

St. Patrick's Dance In Old Gym Saturday

THE POINTER

Begin To Save For CHICAGO TRIP TODAY

Series III Vol. VII No. 21

Stevens Point, Wis., March 16, 1933

Price 7 cents

POINT DEBATERS WIN STATE TITLE

MILLS-NUESSE SMITH-HOTVEDT POINTER TEAM

Six Colleges Enter Twelve Teams In Three Day Tournament Held Here

A state championship, the second of the season, was brought to Stevens Point by Rev. Donald Mills and Celestine Nuesse last Friday when their debate team completed a three day tournament with one loss and seven victories.

Platteville In Final

The title was gained after successive defeats had been meted out to River Falls, La Crosse and Platteville in the semi-finals and final. A second Stevens Point team, composed of Tom Smith and Burton Hotvedt, entered the early semi-final stage but lost to River Falls, a team defeated by these Pointers the previous day. Mr. Leland M. Burroughs has coached the local squad through the season.

Six Colleges Compete

Six Wisconsin Teachers Colleges, representing La Crosse, River Falls, Platteville, Eau Claire, Superior and Stevens Point entered two, two-man teams in the "Round Robin" began here Wednesday morning. Each coach classified his varsity teams as being an A or B team, and the first two days of the meet were required to have each A team argue with the other five B groupings.

The decisions, rendered by three expert judges, were kept sealed until the conclusion of this process Thursday afternoon when they were announced. It had been agreed upon that the four teams, irrespective of school, having the poorest record would be eliminated. Two additional rounds were required between Superior, Platteville and La Crosse as the result of ties in this respect. Stevens Point and River Falls alone managed to send their full squads into the semi-finals.

In the early rounds Mills and Nuesse had lost only to La Crosse, while Smith and Hotvedt dropped to Superior and Eau Claire. The strong La Crosse team emerged without a defeat.

Point Nips La Crosse

Mills and Nuesse, of the A group, began their drive for the championship by checking River Falls Friday morning. The climax of the whole tournament was reached when these Pointers won over the undefeated La Crosse men early in the afternoon. The final with Platteville was held before a small crowd in the auditorium immediately after this upset. The Point men suffered a let-down from the tension of the previous strenuous argument, however, all three of the judges cast ballots giving Stevens Point its championship. O'Neill of Michigan, and Weaver and Eubanks of Wisconsin decided the contests.

The debate question of "Resolved that the U. S. should agree to the can-

Big Time In Chicago Promised Sight-Seers, All For \$6.85

When the college excursion pulls out of the local Soo Line station on the "early morn" of Saturday, April 29, it is expected that over 200 students and their friends will be snuggled inside the private cars (not counting those that will be riding the "blinds" and tender).

Price Includes Extras

A special price of \$6.85 for the round-trip was secured from the railroad company. This includes a special tour around the "high spots" of Chicago in the new World's Fair buses, cab fares, breakfast and tours through the Shedd aquarium, Field museum, and World's Fair buildings. Special guides will escort the excursionists thru the Century of Progress buildings.

— and what a program folks, what a program. After you have fairly sun-burned your tonsils from a hour and one-half ride under and around Chicago's skyscrapers the aquarium will be visited.

Leave Your Fishpoles Home

Here you will see every specie of ver-

tebraae from the cute little gold fishes to the man eating sharks and ocean turtles. Next in line will be the renowned Field museum. This building occupies several city blocks and contains everything from ancient mummies and Roman bathtubs to pre-historic dinosaurs and mammals.

After you have been taken thru the World's Fair buildings which represent millions of dollars of investment you will be taken for a "ride" to the loop. Until train time you will be free to do bargaining with Chicago merchants, dance to Ben Bernie at the College Inn, take in a little burlesque attraction or hear Wayne King at the Aragon. Coeds, get chummy with your "daddies".

See Mr. Rightsell

Students and their friends who are anticipating the trip may leave their names with Mr. Raymond M. Rightsell in his office on the first floor. Mr. Rightsell will be in personal charge of the "Chicago Special". The railroad must be guaranteed 200 fares.

Burroughs And Nuesse Address School Today

In lieu of the play which was to have been presented during assembly period this morning, President Hyer has asked the school orator, Jack Burroughs, and the school extemporaneous speaker, Celestine Nuesse, to speak before the students, before leaving for the State Forensic contest at Whitewater.

The play will be presented at a later date.

St. Patrick's Dance In Old Gym Saturday

A St. Patrick's dance will be held in the old gym Saturday night. Dancing will start at 8:30 o'clock and the college orchestra will play.

The Rural Life club is sponsoring the dance. Students who wish to invite outsiders must submit their names to Miss Hanna. Invitations will be mailed to the guests. There will be a 25 cent admission charge.

collation of the foreign inter-allied war debts" brought 16 victories for the affirmative and 23 for the negative. The debaters argued both sides of the question.

Point Has Best Record

Including both teams, Stevens Point drew the best record of the tournament as the following statistics reveal:

	W	L	AVE.
Stevens Point	10	4	.714
La Crosse	8	5	.615
River Falls	7	6	.539
Platteville	7	8	.467
Eau Claire	4	7	.364
Superior	3	9	.250

FOX THEATRE FREE TICKETS

Leon Henry Kurz, Gaywood Eloise Skinner and May Augusta Rowe were winners of last week's free Fox Theatre tickets.

If you can correctly spell your name from any one of the lines below report to the Pointer Editor or for a complimentary pass to the local theatre, good anytime:

- (first winner) SWELLCARONGIDE
- (second winner) AMGANDESSEN
- (third winner) SEEMARIEVANE

City Grades Supervisor Lauds Band Program

According to Miss Maybell Bush, State Supervisor of City Grades in Wisconsin, the students who directed the band during assembly period last Thursday did a fine piece of work. Miss Bush went on to say that our concert was far superior in point of directing talent than that shown at a recent concert observed by her at Columbus University.

Mr. Michelsen was complimented particularly on the progress shown through the student directors in his course. It was remarked that the band seemed to have confidence in the leaders and followed their movements closely.

ORATORS LEAVE FOR STATE MEET AT WHITEWATER

Burroughs And Nuesse Enter Oratory And Extempore Contests Friday

Stevens Point entrants and the local delegation will leave today for the 38th annual State Oratorical contest to be held at Whitewater on Friday.

Jack Burroughs, Freshman, will represent the college with his oration; "The Spirit of Youth", while Celestine Nuesse, member of the 1933 State championship debate team and winner of the State and Tri-State oratorical meets last year, will be entered in the extemporaneous-speaking contest to be held in the afternoon.

Collins — Hotvedt Alternates

Cletus Collins, Junior, and Burton Hotvedt, Senior, will accompany the school representatives as alternate orator and extempore speaker respectively. Collins' oration is entitled "The Liberation of Intelligence".

Only six of the nine colleges in the conference are competing this year, Milwaukee, River Falls, and Oshkosh having failed to enter.

Mr. Joseph Mott of the Stevens Point college faculty and secretary of the State Teachers' College faculty and secretary of the State Teachers' College Forensic League announced the entrants to the contest. George Dickson, Eau Claire, will present "Fools Among Men". William Welter, La Crosse, will present "Blind Worship". "Banking in the Banks" is the oration of Glen Davis, Platteville. Carl Ritzman, Superior, will be presented by Leo Bent, Whitewater.

To Propose Changes

Accompanying the speakers and alternates will be Mr. L. M. Burroughs, coach, Mr. Knutzen, Mr. Mott, and Miss Coleman, all of the local faculty. Due to the great distance between here and Whitewater, there will probably be no student delegation.

At the meeting of the league, a proposal will be made to hold all future contests at Stevens Point in conjunction with the annual State debate meets. This would be particularly desirable because of our central location. It would also remove the added expense of securing judges, since the same critics could be used for both contests.

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
Sports Editor Samuel H. Bluth
Society Editor Florence Woboril
News Donald Crocker, 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)

STEVENS POINT WINS ANOTHER CHAMPIONSHIP

Winning state championships is getting to be a habit for Central State Teachers college. Stevens Point is still rejoicing over our basketball title. Last Friday Coach Leland M. Burroughs' debaters carried off another silver trophy by winning the State Teachers college debate tournament which was held here.

LELAND M. BURROUGHS

It was the fine work of Celestine Nuesse and Donald Mills that directly contributed to the college's success. Burton Hotvedt and Tom Smith, runners-up in the tourney, comprised the other team. Clarence Styza was alternate and Marlowe Boyle has been the sixth member of the forensic squad.

Stevens Point will make bids for additional laurels at Whitewater tomorrow when Jack Burroughs and Celestine Nuesse will represent the college in the oratorical and extemporaneous divisions, respectively. Cletus Collins and Burton Hotvedt are the two respective alternates.

OH! THOSE SWINGING DOORS

Something should be done about it. We're referring to the traffic jam that occurs in the hall-way on the third floor of the building just outside the rural assembly room between classes.

Apparently it would be far better to remove the doors entirely rather than to have them block half the stairway passage while they're open.

Observe the situation sometime and than see if you can blame "Spin" for threatening to "tear the blame things off one of these days".

THE INQUIRING REPORTER

THE QUESTION: What do you think of adopting some mild form of having to teach freshmen proper respect for upper-classesmen?

Virgil Pizer: It's all right, but you never could get anybody to do any thing. You were a freshman once yourself. You know how you would have felt if you'd been asked to do any thing.

Howard Mueller: I think it'd be grand, really. They're insignificant enough to wear green suits. Stoopno-crazy is peachy.

Gordon Utes: I think it's a good idea. Certainly around this school they need some taming. But how is it going to be done? That's another question.

Art Nygard: I believe that they should at least say "hello" as they go by or put on a free dance to show their respect.

Ed. Baker: If you had some way to tell who are and who aren't freshmen it'd be all right, 'cause this way you don't know who they are. If you had 'em wear a green cap or something it'd be all right.

EXCHANGES

The QUIVER staff of Oshkosh State Teachers College announced recently that this year's annual would be based upon a teaching theme. "It is planned to conservatively carry out this scheme throughout the book, depicting, by means of sketches, the various phases of teaching from high school department to rural school divisions. It was also revealed that the book would be dedicated to the alumni who are in the field of work for which the school was originally established — that of teaching." (The Teachers College Advance of Oshkosh State Teachers College).

Students at Winona State Teachers College at Winona, Minnesota recently cast their ballots for songs that they wish to sing at assembly during the next quarter. "Moonlight and Roses" received the largest number of votes. Other preferences were: "My Wild Irish Rose", "When Irish Eyes Are Smiling", "Put On Your Old Grey Bonnet", "Mighty Lak' a Rose", "Tip Toe Trough the Tulips With Me"

STUDENT

BROADCAST

A Remedy For Nickelsky's Ailments
Dear Editor:

Refusing to quibble, we offer the following panacea for all NICKELSHY'S troubles: Stay away from all functions at Central State Teachers College.

Commenting — we are surprised to hear that NICKELSHY enjoyed Mr. Steiner's yodeling. How can the cynic admit even that!

Because a bill was paid before coming to the Mardi Gras, the sponsors of the celebration were upbraided by NICKELSHY for charging a fee for checking wraps. If free checking was so desirable, why didn't NICKEL MINUS and some of his companions stand at the checking tables for two and a half hours taking care of people's hats and coats?

"The robbers" (!) "blocked off the free lockers". All lockers in the men's and women's dressing rooms were open. Why didn't NICKELSHY use those? Didn't he care to leave his wraps unwatched?

Don't be angry, NICKEL—two for a dime—we aren't. Always remember to make all necessary investigations before generalizing.

TWO NON CYNICS

and, "Sing Along". — (The Winonan)

"Wrestling seems to have taken the spotlight for the moment, with elaborate plans being made to bring to the college the largest sport card for the evening, when the wrestling team makes its debut. A squad of twenty men have been reporting for practice and a good program is being planned for those attending." (The Carletonian)

"A literary magazine, containing creative efforts of Stout Institutes' literary minded students is to be published within the next two months." "It is commonly believed that Stout students are not literary minded. To disprove that statement and to present to alumni and students themselves writings that show a degree of worth, the magazine is to be published." (From The Stoutonia)

"A total of \$19,454 was added to the athletic department treasury of the University of Wisconsin by 42,232 spectators who witnessed the varsity basketball team in action this year. Despite the fact that the Badgers were a losing team—the total home game attendance was only 297 less than last year. The games with Loyola, U. of Chicago and Stevens Point Teachers College added \$1,628 to the total receipts." Of the latter figure \$1,300 was gained by the game with the Pointers at Wisconsin Rapids. (The Daily Cardinal)

"Numerous mermaids, sprites, and water-bugs will be attracted to the W. A. A. Water Carnival, which is to be held Saturday, March 18. The stunts they will give and the competition they will meet will be good depression entertainment. Tickets will be sold for only a dime. After the main performance, the swimming pool will be open to all Stout students and faculty desiring 'to take a dip'." (from Stoutonia)

ALUMNI NOTES

We are going to run in the next few weeks the names of some of the more prominent of our graduates. We hope that the students of the school now will read this list carefully and observe the many different professions and lines of endeavor in which our graduates have attained fine success. What they have done the present day student can do, in the future in life.

By FRANK N. SPINDLER

- '31 Ambrose, Frederick W., 4 yr. German Supt. of Bldgs. and Construction, Univ. of Wyoming, Laramie, Wyoming. (Married 1920, Laura Agnes Kearney).
- '02 Ames, Jessie H., 4 yr. English. Ph. B. 1907 Univ. of Wis. President, State Teachers College, River Falls. (Married 1903, Lou I. Hitchcock).
- '14 Anderson, Alf. E., 2 yr. Eng. Insurance, Hdwe. Mut. Stevens Point, Wis. (Married 1926, Winifred Davidson).
- '20 Anderson, Carter H., 2 yr. College. Industrial Engineer. Address, Tribune Tower, Chicago, Ill. (Married 1925, Mildred Bunnell).
- '13 Anderson, Clifford N., 4 yr. English. Ph. B. Univ. of Wis. 1919. M. S. Univ. of Wis. 1920. Radio Engineer, 195 Broadway, New York City, N. Y.
- '07 Ashmun, Margaret, 2 yr. Latin. Ph. B. and M. A., Univ. of Wis. Author, Stevens Point, Wis.
- '02 Banting, Lillian, 4 yr. English, A. B. Univ. of Wis. 1908. Director of Elementary Class Work, Hamilton Pub. Schools, Hamilton, Ontario, Canada.
- '23 Barron, James J., 3 yr. H. S. B. S., Univ. of Minn. Instr. in Math., U. of Wis., Madison, Wis.
- '22 Beggs, Vernon L., 3 yr. H. S. Ph. B. 1926, Univ. of Chicago. M. A. Univ. of Chicago, 1931. City Supt., Elmhurst, Ill.
- '29 Beglinger, Nina Joy, 4 yr. H. S. B. Ed., C. S. T. C. 1929. M. A. Univ. of Detroit, 1931. Supr. & College Instructor, Jr. & Sr. Classes, Detroit Teachers College, and Tchr. of Graduate Class of Adult Education & Sociology, Univ. of Detroit, Mich.
- '10 Bloye, Amy I., 2 yr. H. Ec. Ph. B., Univ. of Chicago, 1917. M. A., Columbia Univ. 1928. Head Dept. of Foods & Nutrition, Purdue Univ. Lafayette, Ind.
- '90 Bradford, Wm., 2 yr. Latin, B. S. & E. E. Univ. of Wis. 1904. Chief Engineer, Edgemoor Iron Co., Wilmington, Del.
- '16 Brady, Mary A., 2 yr. H. Ec. B. S. Univ. of Wis. 1932. Nutrition Specialist, Univ. of Wis. Resides, 1343 W. Wis. Ave., Milwaukee, Wis.
- '08 Brasure, Ray E., 4 yr. English, Ph. B. Univ. of Wis. 1913. Supt. of Schools, Hartford. (Married 1909 Catherine Potts).
- '23 Bright, Melville O., 2 yr. College. B. A., Univ. of Wis. 1925. Auditor, Washburn, Crosby Co., Minneapolis, Minn. (Married 1926, Ethel Blake)
- '06 Browne, J. Howard, 4 yr. Eng. L. L. B., Univ. of Wis. Catholic Priest, Baraboo, Wis. Is noted as a lecturer and public speaker.
- '29 Calkins, Edith M., 4 yr. H. S. B. Ed., 1928, C. S. T. C. B. S. 1925, Univ. of Minn. Head of Eng. Dept. Custer High School, Milwaukee, Wis. (Married 1929 E. C. Marcks)
- '04 Calkins, Frank W., 2 yr. English Course, Ll. B. 1908, Univ. of Wis. Law School, County Judge, Wood County, Wisconsin Rapids, Wis.
- '10 Carlson, Paul A., 2 yr. Eng. Ph. B. 1921, Univ. of Wis., Ph. M. 1931, Univ. of Wis. Director Commercial Ed., Teachers College, Whitewater (Married 1921, Dorothy Cooper)
- '08 Christensen, Etta O., 2 yr. Eng. B. S. & M. A., Teachers College, Columbia University, Director, Rural Dept., State Teachers College, Winona, Minn.
- '03 Christensen, James H., 2 yr. German, Ph. B. & J. D. Univ. of Chicago, Lawyer, Chicago, Ill.

INTRA-MURAL CAGE TOURNEY ON

BISHOP LEADS POINT SCORING FOR CAGE YEAR

Thompson, Krumm, Runners-up For Scoring Honors; Gregory Leads In Production Of Free Throws

Complete figures on the 1932-33 basketball season have been compiled by Ray Urbanowski, assistant athletic manager. These figures include not only the ten conference games played, but also the eight non-conference games played.

Bishop High Scorer

The figures reveal that Bishop, our tall forward, was the offensive star of the Point aggregation, garnering 169 points in the eighteen games, an average of 9.3 points per game. Larry's scoring activities slumped in the Oshkosh and River Falls games, and as a result Schwoeigler of La Crosse beat him out for conference scoring honors.

Captain Art Thompson, playing in his last and most successful season, placed second in scoring with 132 points for the eighteen games. Art and Guy Krumm scored the same number of field goals, 57, but Thompson scored 18 free throws to 10 for Krumm to lead his team mate by eight points. Krumm scored 124 points.

Free Throw Wizard

Fourth in the list of scorers but first when it came to making free throws was the diminutive Nolan Gregory, who made 31 baskets and sank 35 gift shots for a total of 97 points. "Greg" also led in making personal fouls, being penalized 45 times.

"Jugger" Marsh finishes the list of high scorers with 67 points for the season. Marsh made 24 buckets and 19 free throws during the season, beside playing a consistent floor game in every contest. He made 19 personal fouls, the lowest total of any of the regulars.

The figures:

	PG	FT	FTM	PF	TP
Bishop	69	31	37	30	169
Thompson	57	18	13	37	132
Krumm	57	10	19	30	124
Gregory	31	35	17	45	97
Marsh	24	19	17	19	67
Hansen	13	6	8	9	32
Eckerson	9	11	10	9	29
Tardiff	6	4	2	11	16
Bader	5	5	7	6	15
Peterson	4	5	2	11	13
Omholt	5	2	2	12	12
Klement	0	1	2	2	1

TOTALS: ...280 147 126 221 707

An average of 39.3 points per game were scored by the "champs".

Tom to Gen — "I like you because I'm different."

Boxing Tournament Planned For All-College Pugilists

Plans are rapidly being completed for an all-college amateur boxing show, to be held in the college gym within the next month, according to Winston ("Windy") Thomas, the Tex Rieckard of Stevens Point.

Lots Of Fun

If the bouts planned are anything like the last, the crowd that is expected is sure to be satisfied. There is more real fun in one of these amateur fights than in ten professional bouts.

The prospective "tin-ears" are

working out on the new boxing mat, which has been placed in what was formerly a girl's athletic room, under the coaching of "Windy". It is hoped that ten bouts will be on the card.

No Fair Eating

Just a word to the women of the school. Please darlings, do not eat your lunches on the new mat. You know how bad crackers in bed are. Well, consider the effect of a ham sandwich or a coconut cake on an earnest and well-meaning boxer. We don't mind your eating your lunch in the President's office, but the boxing mat, ladies, is sacred to the interests of god, clean sport.

Baseball? Sure, Says "Eddie" In Interview

In a recent interview with Coach Kotal we asked him about the possibility of a baseball team to represent the school. The reply ran something like this, "Sure, I'm in favor of a baseball team and if the kids want it we'll have one. However we can't expect any financial help because of the conditions. It will be necessary to schedule games with some of the independent teams around here because the other colleges have no ball clubs. This will by no means supplant track as the major spring sport."

These are "Eddie's" views on baseball and now it's up to some of you fellows who are interested in this sport to let the coach know your attitude so something definite can be done.

Others listed on the Stout team were Novak of La Crosse and Collins of Superior at the forward posts, and St. Peter of La Crosse at the other guard position. Incidentally, the "Stoutonia" has perhaps the best sport page of any of the state teachers colleges.

College Golfers Given Room For Tee Practise

Golfing enthusiasts (some call them "nuts") will be delighted to hear that the old boxing room located just east of the coach's office will be opened for driving practise.

Everyone Invited

All college men are invited to come in and try to knock the cover off the ball. A net will be hung to keep it from going through the wall. The only catch in the whole thing is that the golfers must bring their own equipment. The school has all it can do to support the football team.

SAM'S SPORT SHORTS

The silliest thing in the world, it seems to us, is a sport page when there are no sports to write about. Or maybe its just as silly when there are.

At any rate, we're getting sick and tired of listing all the free meals that the basketball boys are getting. And then to cap it all off they invite Francis Strand, sports editor of the "Journal" local town publication, and not us. That was the straw that broke the fried chicken's back.

A little good news from Stout. They listed Thompson and Marsh on their all-opponent team, and give Bishop, Krumm, and Gregory honorable mention. I guess that leaves only Mr. Schmeackle, of our regulars, out.

Others listed on the Stout team were Novak of La Crosse and Collins of Superior at the forward posts, and St. Peter of La Crosse at the other guard position. Incidentally, the "Stoutonia" has perhaps the best sport page of any of the state teachers colleges.

Of course we don't like to brag.....

We had to win a championship to get a line in the Milwaukee papers, while the Milwaukee peds made headlines while making ambitious efforts to lose every game. Is there no justice?

Pretty soon the track men will take off their pants and start to run. We hope they get somewhere. (Pun).

VARSITY MEN LEAD SIXTEEN STUDENT TEAMS

150 Men Out For Basketball In Round Robin Tournament; Faculty Men Sponsor

Sixteen teams, averaging about nine men to a team, are engaged in an intramural basketball tournament at the present time. This means that over one hundred and fifty men are taking an active part in athletic work, a real turnout, and a real tribute to the organizing powers of Coach Kotal and his assistants.

Team Men Captains

The teams are named after sixteen faculty men, and are each captained by a member of the varsity or "B" teams. In this way each team has a capable leader, and the strongest basketball players are separated, making the games more even.

A round-robin type of tournament is being played, and the team which wins the tournament will know it has been in a fight. There are no favorites, but the teams of President Hyer, Mr. Smith, and Mr. Watson look especially strong.

Faculty Sponsored

The teams as listed are Mr. Burroughs' captained by Nolan Gregory; Mr. Evans' captained by Bob Neale; Mr. Giovannini's, captained by Milton Anderson; Mr. Herrick's, captained by Don Abel; Mr. Hyer's, captained by Frank Klement; Mr. Jayne's, captained by Harry Rieckman; Mr. Knutzen's, captained by Art Nygard; Mr. Reppen's, led by Guy Krumm; Mr. Rightsell's, led by Ralph Bader.

Mr. Rogers' inspired by Dick Schwahn; Mr. Schmeackle's captained by Asher Shorey; Mr. Smith's, led by Oscar Christensen; Mr. Spindler's, captained by Les Omholt; Mr. Steiner's, led by Bob Tardiff; Mr. Thompson's featuring Melvin Andre; and Mr. Watson's, starring Pete Peterson.

Afternoon Games

The games as scheduled are played in the afternoon in both the old and new gymnasiums. No admission is being charged, but a silver offering is being taken at the door. (Heh.)

Art Thompson's high jump mark of 6 ft. 2 inches was high enough to make him the high jump champion of Jugo-Slavia, if he was in Jugo-Slavia, which he isn't, if you get what we mean. The Baron's cousin "Jugo" is the high jump champ there.

And we're just two jumps ahead of the ripe tomatoes.

Word Golf

By George E. Lardner

DIRECTIONS FOR PLAYING

THE letter on each tee is merely a key letter and is not counted as a stroke. For example, "4-aily" would be a par 4 hole. Synonyms starting with the letter designated on each hole but below the par number of strokes are below par golf. The number of letters used is your score for that hole. Each letter over par counts an extra stroke. Words unsolved count double the par for that hole and this total is used in the score.

Hole	Par	Score
1	6	
2	5	
3	4	
4	4	
5	3	
6	5	
7	3	
8	5	
9	4	
Total	29	

Hole	Par	Score
10	5	
11	4	
12	5	
13	4	
14	2	
15	5	
16	3	
17	4	
18	4	
Total	28	

DEFINITIONS

- 1—Shortness.
- 2—Circular.
- 3—Praise.
- 4—The ocean.
- 5—To challenge.
- 6—Decayed.
- 7—Staff of authority.
- 8—Idle chatter.
- 9—Musical drama.
- 10—Lower.
- 11—Wide-mouthed jugs.
- 12—Infer.
- 13—A knot in wood.
- 14—To taste.
- 15—Relax.
- 16—Location.
- 17—Spiritless.
- 18—A dried plum.

Answers on Page 6

Student's Mother Dies In Wausau From Cancer

Faculty members and students extend their sympathy to Donald Crocker whose mother, Mrs. Jennie Boyles Crocker, died in Wausau last Thursday afternoon. Her death was attributed to cancer. Mrs. Crocker's condition had been grave for the past several months.

"Don" is a senior and will graduate this spring. He is active on the campus and is one of the founders and charter members of "Bloc". He is also affiliated with the Pointer staff.

Doudna Of Madison Is Visitor; Lauds Champs

Edgar G. Doudna of Madison, secretary to the board of normal regents, visited college Wednesday.

Commenting on our recent basketball and debate championships Doudna, with his customary smile and humor, said, "It's very heartening to win a basketball title and then to follow it up with additional glory and laurels in the debating division".

Manual Training Lumber

VETTER MFG. CO.

Phone 88

FAIRMONT'S
ICE CREAM

"The Peak Of Quality"

SHAFTON'S

Clothing, Furnishings, Shoes,
Hats and Caps

Stevens Point, Wis.

Lumber and Millwork

BELKE MFG. CO.

247 N. 2nd St. Phone 1304

BON TON
BEAUTY SHOP

Phone 1038

Over Adam's Drug Store

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

THE GRILL

Across From Theatre

OFFICIAL JEWELER

TO C. S. T. C.

FERDINAND A. HIRZY

"The Gift Counselor"

KREMBS

HARDWARE CO.

For

GOOD HARD WEAR

For Better Shoes

At

Reasonable Prices

RINGNESS SHOE CO.

In Between Classes
Try Our
Delicious, Extra Heavy Malted Milks
**KAMPUS
KITCHEN**

FRANKLIN CAFE

Invites You To Our New Modernistic Cafe.
Music and Delicious Foods.
Protected Parking Space.
1110 So. Division St. Phone 1716

F. O. HODSDON

MANUFACTURER

Ice Cream and Ices

Phone 160W 425 Water St.

Manual Training Supplies
Shears and Scissors

GROSS and JACOBS

J. A. WALTER

FLORIST

Phone 1629

Opposite Fair Grounds

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

DEBT is an under-taker, whose business is to bury bankrupts.

FIRST NATIONAL BANK

Capital & Surplus \$250,000

Largest in Portage County

HARRISON LUNCH

Genuine Mexican Chili 10c
Hot Dogs and Hamburgers 5c
Lunches and Dinners 25c

Corner of Monroe and Church

Compliments
of

KUHL BROS. DEPT. STORE

401-405 Main Street

DODGE—PLYMOUTH

"Floating Power"

CURRIER MOTOR CO. Inc.

114 Union St. Phone 86

For Something Different

TRY THE

BAKE-RITE BAKERY

In The Fox Theatre Building

SHAURETTE'S

TRANSFER and STORAGE

313 Clark St. Phone 299W

A. L. SHAFTON & CO.

DISTRIBUTORS

"HELLMANS"

Thousand Island Dressing

Mayonnaise Dressing

Sandwich Spread

Try "HELLMANS"

Better Than The Rest

SOCIETY NEWS

By FLORENCE WOBORIL

St. Patrick's Party

It's here! The party the students have been waiting for! Just wait until you hear Miss Roach get up in assembly to give the announcement and you will know it is going to be some party.

Now that you have all guessed the story will continue. Yes, (to those of you who were smart enough to guess it correctly) it is the St. Patrick's Day party sponsored by the members of the Rural Life Club. One of the big events of each school year and it is always a success. Just ask someone who has been to one.

The dance will be held in the old gymnasium Saturday evening, March 18th from 8:30 to 11:30. The party will be open to all student for the admission price of 25c. (Let's hope the banks open up before Saturday). Outsiders may come upon the invitation of some student if the name of the person who is to be invited is given to Miss Mary Hanna. Miss Hanna is in charge of the invitations and will see that one is sent to your friends.

Mr. O. W. Neale is in charge of the music arrangements and Ben Mannis and his "Collegians" will furnish the dance music.

Atwells Entertain

Regent and Mrs. W. E. Atwell, 1010 Clark St., entertained Coach Kotal and his "champs" at a dinner Saturday evening. Members of the Athletic Committee and President Hyer were also guests.

Konclave Delegates Chosen

The regular meeting of Sigma Zeta was held Wednesday evening at 7:30 in Mr. Watson's Room. The meeting was in charge of Professor Watson who introduced the science group to "A Phase of Geography". Mr. Watson was assisted by Miss Alta Stauffer. After the program Miss Evelyn Wimpe, Master Scientist presided at the business meeting. Delegates to represent the society at the national Konclave were chosen. The national Konclave will be held in Alton, Illinois, April 14 and 15, and it is hoped that many of the members will be able to attend. Last year the society had ten representatives at the Konclave in Cape Girardeau, Missouri.

Basketball Team Entertained

Mr. and Mrs. Victor E. Thompson and Mr. and Mrs. Marion Tardiff entertained the Teachers college championship basketball team and their coach, Eddie Ko-

The Best Of Haircuts At **40c**

CENTRAL BARBER SHOP

1008 Division St. South Side

W. A. A.

Starting this week, women's volleyball will be held regularly in the new gymnasium Tuesdays and Thursdays at 4:00 o'clock.

The ping pong matches have been started; participants are urged to play off their matches as soon as possible.

The next meeting will be held Wednesday, March 22, in the Women's Lounge room.

tal. at dinner Thursday evening at the Thompson home, 210 North Michigan avenue. Other guests were President Frank S. Hyer and Fred J. Schmeekle, chairman of the college athletic committee. Covers were laid for 16 at a large table with a centerpiece of purple iris and gold jonquils, carrying out the colors of the college. The place cards were basketball silhouettes mounted in gold standards. At the conclusion of the four-course dinner, a large cake was placed before Coach Kotal. Iced in gold color, the cake was decorated with a miniature chocolate basketball and purple lettering. Around it were placed 12 little cakes, each surmounted by a chocolate basketball, for individual members of the team.

Home Ecs. Meet

The girls of the Home Economics Club met Monday evening, March 13. Miss Roach of the Wisconsin Valley Home Service Department spoke to the group on methods used in Home Economics Service Organizations and other such groups into which many of the Home Economics graduates seek professional work. The meeting was in charge of Miss Roberta Sparks.

Loyola Meeting Tonight

The regular meeting of the Loyola club will be held in the Rural assembly room tonight. Father Kundering, assistant pastor of SS. Peter and Paul church at Wisconsin Rapids, will be guest-speaker for the evening.

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

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

NELSON HALL

Trays have changed their course from the dining-room to the third floor, to a route leading only to the first floor since Miss Hussey was stricken with tonsillitis. Under the watchful care of Miss Crueger, our dean will be up and around by the end of the week.

Marjorie Wilson is ill with sinus trouble at her Oconto Falls home.

Coeds Visit At Home

Unusual "homers" this week-end were Adeline Bellman (Fort Atkinson) Ruth Wagner, and Helen Bunker (Clinton). Ask them if it isn't a grand and glorious feeling to be back at the southern border again.

Charlotte Gauthier entertained Miss Alice Norton a former C. S. T. C. student at dinner Friday. Miss Vera Torke was a guest of Katherine Schultz Sunday. Gladys Caldie entertained Miss Vivian Staven of Wisconsin Rapids Monday evening.

Fultons Visit Dorm

The folks from Oconto came to see Barbara Fulton Saturday. We were glad for "Barby".

Esther Hawkes, a former dormite, was welcomed into our fold for a short visit this week-end. The column has also heard from Agnes Rindal, Kathryn McCarthy, and Estelle Buhl. Thanks girls, we're glad you still think of us once in a while.

Kathryn Slowey Has Birthday

Birthday candles were lighted for Kathryn Slowey Sunday. Only 361 days until another one, Kay. Thyra Iverson's birthday was celebrated Tuesday.

HANNA'S
Women's Wear

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. Urosby 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. Raasoch 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

Home Ecs Assist Red Cross In Relief Work

For the past week freshmen and sophomores of the Home Economics department have been working on clothes to give to the local Red Cross for relief purposes. Last week 25 dresses were sent in and as many more are being made at present.

The Home Economics club met Saturday and assisted in the making of the clothes.

First Stud: Why did you call her a flea?
Second Stud: Well, she's gone to the dogs.

FOX THEATRES STEVENS POINT

THURSDAY AND FRIDAY

"CYNARA"

With
RONALD COLMAN
And
KAY FRANCIS

SATURDAY
MATINEE AND NIGHT
SPENCER TRACY
In

"FACE IN THE SKY"

With
STUART ERWIN
And
MARIAN NIXON

— PLUS —
TOM KEENE
In

"RENEGADES OF THE WEST"

SUNDAY
AND MONDAY
CONTINUOUS SHOW SUNDAY
STARTING AT 1:30
PRICES 'TILL 2:00 25c

"KING OF THE JUNGLE"

With
BUSTER CRABBE
And
FRANCES DEE

TUESDAY AND WEDNESDAY

"LUXURY LINER"

With
GEORGE BRENT
And
ZITA JOHNSON

— PLUS —
WARREN WILLIAM
LORETTA YOUNG
In

"EMPLOYEES ENTRANCE"

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)

HAIL THE 1933 STATE CHAMPS

Say It Isn't So — that one of our fraternity boys refused to date a certain blonde unless she pledged a sorority. No, you guess.

Stevens Point district High school tournament starts at 3 o'clock today with Manawa meeting Iola. At 4 bells Nekoosa opposes Redgranite. Tonight at 7:30 o'clock Weyauwega and the Rapids clash. The final evening game will see Point and Westfield scuffling.

As a feature before the championship game Saturday night the various High School coaches and our "Eddie" will play the "state champs".

The coaches lineup will include Kotal, Ringdahl, Mingst, Kländrud, Wierzenski and others. Frank Wierzenski of Westfield is a college grad. We're broke but we're betting on the "old men".

Ralph Bader forgot about the dinner he promised the college team if they'd trim Wisconsin — but they didn't. Kotal and the gang dropped in on 'em the other night.

Did you know that "Josh" Normington's laundry has done all the cleaning and laundry work for our debaters and forensic people during the past season for nothing. "Russ", can't you do something for the Pointer inklingers?

Sam Bluthe and "John the Janitor" have had several stage offers since their exhibition at the "pep" assembly Tuesday.

Sam says his sterling performance is deserving of mention in the Pointer... yes... Samie... you were terrible.

Never be a highbrow. The penalty of aspiring to be a high-brow is early baldness.

"Hell Week" has been the damnation of many a prospective Greek.

Kenneth Cashman, college athlete here last year and now at LaCrosse, is an important cog in the Vocational Athletics basketball team. He scored 54 points recently in two games.

Meet the "gang" who won 18 consecutive games including a 28 to 24 victory over "Doc" Meanwell's University of Wisconsin cagers.

Top row, left to right — Coach Eddie Kotal, Frank Klement, Guy Krumm, Larry Bishop, Robert Tardiff, Earl Eekerston, Waldo Marsh, Peter Peterson.

Bottom row, left to right — Ralph Bader, Nolan Gregory, Art Thompson, Harry Hansen, Leslie Omholt.

"Twenty new students are enrolled in Carleton College this semester, according to completed tabulations from the office of registrar, bringing the total number to 819. Of these 465 are men and 354 women, a difference of 111." (The Carletonian)

Herewith is solution to today's puzzle.

Word	Clue	Answers	Word	Clue	Answers
1	6	BEVELTY	11	5	BEVELER
1	5	BOURD	11	4	EWERS
1	4	EXOL	11	5	DEFOCE
1	4	BRINE	11	4	ORAL
1	3	DEY	11	2	SIP
1	5	ROTTEN	11	5	UNSEND
1	3	MAGE	11	3	SITE
1	5	GOSSIP	11	6	INSIPID
1	4	OPERA	11	4	FRUITS
Total	39		Total	38	
			Total	39	
			Total	77	3-26

Have You Visited Our Soda Fountain?
We Invite You To Do So.
BAEBENROTH'S
Hotel Whiting Corner

THE CITIZENS NATIONAL BANK
"The Bank That Service Built"

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

Home Made Candy
AT
"THE PAL"

SPORT SHOP
GYM CLOTHING
422 Main St.

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

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

GROCERIES, FRUITS, MEATS,
CONFECTIONERY, ICE CREAM

PORTER'S GROCERY
Phone 1102 1329 Main St.

CLEAN CLOTHES
LEND CONFIDENCE
Ask Our Debaters
NORMINGTON'S
PHONE 380
RUSS ATWOOD, Rep.

SPECIAL!
Parco Pen and Pencil Set
Made by Parker \$1.95 Set
HANNON-BACH Phy., Inc.
413 Main St.

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

WORZALLA PUBLISHING COMPANY
Job Printers
Publishers
Book Binders
200-210 No. Second Street
Phone 267

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.

Compliments of
GUARANTEE HARDWARE COMPANY