debate, four Catholic U. men argued the pros and cons of dates a la Dutch, and three Trinity misses, after hearing both sides of the question, ruled—you guessed it—that girls should not share expenses! If you don't feel just right If you can't sleep at night If you moan and sigh If your throat feels dry If you don't care to smoke If your food makes you choke If your heart doesn't beat If you're getting cold feet If your head's in a whirl

—Marry the girl! Saint Mary's Collegian

Said the toe to the sock
"Let me through, let me through."
Said the sock to the toe
"I'll be darned if I do!"

The Lovolan

Jerry's and Glendy's
COLLABORATION CORNER

The saying, "The man who watches the clock will always be one of the hands," admonishes us collaborators paradoxically that we should watch the clock more closely to beat the deadline. Confidentially, rattling off the dope is rather nerve-wracking. However, regardless of regrettable situations, unforced events, etc., etc., etc., and with all the info which we hope you haven't heard, we trip all over ourselves to dash to press!

Viola Gruenke, that cute little sophomore from Auburndale, was all aflutter last Friday when her steady dropped in and surprised her on his way back to the University. He is Roger Corbeille from Wausau. . . After the flunking-out flurry of a week past, it's amazing how some people have settled down. . .

The word "hello" is spoken 175 times a day on the college campus by the average student according to an Alfred U. survey. . . HEADLINE OF THE WEEK: NIMZ-DENT.

Hank Nimz, former C.S.T.C. athlete and Betty Lou Dent, also a former student, announced their marriage at a Valentine Party last Saturday Evening. The ceremony was performed September 24, 1939 at the Presbyterian Church in Dubuque, Iowa. . .

Miss Davidoff has appealed to us to give out with a little pep talk about School Spirit—you know—School Spirit, that certain something we don't seem to have around here. This department would like to suggest just in passing, that it might be a good idea if we had a pep assembly once in awhile to stir us up and get us in the mood. What do the rest of you think????

Read the following sentence rapidly just once, counting the F's as you read. Then skip down to the starred paragraph to see the key to the sentence.

Finished files are the result of years of scientific study combined with the experience of years.

Another Phi Sig has given his frat into safe-keeping. Harold Kahler hung his on his little freshman, Donna Bestul, whom we have mentioned before. That makes quite a list of Phi Sigs who have "settled down" so to speak: La-Brot-Larson, Becker-Bowersock, Klein-Huey. We don't know about Dode's little triangle. It hasn't been in evidence for some time. . .

In 1860 when Abraham Lincoln came to New York city to speak on slavery at Cooper institute one big town newspaper referred to him as "that baboon from Illinois."

Mary had a little lamb
It stood upon a shelf
And every time it wagged its tail
It spanked its little self.

One of Miss Glennon's former students now attending the U. sent her this headline from the Daily Cardinal. We can hardly comment the Cardinal for its "heads" if this is a sample: "Girls From Six Sororities Enter Horse-Show."

All is not well with Wislinski and Weiher. You've probably been hearing all about it too. . . Ula Mae Knutson was back for the weekend and was squired around by an old friend of hers, Don Aucutt. . . "There are six F's in the sentence. A person of average intelligence finds three of them. If you spotted four you are above average. If you counted five you can turn up your nose at almost anybody. If you caught all six you are a genius and a lot too good to be wasting your time on this.

K.R.N. Grill, director of Wausau School bands and orchestras, visited C.S.T.C.'s music department Thursday. Several of his former students are now studying under Mr. Michelsen. . . Negard and Crumney have decided to go steady after her weekend at Alma Center. They've had 11 dates in six days. . .

Kitty Kelly, a freshman at the dorm, has her mother rooming with her this semester. Mrs. Beatrice Kelly has been teaching in Tomahawk, but is taking a leave of absence to work on her degree. We can't think of a nicer arrangement, can you?

In Los Angeles there are doctors named Fate, Slaughter, Coffin and Graves—no kiddin'. . . Scientists are working on a serum with which to fight flu. . . From the Press Release headquarters of Mount Mary college we received the following paragraph:

"Among the guests at the Junior Prom at Mount Mary College, Milwaukee, were Carl Bandelin and Kay Schnabel, Dick Hanson and Mary Jane Baldwin, Gene Barden and Lucille Miller, and Terry Kurtzweil and Florence DuChateau."

"Doc" Kulidas, aspiring and perspiring sports editor of the illustrious Pointer, has had previous experience in sports reporting. During his high school days at the Bloom High School, Chicago Heights, Doc reported sports events with three colleagues, Jim Cooney, Sanford Witter, and Ray Witlock. Solely through ability and not coincidence, all four fellows are sports editors of college papers; Jim Cooney at Drake, Sanford Witter at Carroll College, Ray Witlock at Georgetown, and Doc at C.S.T.C. Interesting, huh?

'Tis said that at the Gamma Delta Valentine party held recently there were eighteen persons present—seventeen girls and Ed Wacholz. Opportunity really shown with a golden light that night! Are we right, Ed?

Bill Nikolai must have more confidence in silver than in paper as a medium of exchange—he paid his twenty-eight buck tuition in silver dollars.

Miss Jane Kiel, Milwaukee, a niece of Mrs. Finch, is a guest at Nelson Hall. Bernstein has formally pulled up stakes at the end of the first semester. It seems he couldn't find anything in the catalog he hadn't already taken.

THOUGHT FOR THE WEEK: "Of all the things you wear, your expression is the most important."

**On Their Way to Test Their Ability to
Wear "Wings" as Airplane Pilots**

Final instructions have been given this group of Flying Cadets at Randolph Field, Texas, and now they're off to put into practice the ground training they've received at the Army Air Corps Primary Flying School at Uncle Sam's "West Point of the Air."

Note the parachutes, worn by each cadet and instructor. This aerial life raft is an integral part of every Flying Cadet's equipment, for Army Regulations provide that every person on every flight in every airplane must be supplied with a parachute. Ever since the parachute came into use in the Army Air Corps in 1923, records show there hasn't been a single fatality, in the multitude of emergency jumps, that can be blamed on the failure of the parachute's function.

These Flying Cadets in training at Randolph Field receive \$75 per month together with uniforms, board and lodging, hospitalization when necessary, and other services.

STUDENT SPARRING

Dear Editor:
It is a sign of spring? Anyway, seeing that the coeds are at it again, I think it time to reprint the old classic again for their express benefit:
"A gum-chewing girl and a cud-chewing cow,
Resemble each other,—yet are different somehow.
What-is-it? Oh, yes, I see it all now;
There's an intelligent look on the face of the cow."
A POINTER READER.

SURVEY FINDS EDUCATED FAVOR FREE DISCUSSION

(Continued from page 1, col. 3)
themselves graduated from high school were found to favor this freedom of discussion on the part of youth groups. The remainder of the non-high school graduates lean toward suppression of speech and discussion or else have no opinion in the matter.
Averaging answers of persons with all degrees of education, 72 percent of the general sampling of the public interviewed were found to believe in unhampered discussion for youth groups as part of the education process; 18 percent indicated that they are opposed; and ten percent have no opinion in the matter.
Two persons in three think teachers should discuss in high school classrooms such questions as labor unions, war, and government policy; 23 percent oppose it; and 10 percent have no opinion. Nearly one-half of the public believes that teachers are fair to all sides in such discussions; only one in four is skeptical.

NYA HEALTH PROJECT ANNOUNCED

(Continued from page 1, col. 2)
physical fitness of persons employed on the NYA out-of-school work program through full utilization of available resources of the Federal Government and the local communities," Williams said.
"Efforts toward accomplishing this purpose are being directed along three channels: 1. A physical appraisal by means of a technically competent health examination of every youth assigned to the NYA out-of-school work program; 2. Correction of health defects through maximum utilization of community resources, through the use of supplementary medical and dental services provided where possible by the NYA, and through developing in the youth an interest in
(Continued on page 5, col. 3)

BOWL FOR HEALTH
on 16 ABC certified LANES
Under Air Conditioned Environment.
6 Alleys at 15c per Line
Bregger Bowling Arcade
South Side Phone 1830

SCRIBNER'S DAIRY
The bottle with the cellophane hood
Park Ridge Phone 1934

J.L. HANAWAY, O.D.

STEVENS POINT, WISCONSIN
CONVENIENT TERMS

IT'S SHOE TIME AT PENNEY'S
ALL LEATHER OXFORDS
IDEAL FOR COLLEGE GIRLS
2.98
SIZES 14 to 8 in AA and B

ALL LEATHER 1.98
SPECIAL LEISURE OXFORDS
● ALL LEATHER CONSTRUCTION
● NEW SMART COLORS
● LATEST STYLES
J. C. PENNEY CO., INC.

SEND FLOWERS FOR HER VALENTINE

J. A. Walter, Florist
Two Blocks East Of College, Phone 1629

POINT PLAYS WHITEWATER TONIGHT

Theisen's Gym Antics

Now is the time when we girls seem to concentrate less on study and more on sports—our plans for the coming weeks take in plenty of territory and here they are.

We are in the midst of our second round in our basketball tourney—the Stooges, incidentally, are yet the tops, never having had those old laurels dragged in the dust—the P. P. M.'s are close on their heels with only one defeat chalked up for them. It certainly looks like a "photo phinnish".

Here's to you tumblers—you who want to learn to stand on your head, turn somersaults, and otherwise limber your frame. It will be on Tuesdays and Thursdays at 4:00 until the basketball season is over when it will be switched to Monday and Wednesday.

Our badminton singles and doubles tournaments are now scheduled. Look on the bulletin to see who your opponent will be and play the match anytime—the sooner the better. Incidentally, the mixed badminton seems to be very popular—come out all you fans—remember it's from 7:15 to 10:00 on Monday nights.

There is going to be a mixed badminton demonstration on February 20, between halves of the game with Oshkosh. Don't miss it.

Another keen W. A. A. Party is here—Wednesday, February 12, 5:30 is the time and the entertainment—Oh, Boy!! Only a dime fee is required.

Here is news for you ping-pongers—the tournament is scheduled and we hope you'll win your games as soon as possible.

A note to W. A. A. members and other girls interested—We are discussing Play Day and we would like to have a good representation from our girls. Anyone of you who would like to take part be sure to see Miss Daviddoff or Pat Carver right away.

PATRONIZE
"POINTER"
ADVERTISERS

VETTER MFG. CO.

Lumber & Millwork

Men's Furnishings
Shoes

ZENG'S GROCERY

Complete Line of
Groceries, Ice Cream, School
Supplies

Also The Famous
RAWLEIGH PRODUCTS

TYPEWRITERS

NEW
REBUILT
USED

Carbons Ribbons

F. M. PHELAN

112 Spruce St. Phone 1445

FROM THE LOCKER ROOM

by
Jimmy Kulidas & Jack Rasmussen

Have you heard of the new basketball term "rollides"? Well the Point cagers suffered a bad case of this last Friday night when they engaged Milwaukee State, and Dr. Kotal could not remedy the situation. Time after time the ball would roll around the hoop and do everything but go in. The C. S. T. C. rooters suffered a bad case of nervousness watching the game... The Green Gulls on the other hand were "hot". Their shots all went in. We don't want to detract anything from their fine performance but really they sank any uncanny total of shoots. The best performance was put on by Ray Krzoska when he sank three successive long shots without touching the hoop... Kenny Buehler gave a very fine exhibition of shooting near the basket... Art Mansfield, Madison referee who has charge of our home basketball games, thinks that Milwaukee's mighty Green Gulls compare favorably with the strong Wisconsin quintet which at the present time is on top in the Big Ten... We also agree with him... Furthermore we think that Superior Teachers also rate highly... Here are the latest statistics on the leading scorers in the Teachers College conference:

Buehler, Milw.	5	50	19	11	119
Warren, Stev. Pt. ..	5	28	16	10	72
Krzoska, Milw.	5	28	13	13	69
P. Terzynski,					
Stev. Pt.	5	21	20	9	62
R. Terzynski,					
Stev. Pt.	5	16	20	9	52

The Faculty No. 2 bowling team won their third victory of the year when

they defeated the league Rock Gardens by one pin last Thursday night... The Phi Sigs also won one game by one pin from the Independents... Jimmy Hanig, former writer of this column, has left school to join the Marines... Fe Bohan, last year football captain, left yesterday for Pensacola to join the Navy Air Corp... Here is wishing the former C.S.T.C. stars the very best of luck...

You should see the classy bowling shirts the Faculty teams possess. They are Purple and Gold... The sleeves are purple and the rest is gold. Each individual's name is engraved above the pocket and the name Faculty is engraved on the back. The Profs inaugurated them last Thursday night and good luck was the result. Team No. I took two games out of three from the United Cigars and Team No. II won their third game of the season when they defeated the league leading Rock Garden's one game... C.S.T.C. will be represented by six boxers when the semi-finals and finals of the Golden Gloves will be run off next Wednesday night at Wisconsin Rapids... The boys are Joe Kalina, Ken Brenner, Len Ropella, Clarence Tohm, and Dan Young... Here is hoping the boys capture the team trophy and that a couple of them qualify for the tournament of champions which will be held in Chicago... Jerry La Fleur, Garth Lake, Lyle Grim and Chet Johnson traveled to Milwaukee last Friday and gave the team some loyal support. Nice good fellows... There should be more like you...

Hopes For Title Smashed By Second Milwaukee Victory

Warren Outpoints Buehler 19 To 18

The Green Gulls of Milwaukee defeated the Pointers of Central State Friday night by the score of 61 to 42. The game was played in the Baker fieldhouse. It was the Green Gulls fifth straight league victory. For the Pointers it was their second set back, both defeats were administered at the hands of the Gulls, the first being a thrilling 51 to 48 verdict.

With Buehler and Krzoska setting the pace the Gulls worked into an early lead and led at half time 38 to 17. In the second half, Ray Warren poured in constant baskets but the lead was too much to overcome. The Green Gulls shooting was very good but at times their passing and defense lacked polish. The Pointers were definitely off on their shots and had they been shooting consistently as in previous games, the outcome could have been different.

The Pointers outplayed their rivals in some departments, notably their

work off the board, but the Gulls marksmanship overshadowed these efforts. Warren was high point man for the evening, gathering six field goals and seven free throws for a total of 19 points. As in previous games, Buehler and Krzoska led Milwaukee, both garnering eight field goals and two free throws for a total of eighteen points.

The Central State cagers evened up their Milwaukee trip with an easy 46 to 21 victory over Concordia. Both teams had had tough encounters the night before. LaVern Van Dyke and Ray Terzynski were injured in the Milwaukee game and this handicapped the Pointers.

Concordia had a brief lead at the start of the game on two quick baskets by Last. Ray Warren then put the Pointers into a tie with two buckets when a free throw put them into the lead which they never relinquished.

The score at the half was Point 23, Concordia 14. The Terzynski boys led the scoring with Pete getting 10 points and Ray 9. Last, Concordia forward, led his team with six points.

The CONTINENTAL

Students
Clothing

Welsby's DRY CLEANING

PROMPT SERVICE
Phone 688

STEVENS POINT BEVERAGE CO.

The Best of All Beverages—Point Pure Water Used

PHONE 61

Seek Fourth Conference Win

Seeking their fourth conference victory and fourteenth season triumph, the Central State cagers will play host to the Whitewater Teachers quintet tonight at the P. J. Jacobs Gymnasium. The tilt is slated for 8 P. M.

The Pointers are favorites tonight because of their previous 63 to 41 victory over the Agnew men. Last season the Kotalmen defeated the Quakers twice by scores of 25-23 and 47-38.

Leading the southern unit tonight will be Al Farina, diminutive forward who has scored 39 points in four league tilts. Bruce Schattuck and Dick Trapp are mainstays of the team. Coach Agnew has not decided on a definite starting lineup.

The Purple and Gold lineup will remain intact with Bagnell and Terzynski, forwards; Warren, center, and Van Dyke and Terzynski guards.

The Independents and the N. Y. A. quintets who are the current undefeated leaders of the intramural league will play a preliminary game starting at 7: O'clock. This game promises to be a thriller from start to finish.

SCHLICE'S TOP COLLEGE LEAGUE IN BOWLING

The Schlice's Rock Garden bowling aggregation maintained their hold on first place by defeating the Faculty Team No. II two games out of three last Thursday night at the South Side Alleys. In the other games bowled the Independents took two out of three from the Phi Sigs and the Faculty Team No. I drubbed the United Cigars twice.

Gerhardt Holm was the high man for the evening. The "Independents" star posted games of 211-178-176 for a 565 total score. He was closely followed by Robert Becker who had a 563 series with scores of 188-182-193 and Jack Turecek who rolled 169-192-190 for a 551 score. Jim Bagnell's 221 was the highest of the evening.

STANDING

	W	L	Ave
Rock Gardens	18	6	838
Phi Sigs	16	8	781
United Cigars	13	11	750
Independents	11	13	718
Faculty No. I	10	14	677
Faculty No. II	3	21	569

Games Tomorrow Night

Alleys 1 and 2 Faculty No. II vs. Phi Sigs+149
Alleys 3 and 4 Faculty No. I vs. Rock Gardens+112
Alleys 5 and 6 Independents vs. United Cigars+22

HIGH TEN

	Games	Average
Turecek	19	192
Koehn	24	192
Kalkofen	24	171
Posluszny	24	168
Becker	24	164
Pierson	22	163
Seidel	18	160
Wisilinski	13	159
Olson	24	158
Van Dyke	24	157

Mention "THE POINTER"

GREETINGS

for

Valentine Day

COLLEGE

EAT SHOP
1209 Main St.

ORGANIZATIONS

Newman Club

A group of Newmanites took part in an interesting discussion on "Confession" headed by Terry Kurtzweil Thursday evening. Father Geimer acted as the final authority. The committee in charge will choose a subject for the next study club, February 27.

Bob Aulik invited the Newman Club to a skating party at Park Ridge the evening of Thursday, February 13. Refreshments will be served.

Grammar Round Table

Miss Hanson presented an interesting and educational radio demonstration at the Grammar Round Table meeting, Monday evening. She emphasized the value of using the radio in the teaching of subject matter in the schools. A record dealing with the coming of the glacier to Wisconsin was played and discussed.

There was a short business meeting during which it was decided to buy a receipt book in accordance with President Hansen's advice for the more efficient handling of money by all organizations.

Iris pictures were taken after the meeting.

College Theater

New members of College Theater, initiated on Thursday, January 30, are: Elaine Catlin of Loyal, Carl Mittelsteadt of Wisconsin Rapids, Lucille Neuman of Wittenberg, and Isla Mae Wood of Stevens Point. Earle Siebert, president of the organization, gave a short talk on the history of College Theater; he introduced the officers and board of directors. Don Krier explained how College Theater gives training to students interested in any phase of dramatic productions.

Alpha Kappa Rho

The Fraternity held their bi-monthly meeting on Monday, February 10. After a business meeting, Leota Brandt gave a report on the "Pathétique Symphony" by P. I. Tchaikowsky. Records were played of the four movements and a study was made of the composer's life and of his style of writing.

Primary Council

At the Primary Council meeting, Monday, February 10, Miss Van Arsdale presented her hobby, colored photographs of West Virginia, Florida, and local scenes from Stevens Point, classroom pictures of the Training School, and also pictures of the college.

Rural Life

New officers for the second semester were elected Monday evening, February 3, at the meeting of the Rural Life Club:

President Norman Fronke
Vice President ... Marie Eisenhammer
Secretary Ruth Trader
Treasurer Norman Peineking

President Hansen gave a talk on the American way of life and its supporters; our democratic form of government, our natural resources, and our public school system.

Miss Leota Brandt lead the group singing, accompanied by Miss Muriel Waid.

Miss Waid played three piano solos, "Melodydee Couer," "Deep Purple," and "Maybe."

Marie Collins gave a reading, "The Strange Case of Dr. Beldoon."

Ruth Trader and Margaret Sorenson sang two duets, "The Bells of Saint Mary" and "Carry Me Back to Old Virginy."

Elks Conduct Contest For Scholarship Award

NYA HEALTH PROJECT ANNOUNCED

(Continued from page 3, col. 3)

improving their health by their own personal efforts; 3. Improved technical advice and assistance with respect to all NYA efforts having a direct and immediate bearing on the health of young workers such as nutrition, sanitation, physical development, and recreation," Williams explained.

"This program is being carried out in cooperation with the United States Public Health Service, State Health Departments, and private physicians throughout the country. Our efforts have been endorsed by the Conference of State and Territorial Health Officers held in Washington recently to consider the health needs in the national defense program. We have also received a pledge of cooperation from the Defense Committee of the American Medical Association in carrying out this health program.

"In each state in which our health program operates a physician of outstanding professional competence and reputation is being appointed as State Health Consultant. These State Health Consultants will be paid on a per diem basis for time worked.

"The major purposes of our health examinations will be to facilitate the assignment of youth to proper types of work; to assist in guidance of individual youth in physical development activities; discover health conditions that need attention; and serve as a tool in health education work," Williams said.

State-wide health projects have already been approved for Alabama, Arizona, Arkansas, Connecticut, Idaho, Kentucky, Louisiana, Michigan, Montana, New Mexico, North Carolina, North Dakota, Ohio, Oklahoma, South Carolina, Tennessee, Texas, and West Virginia.

College Undergraduates Eligible To Participate

Wisconsin high school students and college undergrads will be given an opportunity to participate in a \$2,000 scholarship award contest to be conducted by the Elks National Foundation, it was announced by Bert A. Thompson, Green Bay, president of the Wisconsin Elks state association.

The awards will be distributed as a feature of the Elks Grand Lodge convention to be held at Philadelphia, Pa., July 13-17. Any high school senior or graduating student of a high or preparatory school or undergraduate of a recognized college who is resident within the jurisdiction of an Elks lodge, is eligible. Applications can be made with the Exalted Ruler of any Wisconsin Elks lodge or with Val W. Dittman, chairman, 618, 56th Street, Kenosha, Wisconsin, by February 15.

Wisconsin has the privilege of sending two contestants into this "most valuable student" contest in which entrants will be judged on scholarship, character, citizenship, perseverance, resourcefulness, patriotism, civic service, exceptional courage, and any notable action or distinguishing accomplishment.

"Students of outstanding merit who show a high appreciation of the value of an education and who are willing to struggle to achieve success have an opportunity to win these awards," stated Thompson.

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

Compliments Of
DELZELL OIL CO.
Phillip 66. Gas

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

Girls
NEW SPORT OX
and
LOAFER STYLES
also
MILITARY BOOTS
SHIPPY SHOE STORE

BELKE
LUMBER & MFG. CO.
Lumber, Millwork & Building Material
247 N. 2nd St. Phone 1304

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
P. D. SNOW
501 1/2 Third Street
WAUSAU, WIS.

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

Now, then and all the time—
Safety.
FIRST NATIONAL BANK
Capital & Surplus \$268,500.00
Largest in Portage County

The Most Enjoyable
VALENTINE
of all
A basket of UpTown's assortment of good foods.
Lovers of good food will find this a real treat.
Delivery anywhere—any time.
The UpTown
Incorporated
426 Main St. Phone 994

A Delicious Surprise!
FOR FAMILY OR FRIENDS

FAIRMONT'S ICE CREAM PIE 33c
Serves Four

And Another Surprise—It's in an Oven-Ware Glass Plate
Try a Fairmont Ice Cream Pie Today—Filled With
A Luscious Popular Fruit Center.
ASK FOR IT AT YOUR FAIRMONT DEALER!

RADIO

Another series of broadcasts entitled "Seeing the Americas", similar to those produced last semester, will be sponsored every Thursday from 2:30 to 2:45 over WLBL, following the schedule given below. These travels are suitable for grades seven and eight, and should be of special interest to training school teachers.

- Jan. 30 Evergreen Playground—Oregon, Washington, British Columbia.
- Feb. 6 Golden State in the Golden West—California.
- Feb. 13 The Indian Country—Grand Canyon and Carlsbad Caverns.
- Feb. 20 Western Vacation Paradise—Colorado, Utah, Black Hills.
- Feb. 27 Western National Park—Yellowstone.
- Mar. 6 Foremost City of the Mississippi Valley—St. Louis.
- Mar. 13 "Father of Waters"—Mississippi River.
- Mar. 20 Mardi Gras—New Orleans.
- Apr. 3 "Buckeye State"—Ohio.
- Apr. 10 Easter vacation.
- Apr. 24 Valley of the Mohawk—Northern N. Y. State.
- May 1 "The River of Destiny"—Hudson.
- May 8 The Empire City—New York.
- May 15 New England—Boston, Portland, Salem.
- May 22 Thumb of Wisconsin—Washington Island.

Finds Today's Young People To Impatient

Channing Pollock quoted in the magazine Youth Today:

If I could pass on only one precept to American youth, it would be Josh Billings' advice:

"Consider the postage stamp, my son; its usefulness consists of the fact that it sticks to one thing until it gets there." Or, perhaps, the story of the Englishman who was asked how he got so beautiful a lawn, and replied, "Oh, quite simply. We merely watered and fertilized it for 300 years." You don't have to wait 300 years, or 30, but suppose you keep your shirt on, and the sleeves rolled up, for these first 20!

BERENS BARBER SHOP

Expert Barbers
and
They Are Swell Fellows
Sport Shop Building

"THE HOME OF QUALITY FUELS"

CARLEY COAL CO.

JACOBS & RAABE

JEWELRY — MUSIC — RADIO
Expert Watch Repairing
111 Water St. Phone 182

MAIN STREET FOOD MARKET

Generally Better
Always the Best

Phone 1526

Free Delivery

GENIUS....

is perfection in technique plus something else.

GOOD PRINTING....

is the product that fine craftsmen produce in a well equipped plant.

Our experience in printing and helping you plan your school annuals and other publications is at your service.

WORZALLA PUBLISHING PRINTING BOOKBINDING

PHONE 267

CONTEST ANNOUNCED BY LOOK MAGAZINE

Fifty dollars per photograph is at least, five times as much as American picture magazines usually pay for their material, but that's the price that LOOK Magazine is offering to pay the winner of its \$1,000 picture-story contest. For the first prize in this contest is \$500, and a picture-story told in ten photographs can win it.

Any duly registered student of a junior college, college or university in the United States and its possessions, or in Canada, is eligible, providing he is not a LOOK employee or related to a LOOK employee.

All types of subject matter can make picture-stories. Sports or studies, research or recreation—all have picture potentialities, as a glance at any issue of LOOK will prove.

Entrants should submit not less than ten photographs, no more than 50, accompanied by an explanatory story 2,000 words or less in length.

The contest closes April 15, 1941. Full details will be sent to anyone requesting them.

SLEIGHS and CUTTERS TO RENT

Special rates to students and student organizations.

H. E. JERSEY

1203 Jefferson Phone 2042

"WE SERVE TO SERVE AGAIN"

Lippner's POINT CAFE and Colonial Room

OPEN 24 HOURS

- Sizzling Steaks - Our Specialty
 - Special Sunday Dinners
 - Attention given to Reservations for Group Dinners
- Phone 397 Across from Post Office

HOME FURNISHING CO.

FLOOR COVERINGS

121 N. Sec. St. Phone 228

FISHER'S DAIRY Valentine Special

Ice Cream - Rolls with

Cherry Heart Centers
6 Large-Servings
30c

also

Brick Ice Cream with
Cherry Heart Center

Pt. 13c

25c Qt.

Krembs Hardware

Phone 21

THE MODERN TOGGERY

10% Reduction
On Clothing For Students
and Faculty
450 MAIN STREET

NORMINGTON'S

Dry Cleaning
and Laundry

Phone 380

WHITMAN'S CANDY

Valentine Specials

Prices very reasonable

HANNON-BACH

PHARMACY

Between The Banks

With relaxing music... pause and

Turn to Refreshment

Four generations have enjoyed the refreshing goodness of ice-cold Coca-Cola. Its pleasing taste always leaves a cool, clean after-sense of complete refreshment. So when you pause throughout the day, make it the pause that refreshes with ice-cold Coca-Cola.

YOU TASTE ITS QUALITY

Bottled under authority of The Coca-Cola Company by

COCA-COLA BOTTLING COMPANY
420 Monroe St. Stevens Point, Wis.