

JACK BURROUGHS' ORATION WINS

EIGHT COLLEGE COEDS REMAIN IN BEAUTY RACE

Winner To Be Announced At Play In Auditorium Next Wednesday Night

Eight college coeds remain in the beauty contest race which will come to a halt in the auditorium next Wednesday night.

Final results of the contest and announcement of the college queen will be made between the second and third acts of the Harlequin club play, "The Youngest".

The coeds picked by the judges as the most attractive girls on the campus will usher at the play. The following eight were selected:

- Eileen Mueller, Oshkosh
- Dorothy Hoff, Curtiss
- Luella Sorenson, Iola
- Neva Redemann, Fremont
- Pearl Merrill, City
- Norma Steinmetz, Marshfield
- Alice Sorenson, City
- Florence Hubbard, Ashland

Results Posted Daily

The beauty contest took active form Tuesday morning with the erection of the voting table and the ladder. Tickets to the play will be sold by the members of organizations backing a candidate, by members of the Harlequin Club, and at the voting booth. Each student ticket counts 100 votes, with an additional ten given on presentation of the student activity ticket.

A Doll Ladder

The score card will be above the voting table, with each contestant represented by a doll on the ladder. The position of the doll will give the relative position of the contestant in the race. Twice daily, in the morning and at noon the votes will be counted, and the places of the dolls correspondingly changed. Students are warned to watch the advertising section of the Daily Journal for free tickets.

Queen Gets Prize

The first prize will be a box of candy donated by Sexton Demgen Drug Company. Plans are being made to have the picture of the winner in local papers. Consolation prizes will be given to the other contestants by the Harlequin Club.

A novel scheme of advertising is to be used in connection with the play. Coupons will be placed on milk bottles distributed by Fisher's Dairy on Monday, Febru-

(Continued on Page 4, col. 1)

College Orator Will Compete In State Meet At Whitewater

Jack Burroughs, city, won the college oratorical contest which was held in the auditorium Tuesday night with his oration "The Spirit of Youth". He will represent the local college at the state meet to be held in Whitewater on March 17. Cletus Collins of Kendall was selected as alternate with "The Liberation of Intelligence" as his topic.

Winner Goes To Whitewater

Whitewater has been awarded the 1933 State Oratorical contest, which will be held Friday, March 17. The tri-state contest, composed of the states of Wisconsin, Illinois and Iowa, will be held at Normal, Illinois, this year. Last year Celestine Nuesse, junior president, won both the state and tri-state contests.

Weaver Judges Contest

Professor A. T. Weaver, chair-

man of the Speech Department of the University of Wisconsin, and judge of the contest last year, rendered the final decision. Places were drawn by lot from the 'cast-iron' hat of Mr. Mott, Secretary of the Wisconsin State Forensic League.

Seven Orators Compete

The speakers in the order of their appearance were, Clarence Styza of Merrill, "The Auction Block"; Doris Leavens of Mosinee, "The American Crisis"; Herman Zillman of Colby, "The Significance of the Constitution"; Oscar Christianson of Gillette, "The Prevention of Crime"; Gerhard Willecke of Unity; "Universal Peace"; Cletus Collins of Kendall; "The Liberation of Intelligence"; and Jack Burroughs of Stevens Point, "The Spirit of Youth".

700 Students Expected For Second Term

According to President Frank S. Hyer, a small decrease in enrollment will occur this semester. To date, there are 682 students who have paid their tuition, although due to financial difficulties in the matter of closed banks, many have been forced to postpone registration for a few days.

Over 700 Expected

It is expected that the number of students on the rolls will exceed 700 within the week.

At present there are 820 names
(Continued on Page 4, col. 3)

Student Tickets Must Be Presented At Door

Student activity tickets must be presented at all school parties, where no admission is charged, in the future.

This announcement was made by Mr. T. A. Rogers, chairman of the social committee. Last Monday night over 40 students appeared at the door without tickets. None were refused admittance because of late enrollments. Some outsiders took advantage of the free party as a result. School parties are for college students only. Outsiders are invited to dances not sponsored by the social committee.

FOX THEATRE FREE TICKETS

Winners of the free Fox Theatre tickets awarded in the last issue of the Pointer included Florence Lemker, Wausau; Eileen May Nelson, Woodruff; Silvius Ahillus Doering, Stratford; Nolan Gregory, city; Elizabeth Paterick, Vesper; and Mary Ellen Hanna of the faculty.

If you can correctly spell your name from any one of the lines below report to the Pointer Editor for a complimentary ticket. The passes may be used at the local theatre anytime.

(first winner)

ERLODSAEMBERRY

(second winner)

JMOUHRNATNOTNA

(third winner)

NKONRUMTAZNE

Greek Dance Planned; Pledges Being Picked

The date for an inter-fraternity-sorority dance will be set by the Greek Council at its next meeting. The dance originally was planned for last Monday. The all school party necessitated a change. The Council said the Greek dance will be held sometime in February.

Rushing of prospective pledges by the respective groups started last Monday.

STEVENS' BAND WILL PLAY FOR CARNIVAL DANCE

Annual College Mardi-Gras Here Tuesday, Feb. 28; Dances And Big Show

Preparations are now underway for the 1933 Mardi-Gras which is to take place in the college Tuesday, February 28. As a social event it is one of the "high-lights" of the year during which faculty members cast-off their robes of synthetic dignity and students throw discretion to the winds. A variety of entertainment is promised by those in charge and to all appearances the college may expect to find gayety unrivaled by previous functions.

Matinee Dance In Gym

A matinee dance in the old gym will formally open the festivities. Art Thompson has charge of the arrangements. The main show will be held in the college auditorium from 8:30 to 9:00 o'clock in the evening. Clarence Styza, the chairman of this division of the Mardi Gras, informs us that students may expect a show that will far surpass those of other years.

Big Dance At Night

A dance in the new gym at night will climax the carnival event. Harold Stevens and his Collegiate Orchestra will play. Students are requested to wear costumes at the dance. Prizes will be awarded the most original and attractive costumes. Tom Smith has charge of this event.

A popularity contest will decide the king and queen of the Mardi-Gras. The king and queen will be crowned at the dance.

Classes Pick Candidates

Class meetings will be held Tuesday, Feb. 14, at which time candidates for king and queen, the most popular boy and girl at Central State, will be chosen by the respective groups.

Tickets will be on sale at the counter beginning Feb. 15. Students purchasing a ticket for both the main show and the dance will be given 1,000 votes. Main show tickets allow 250 votes. A dance ticket gives the buyer 400 votes. Natalie Gorski is chairman of the ticket sales. Further announcements will appear in coming issues of the Pointer.

Sponsored By "Iris"

The Mardi-Gras is an annual event and is sponsored by the "Iris".

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 George R. Maurer, Phone 240J or 43; Office 1584
Associate Editor John Wied
News Editors Gordon Utes, Donald Crocker
Sports Editor Samuel H. Bluthe
Society Editor Florence Woboril
Girls' Sports Editor Alta Stauffer
News Natalie Gorski, Tom Smith
Honorary Member Burton E. Hotvedt

BUSINESS STAFF

Business Manager Cedric Vig, Phone 810J
Circulation Manager Ignatius Mish
Faculty Adviser Raymond M. Rightsell

(College Office Information, Phone 224)

COUNTY NORMALS VS. TEACHERS COLLEGES

A recent article in the Milwaukee Journal advocates the abolishing of some normal training schools on the grounds that the teacher training these institutions give are well served by our Teachers Colleges scattered throughout the state.

The article in detail said:

Fond du Lac county, looking around for ways to bring its budget within its income, decides to discontinue its normal training school. Thus one spot of duplication in teacher training, of expense both to local taxpayers and the state, is removed.

Fond du Lac can be, and is, fully served by the Oshkosh State Teachers' college. That school is within daily driving distance of any Fond du Lac county young man or young woman who wants teacher training but must board and room at home. If the student wishes special courses in rural education, the Stevens Point school is not far away.

The situation has been typical of that duplication and unnecessary expense that has been, and still is, the rule in many parts of Wisconsin. It became so hopelessly foolish at one time that the legislature had to decree that the state would not help meet the bills of any county normal maintained in the same county with a state school. However, there was nothing to prevent adjoining counties from maintaining their schools, even though some of their residents, as in the case of Fond du Lac, were as close or closer to the state school than to their own institution.

All efforts of school men to end this duplication have failed. An institution, once given life, is hard to kill. Local pride and fears have played their part, as they do in maintaining neighborhood rural schools that have not enough pupils to be a school. But when treasuries are empty, the taxpayers step in.

We hope Fond du Lac will not be the only county to do this. Some county normals are still needed, due to the unequal distribution of the state schools. But most of them could be discontinued and six months after they were gone no one would miss them. What the legislature has failed time and again to do, maybe tax necessities will yet accomplish.

CASH PRIZES OFFERED FOR BEST FICTION AND VERSE

Local college students are invited to participate in the cash prize fiction and verse contest which is being conducted by the Hound & Horn magazine publishers.

The Hound & Horn, inaugurating its sixth year of consecutive publication, desires the courtesy of our editorial aid in the initiation of a new policy. In order to stimulate undergraduate writing in the United States and to discover new talent that can be developed for American letters, the editors of The Hound & Horn are posting its first annual prize of one hundred dollars for the best piece of fiction, and a prize of fifty dollars for the best piece of verse, by an undergraduate of any American college or university. The winning story and poem will be published in the Summer 1933 issue of The Hound & Horn.

The competition will close April first. No manuscripts with envelopes postmarked later than that can qualify. The manuscripts must be typewritten, accompanied by a stamped, self-addressed envelope for reply, and addressed to **Undergraduate Contest Editor**. The authors should keep a copy of their manuscripts, as the editors assume no responsibility for their loss. The Hound & Horn reserves the right to purchase manuscripts other than those selected for the prize for the regular issues of the magazine. Address manuscripts to 545 Fifth Ave. New York City.

STUDENT

BROADCAST

Letter From a Graduate
207 N. Drew St.
Appleton, Wis.

Editor Of Pointer,
Stevens Point, Wis.

Dear Sir:

I wish to acknowledge and thank you for the copy of the Pointer which came this week. It is a reminder of two happy years spent at Stevens Point.

It brings back many memories of friends who were students and a wonderful faculty—Miss Allen, Mr. Smith, Mr. Spindler, and Mr. Herick.

It is a grand feeling to know one is remembered years after graduation.

Most sincerely,

DORIS BUCHANAN BENTON, 1919.

What is the Verdict?

Joe Beetle. — "Hello Horsie, old boy! old boy! How are you making out this year?"

Horace Fly. — "If you are referring to my school work and I know that you are, then I can reply that I'm going to get by."

Joe Beetle. — "Is it still just as easy to pull the wool over the Professors' eyes as it used to be, when I went to the old institution?"

Horace Fly. — "Why, I'd say that it was easier. I have used the term paper which you wrote many years ago for three of my classes in the time that I have put in school. The other students are doing the same thing."

Joe Beetle. — "The reason why my paper happens to get by is that the professors don't bother or take time to read it. Maybe the professor thumbed to the one page, read it, and based the mark for the thesis on this single page."

Horace Fly. — "I got an A plus every time I handed the paper in too and something is radically wrong somewhere. I came to this school to get an education but I manage to slip through my classes without doing my duty. I can avoid all such labor and hence I have more leisure time."

Joe Beetle. — "There are two ways in which the professors could remedy the term paper problem. One is by assigning specific topics to the separate individuals and the other is to destroy the papers after the students have seen the corrections."

Horace Fly. — "We could still make carbon copies of our work and hand them down through the endless semesters for our friends. In some classes we take an old paper and put a new title to it and hand it in and we get by with it. For instance the title page may be: "Prohibition" while the contents contain the "Sermon on the Mount"."

Joe Beetle. — "Well I guess that the only remaining thing for the professors to do is assign the specific topic, carefully read the contents and destroy the evidence. Of course the students should go over the papers before they are destroyed."

Horace Fly. — "I'll have to be flying home now and I surely appreciated your little talk. I may see you next week, that is if someone doesn't step on either of us in the meantime. So long".

PROSPERITY BACK

Cash receipts from outsiders at the River Falls game last Saturday night totaled \$144, a record mark.

MID-WINTER INSTITUTES

O. W. NEALE, Conductor.

Feb. 4th, Sheboygan Falls.
Topic: Picture Study as an Aid in Character Education.

Feb. 11th, Westfield.
Topics: 1. Arithmetic in Seventh and Eighth Grades.
2. "The Successful Teacher".

Feb. 18th, Merrill.
Topics: 1. Picture Study as an Aid in Character Education.
2. The Teacher, His Relation to Community, School Board and Superintendent.

Feb. 25th, Tomah.
Topics: 1. A Square Deal for Every Boy and Girl.
2. The Teacher, His Relation to the Community, School Boards, and Superintendent.

THOUGHTS OF A PRACTICE TEACHER

I wonder why a lesson plan is so hard to understand, A door card's such a useless thing, While printing it you want to bring About the downfall of The guy whose orders make you shove Your work aside and sigh For the freedom of the years gone by When you didn't have a practice class And had time to "kid" your lass. Conference notebooks, reactions red, Too long, too brief, Oh, my head! But there's no use o' thinking, 'Cause your graph card starts sinking. 'Tis not for us to reason why, Ours is but to do or die.

By T. S.

THE INQUIRING REPORTER

THE QUESTION: Do you think that Nelson Hall closing hours should be changed from 10 to 10:30 P. M. on school nights, the same as at our "U"?

CEDRIC VIG: Nope, I get to bed earlier with the hours as they are.

DORIS LEAVENS: No, I don't think so because if the girls want a late "per" they can get it. We need the rest.

HELEN PIEHL: Yeah, because — Oh, I don't know any reason.

VIVIAN ENGE: Yes, I do because it's hard to get home from a date by ten.

ALTA STAUFFER: I think that upper classmen should be allowed some privileges.

NATALIE GORSKI: I think that it's a good idea.

IGNATIUS L. P. MISH: Aw, leave me out this week.

BLANCHE TYLER: You're not going to get my name in there.

JAMES TURRISH: I think you better quote someone else. I think they ought to make it until 10:30. It gives a fellow half an hour to get out of there.

RUSSELL ATWOOD: I don't believe in this curfew stuff.

DOROTHY LE ROUX: I don't think anything about it.

PATRICIA COWAN: For seniors. For undergrads it should be ten o'clock except on one night like Tuesday or Saturday. I think that a definite schedule should be made out. Seniors should know their work well enough to have an extra half hour or hour.

ROBERTA LINDOW: I don't care.
EDDIE LUETHOLD: Yes. There are many reasons.

LOCALS AT WHITEWATER TOMORROW

AGNEW READY FOR LEADING POINT QUINT

Whitewater Fashions Defense To Stop Bishop, Thompson; Mundt Big Threat

Whitewater, last years champions, and always difficult for the Pointers, is the next hurdle for Coach Kotal's pennant-bound basketekers.

The Acid Test

Undefeated as yet, the Kotalmen face what is conceded to be their stiffest competition when they meet "Chick" Agnew's quintet. The Southerners, defeated by Platteville in a ding-dong 46-41 defeat, came back strong to snow under the Milwaukee cagers last Friday.

Although their classy guard, Sturtevant, has been lost to them by graduation, Whitewater still has Kreuger, high scoring forward, and Mundt, lofty center, whom we remember with pain from last year. Janisek is the other regular guard and Schuetty the other forward.

Won Two Last Year

Last year Whitewater took two of the three games lost by the Pointers, and they propose to repeat the procedure. Beside this incentive, the Kotalmen have the memory of the late football scrupulousness shown by Whitewater when they protested Garber on a technical point to spur them on.

With Coach Kotal down on the sick list the Pointer's have been forced to practice without the supervision of his guiding eye. However, the daily work-outs are continuing, with Captain Art Thompson pinch-hitting for Coach. Incidentally, the gang of railbirds keeps getting larger each afternoon.

Stay At Janesville

At the moment of writing it is impossible to tell if Coach "Eddie" Kotal will have recovered enough from his illness to accompany his team on the southern trip. The boys will leave early Friday morning, and will stay over night at Janesville. A Saturday game with Milton college is possible.

Prep Cagers Journey To Wausau Saturday

Coach Harry Ringdahl's High school basketball team will journey up to Wausau Saturday night where it will meet the undefeated Lumberjack team. Cabby Ewers' cagers remain in first place in the Valley conference. Harry's preps have lost three and won one game.

Pucksters Meet Marshfield City Hockey Team Tonight

The college hockey team will make it's second debut on foreign ice tonight when the pucksters tangle with the strong Marshfield city team at Marshfield.

A Brutal Game

We use the word "tangle" advisedly, for that's what hockey seems to be. The general idea is to thwack your opponent on the shins before he pushes you over the sideboards. Then if the referee sees you he puts you in the "jug" for a few moments of penance and prayer.

As a sideline to the pleasant

little diversion you try to push the puck into a little net that set up on the ice. If you can push your puck into your opponents net you get a point. You also get a few lumps and bruises.

Before the net a "goalie" is stationed. He is there to stop the puck, but usually decides to let the net stop it. He is the only man that doesn't get his on the shins—they get him on the nose. Harris Shafton is our goalie.

Graney Coaching

Myles Graney is coaching our group of bone-breakers, who have already dropped two decisions to the Wisconsin Rapids city team. Men who will probably make the trip to Marshfield are Don Blood, Ken Schlytter, Jack Wied, Anderson, Shafton, Schulte, Bartell, and Becker.

SAM'S SPORT SHORTS

Someone may have noticed that the scoring of individual players is not listed in this or any other issue of the Pointer.

It is our contention that a basket is made, not by one, but by five men. Every player on the floor contributes something to each point scored.

Among interested spectators at the game was Elmer Johnson, center and high-scorer of the Northwestern University quintet. "He came to laugh but remained to cheer"—Pope.

The gallery at basketball practices is increasing rapidly. Among those that can be listed as veterans are Eddie Leuthold, Tom Smith, and Willie Schwahn.

Morrow, River Falls center, is one of the cleanest cagers to perform here this year. And Kuss, their diminutive forward, is plenty clever.

College Cagers Bag 172 Points To Date

A total of 172 points have been scored by the college basketball team against opponents in four conference games. Coach "Eddie" Kotal's cagers have won ten consecutive games. Four were conference tilts. Following are the conference game scores:
Point 40, Oshkosh 25.
Point 47, Stout 31.
Point 49, Eau Claire 31.
Point 36, River Falls 28.

Conference opponents have netted 115 points against the Kotalmen.

"B" Cagers Defeat S.P.A.'s In Prelim

The college "B" team cagers continued on their winning way last Saturday evening when they defeated the S. P. A. team of the City League, 14 to 5, in a preliminary to the Point-River Falls game.

Comedy Of Errors

The game was one of the funniest in recent years. Christensen and Garber carried over some of their football training onto the basketball floor and proceeded to run interference and take out tacklers. At times there wasn't a man standing on the floor.

Andre and Garber carried the brunt of the burden for Coach "Moon" Baker's quintet while Lakicki was outstanding for the visitors.

The lineup:

Teachers B's (14)—	FG	FT	PF
Kaskey, f	1	0	0
Shorey, f	1	0	0
Gordon, c	2	0	0
Christianson, c	0	0	1
Garber, g	0	2	2
Andre, g	3	0	0
Totals	7	0	3

S. P. A. (5)—	FG	FT	PF
Urbanowski, f	0	0	2
Zylka, f	0	0	0
Polebitski, f	0	0	0
Graboski, f	0	0	0
Kobaek, c	0	1	0
Glodoski, c	0	0	0
Graboske, g	0	0	2
Lakicki, g	2	0	1
Walezak, g	0	0	0
Totals	2	1	5

Score by halves:
Teachers' B's 6 8-14
S. P. A. 0 5-5
Summary: Free throws missed Teachers B's 6, S. P. A. 4. Referee, Graney.

Score at half; Stevens Point 22, River Falls 16.
Officials: Hesse, Appleton, referee; McCraw, Clintonville, umpire.

POINTERS DOWN RIVER FALLS IN 36-28 WIN

Gregory, Thompson Star As River Falls Stop Pointer Offensive; Kotal Not At Game

Taking advantage of all breaks and openings Coach Kotal's basketekers succeeded in taking the measure of the surprisingly strong River Falls quintet here last Saturday night, 36 to 28.

Stop Point Offense

Coach Cowles had drilled his men in stopping the Point "center-around" play which has brought most of the local scores in past games. Their success called for a revision in the type of play used.

Nolan Gregory supplied the offensive punch with his sneaker shot under the basket. Art Thompson batted in five goals under the basket, while Hansen, Krumm, and Marsh supplied a few long ones. These points, together with twelve free throws, supplied a sufficient margin of victory.

River Falls "Hot"

River Falls was "on" Saturday, and if it were not for the close guarding of the locals the result might have been reversed. The visitors made a much larger proportion of their shots than did the Pointers, and if they could have held possession of the ball more they would have made it uncomfortable for the Point fans.

Art Thompson, lanky center, was able to get the jump on Morrow, River Falls center, who is considered one of the best in the league, so consistently that it was a decided advantage to the Pointers. Larry Bishop played a good floor game, but he very seldom got a clean chance to shoot for the basket.

The game puts the locals in a tie with La Crosse, whom we do not meet, for the leadership of the conference.

The lineup:

Stevens Point (36)—	*S	FG	FT	FM	PF
Krumm, f	11	1	1	1	4
Hansen, f	3	1	1	1	0
Bishop, f	22	0	3	4	3
Thompson, c	18	5	0	0	1
Gregory, g	17	4	5	1	3
Marsh, g	7	1	2	1	3
Totals	78	12	12	8	14

River Falls (28)—	*S	FG	FT	FM	PF
Kuss, f	9	2	4	0	4
Mack, f	1	0	1	0	1
Schiesser, f	3	0	0	0	0
Isackson, f	2	1	3	1	0
Morrow, c	14	4	0	1	2
Lampson, c	1	0	0	0	0
Woodward, g	4	0	0	5	3
McChesney, g	1	0	0	1	1
Haherman, g	4	2	2	0	4
Totals	39	9	10	8	15

*Code: S, shots at basket; FG, field goals; FT, free throws; FM, free throws missed; PF, personal fouls.

EIGHT COLLEGE COEDS REMAIN IN BEAUTY RACE

(Continued from Page 1, col. 1)

ary 6. Each coupon will be worth five cents on an adult ticket.

Kay Van Buskirk Coach

The play itself promises to be a "wow". Kay Van Buskirk, the coach, has been working with the cast day and night for the past three weeks, and from what your reporter has seen of it, the play will be an unqualified success. The coach is admirably adapted for this work, having worked on the professional stage, and under some of the outstanding operatic directors.

W. A. A. TOURNAMENTS

Girls, have you been practicing Ping Pong, Shuffleboard, and Dart Baseball? Tournaments will be held in all these indoor sports the last week in February. Attend practice — in your free hours! According to the terms of the contests you are allowed to choose your own teammates. Whom do you choose? There will be four-man teams for Dart Baseball, two-man teams in Shuffleboard, and singles and doubles in Ping Pong. As soon as your team has been chosen sign on the slip posted in the Girls' Game Room.

Who will be the 1932-1933 "Ping Pong Champion" of Central State?

Want To Join?

Any girl of the school who is desirous of becoming a member of the Women's Athletic Association must hand her name on a slip of paper to a member of W. A. A. before February 15, 1932. The names may be handed to Thyrsa Iverson, President.

W. A. A. Board Meeting

An Executive Board meeting of the W. A. A. will be held in the Girls' Lounge Room Wednesday, Feb. 15, at 4 o'clock. Members are urged to come prepared to give an account of their department for the past semester.

All members of the W. A. A. will have their picture taken in the Iris studio room on Feb. 15, at 4:45 P. M.

SALLY'S SALLIES

Nowadays a girl is hardly capable of a blush, but she can handle a very good imitation.

DANCE SATURDAY

A dance will be given in the new gym Saturday night. Our coeds from Nelson Hall will snare the profits. Students will be admitted for 25 cents. Outsiders will be taxed 40 cents. Ben Mannis and his "Collegians" will play.

SPECIAL!
Parco Pen and Pencil Set
Made by Parker \$1.95 Set

HANNON-BACH Phy., Inc.
413 Main St.

Try Our Lunches--Evenings
and Between Meals!
GINGHAM TEA ROOM

For Better Shoes
At
Reasonable Prices
RINGNESS SHOE CO.

700 Students Expected For Second Term

(Continued from Page 1, col 2)

on the rolls, including twenty-nine new and twenty-eight part-time students from Stevens Point and Wausau. This is the largest number of names on the yearly roll that we have ever had.

Cause For Decrease

"Lack of funds, failures, and illness are the chief causes for the decrease," states Mr. Hyer. There were 351 men in the school last semester, but a considerable falling-off in the male population is expected this term.

SPOT CAFE

A Popular Place With Low Prices
414 Main St. Phone 95

SPORT SHOP
GYM CLOTHING
422 Main St.

STEVENS POINT BEVERAGE CO.

Up-To-Date and Sanitary
Bottlers of High Grade Drinks Only
Orange Crush-Coco Cola-Milk Chocolate
All Other Flavors
PHONE 61

Manual Training Lumber
VETTER MFG. CO.

Phone 88

DODGE-PLYMOUTH

"Floating Power"

CURRIER MOTOR CO. Inc.
114 Union St. Phone 86

H.W. Moeschler
SHOE STORE

Shoes—Men's Wear

"Do you take any periodicals?" asked the new minister, on his first round of parish visits.

"Well, I don't myself," replied the woman, "but my husband takes 'em frequent. I do wish you could get him to sign the pledge."

You are welcomed into the newest and most up-to-date Cafe where you will receive the best of service and food. Prices reasonable.

BELMONT CAFE

Lumber and Millwork
BELKE MFG. CO.
247 N. 2nd St. Phone 1304

After Shows and Dances We Are Ready To Serve You Tasty Lunches and Fountain Specialties

THE GRILL
Across From Theatre

F. O. HODSDON
MANUFACTURER
Ice Cream and Ices
Phone 160W 425 Water St.

J. A. WALTER
FLORIST
Phone 1629
Opposite Fair Grounds

The Best Of Haircuts At **40c**
CENTRAL BARBER SHOP
1008 Division St. South Side

SHAFTON'S
Clothing, Furnishings, Shoes, Hats and Caps
Stevens Point, Wis.

SHAURETTE'S
TRANSFER and STORAGE
313 Clark St. Phone 299W

Manual Training Supplies
Shears and Scissors
GROSS and JACOBS

BUY
BAKER PAPER COMPANY'S
PAPER and SUPPLIES
AT THE
COLLEGE COUNTER

HARRISON LUNCH
Genuine Mexican Chili 10c
Hot Dogs and Hamburgers 5c
Lunches and Dinners 25c
Corner of Monroe and Church

OFFICIAL JEWELER
TO C. S. T. C.
FERDINAND A. HIRZY
"The Gift Counselor"

WELSBY'S
DRY CLEANING
Prompt Service
Phone 688

SOCIETY NEWS

By FLORENCE WOBORIL

Prof. Spindler Speaks

"The Machine Age — What About It?" was the subject of an interesting talk by Professor Frank N. Spindler at a recent meeting of the Rotary Club at Hotel Whiting. The current trend of economic thought toward the problem of technological unemployment as advanced by the technocrats made the talk timely and appropriate.

The speaker first reviewed the "energy" capacities of men during the tool age or prior to the advent of the machine age. The machine age multiplied tremendously the energy capacity of the working population, while the development of electrical energy and its long distance transmission for power purposes further emphasized the energy multiplication by machinery.

All School Party

College students and their friends were given a dancing party by the social committee in the new gymnasium, Monday, January 30th. A good crowd attended the party in spite of the fact that most of the students had stood in line all day waiting for their due ration of books and tuition slips. Ben Mannis and his college orchestra played for the dance, and Mr. T. A. Rogers, Mr. Joseph Mott, and Mr. Davidson were the chaperones.

Y. W. C. A.

The Y. W. C. A. cabinet members will entertain all the Y. W. C. A. girls at a silver tea on Saturday, February 8th, from 2:30 to 5:00 o'clock P.M. in the living room of the Hall. All girls are reminded to bring the money for the human calendar at that time.

Nelson Hall Dance

The Nelson Hall girls will sponsor a dance in the new gymnasium Saturday evening, February 4th. Dancing will be from 8:30 to 11:30 to the music of Ben Mannis and his college orchestra. Admission to the dance will be a student ticket plus twenty-five cents and 40c for invited outsiders.

Mr. Neale Speaks

An interesting lecture on pictures and their influence on the child was given by Oscar W. Neale of the Teachers' college faculty at a meeting of St. Stephen's parent teacher association, held last Thursday afternoon in the church basement. Beginning his lecture with a picture of the Taj Mahal in colors, Mr. Neale explained its romantic background. His subjects were varied, with the sacred represented by the Sistine Madonna by Raphael, the homely, by the Angelus by Millet, and the modern by sargent and Jessie Wilcox Smith's picture for children.

New Coeds At Dorm; Cottage Girls Back

New girls at Nelson Hall are Elinor Eubanks of Ladysmith, Ruth Kjendalen of Iola, Dera Ploeger of Antigo, and Ann Thompson of Pelican Lake.

Back To Dorm

Four of the Sims Cottages' girls returned to the dormitory after spending a semester in regular house management practice, Vivian Enge, Lila Kenyon, Jennie Newsome, and Blanche Tyler.

Fern Pedrick returned to our family after an extended siege of illness. We are sorry to hear that Florence Hanson of Suring will not be able to resume schoolwork.

Another Ankle Gone Wrong

We were congratulating Phyllis Hibner for being able to discard first her crutches and then her cane, used to help a sprained ankle, when along came Fern Mangerson, who "contracted the same disease". She will remain at her Rhinelander home while her ankle heals.

"Pat" LeRoux and "Jimmy" Hubbard were guests of honor at their respective special birthday tables just recently. Many happy returns!

Esther Hawkes, '31, visited with her friends here Sunday night. She has a position at the Rosholt High School.

Nelson Hall will be the abode of Miss Hollis, a student practice librarian from the state library school, for a month.

We'll see you all at our benefit dance at the new gym Saturday evening. You'll help us celebrate our victory over Whitewater.

Ayesha Begum Honored

Pretty and petite, her dark attractiveness set off by robes of soft crimson silk, Ayesha Begum, young wife of the Moslem leader, Maulana Shaikat Ali, charmed the many clubwomen of the city who were guests at a tea given in the visitor's honor by the Stevens Point Business and Professional Women's club at the Teachers' college Tuesday afternoon.

The guests, who also included senior girls of the four-year courses at the college, were received in the home economics rooms and were introduced to the distinguished visitor by Miss Eva M. Seen, president of the club. Tea, dainty sandwiches and tiny cakes were served from a large table decorated with a bouquet of yellow and white flowers, flanked with white tapers. Miss Leah Diehl, Miss Gerie Hanson and Miss Lydia Pfeiffer poured. Miss Bessie May Allen was general chairman of the tea. A corsage was presented the guest of honor by the club.

Get Your Skates Sharpened
By Expert Skaters And Mechanics
15c

KAMPUS KITCHEN

Phi Sigs Elect

Phi Sigma Epsilon fraternity officers for the second semester: Arthur Thompson, president, succeeding Cedric Vig; Sam Bluthe, vice-president, succeeding Arthur Thompson; Cletus Collins, secretary, succeeding Arthur Nygard; Ignatius Mish, treasurer, succeeding Sam Bluthe; Asher Shorey, guard, succeeding Ignatius Mish; Cedric Vig, Greek Council representative, succeeding Burton Hotvedt.

Chi Delt Officers

Chi Delta Rho fraternity elected the following officers for the second semester:

Frederick Cochrane, president succeeding Donald Duggan; William Schwahn, vice-president; Nolan Gregory, secretary, succeeding John Murat; Robert McDonald, treasurer, succeeding Frank Klement; Thomas Holliday, sergeant-at-arms, succeeding Nolan Gregory; Frank Klement, Greek Council representative, succeeding Edward Leuthold.

FOX THEATRES STEVENS POINT

6:40 To 9:45 Adm. .10—40
THURSDAY — FRIDAY

"20,000 YEARS IN SING SING"

With
SPENCER TRACY
BETTE DAVIS

— SATURDAY —
MATINEE 1:30 — Adm. .10 — .25
NIGHT .10 — .40

TWO FEATURE ATTRACTIONS

"SECRETS OF THE FRENCH POLICE"

And
"THE AIR HOSTESS"

With
EVELYN KNAPP

SUNDAY — MONDAY
CONTINUOUS SHOWS WEDNESDAY
STARTING AT 1:30
PRICES 1:00 To 2:00 — .25
IT' COMES TO LIFE!

"THE MUMMY"

With
KARLOFF
THE UNCANNY

TUESDAY — WEDNESDAY
"HE LEARNED ABOUT WOMEN"

STUART ERWIN
And

"LAUGHTER IN HELL"

With PAT O'BRIEN

Have You Visited Our Soda Fountain?
We Invite You To Do So.

BAEBENROTH'S
Hotel Whiting Corner

HANNA'S
Women's Wear

Home Made Candy
AT
"THE PAL"

THE merchant who has no sinking fund tucked away in a bank is turning his delivery wagon into a hearse.

FIRST NATIONAL BANK
Capital & Surplus \$250,000
Largest in Portage County

A. L. SHAFTON & CO.

DISTRIBUTORS

"HELLMANS"

Thousand Island Dressing

Mayonnaise Dressing

Sandwich Spread

Try "HELLMANS"

Better Than The Rest

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

Good will is the disposition of the pleased customer to return to the place where he has been well treated.

WORZALLA
PUBLISHING
COMPANY

Job Printers
Publishers
Book Binders

200-210 No. Second Street

Phone 267

NOTE:

The Pointer will give two Fox Theatre tickets to the student submitting the best title for this column. A short title, ranging from one to four words is desired. Facts, jokes and collegiate events will be heaped up and published in the column weekly.

Although Coach Eddie Kotal was confined to bed, suffering with a severe attack of quinsy, last Saturday night he got a play-by-play account of the River Falls game. Guy Krumm and Art Thompson rigged up a special phone wire from the gym to Eddie's bed. Gerhard Willecke gave him the dope as it occurred on the court. "It was mighty nice of the kids", whispered our Coach. Kotal has been plenty sick the past week and it is doubtful if he'll be able to pilot his team to White-water tomorrow.

Harry Ringdahl, High school coach and friend of Eddie's, took charge of the varsity squad last Saturday night.

Asher Shorey said the invention most needed by churches now is a collection plate that can be passed by radio.

While Prof. Schmeekle was carefully driving our basketball players to Stout recently over the slippery roads, Eckerson suddenly poked the driver and said, "Hey 'Schmeek', better move to one side, a man on crutches wants to pass ya".

Frances Korbol said the first coeducational institution was Eden.

Some of our dear professors are convinced that the reason the modern student doesn't burn the midnight oil as he used to is the fact that he doesn't get in soon enough.

Our Florence Knope, who is the Kampus Kitchen's champion "Hearts" player (cards and men), said a co-ed is a girl who also goes to college.

Sam Bluthe (who knows) says "never let a fool kiss you and never let a kiss fool you."

Nuff said this week, don't forget two tickets for the best title for this column.

CITY FRUIT EXCHANGE

Fruits and Vegetables
Phone 51 457 Main St.

IT IS AN ASSET TO LOOK WELL NORMINGTON'S

DRY CLEANING
LAUNDRY

PHONE 380

RUSS ATWOOD, Rep.

COLLEGE COEDS TO COMPETE IN CLASS TOURNEY

Basketball Practice Held Each Tuesday And Thursday At 4 o'clock

A girls' basketball tournament will be held the latter part of February. Members of the respective class teams have been chosen.

Practice Twice Weekly

Miss Eva Seen, director of girls' athletics, is holding practices regularly every Tuesday and Thursday afternoon at 4 o'clock.

The following coeds will compete in the class tourney:

Junior-Senior

Forwards	Guards
Edna Crocker	Dorothy LeRoux
Thyrza Iverson	Agnes Madsen
Helen Lohr	Reinetta Reisinger
Alice Sorenson	Kathryn Slowey
Jane Wright	Olga Wolfram

Sophomore

Yvonne Dallich	Bonita Newby
Marcella Hoerl	Betty Rice
Roberta Lindow	Lorraine Rustad
Norma Steinmetz	Velma Scribner
Leone Henrichs	Roberta Sparks

Freshman A

Leona Bonikowski	Gladys Boursier
Vivian Malesevich	W. McGillivray
Vivian Meyer	Veryl Way
Genevieve Podach	

Freshman B

Helen Bunker	Lydia Drewitz
Erma Groth	Ruth Wagner
Marion Holman	Marlitta Ziehm

THE CONTINENTAL CLOTHING STORE

Mens' and Boys' Clothing

N. J. Knope and Sons

J. B. SULLIVAN & CO.

PLUMBING and HEATING

Repair Work a Specialty

Silent Automatic Oil Burners

Phone 297, 320 Strongs Ave.

KREMBS HARDWARE CO.

For

GOOD HARD WEAR

SWEEPINGS FROM THE JANITOR'S DUSTPAN

"MY OPERATION"

Well folks, the doctors cut me up but now I'm back again. I'm on my feet, than God for that; loud praises and amen! When I was under ether I dreamed some funny stuff While the doctors were tinkering my gizzard up to snuff.

I dreamed that C. C. Evans wore a wig of bushy hair; That even Mister Collins was learning how to swear. I dreamed that F. N. Spindler wore a tux while teaching class, And woman-hater Maurer would 'nt date a single lass.

I visioned lunches given free by the Kampus Kitchen. And even smoking in the classrooms no longer was a sin. — This I dreamed and plenty more T'was satisfaction with each snore. — JOHN THE JANITOR.

THE CITIZENS NATIONAL BANK

"The Bank That Service Built"

GROCERIES, FRUITS, MEATS,

CONFECTIONERY, ICE CREAM

PORTER'S GROCERY

Phone 1102 1329 Main St.

Sign in bathroom in a local boarding house: "Please Clean Tub After Bathing Landlady."

WELCOME TO THE POINT CAFE

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

501 MAIN STREET STEVENS POINT, WIS.

For Something Different

TRY THE BAKE-RITE BAKERY

In The Fox Theatre Building

FISCHER'S

Specialty Shop for Women

"Where Smart Style Meets Moderate Price"

COATS DRESSES MILLINERY RIDING TOGS

For All Occasions

Hotel Whiting Block

NELSON HALL

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

Dining Room

for both men and women

Diet

Varied, abundant, delicious and inexpensive

MAY A. ROWE Director

(Graduate Dietitian)

Portage County Medical Society

H. P. Benn	M. D.	City
H. M. Coon	M. D.	River Pines San.
J. W. Coon	M. D.	River Pines San.
W. F. Cowan	M. D.	City
E. P. Crosby	M. D.	City
A. G. Dunn	M. D.	City
W. W. Gregory	M. D.	City
E. E. Kidder	M. D.	City
F. R. Krembs	M. D.	City
F. A. Marrs	M. D.	City
H. H. Baasoch	M. D.	Nelsonville
G. W. Reis	M. D.	Junction City
D. S. Rice	M. D.	City
R. W. Rice	M. D.	City
A. A. Sinaiko	M. D.	City
F. A. Southwick	M. D.	City
C. Von Neupert	M. D.	City
F. E. Webster	M. D.	Amherst
E. A. Weller	M. D.	City
Eric Wisiol	M. D.	City
R. S. Diamond	M. D.	City

Compliments of

GUARANTEE HARDWARE COMPANY

Dressing for skin poisons, dry itching eczema, insect bites, barber itch, dandruff, poison ivy and skin affection.

A pleasant skin tonic and healing lotion.

Use after shaving to keep the skin clean and pores reduced.

MEYER DRUG CO.