

C.S.T.C. HOST TO STATE MEET

FORENSIC CONTEST SLATED FOR SATURDAY AROUSES STUDENT AND FACULTY INTEREST

Jack Burroughs, Dick Tuthill, Arba Shorey, Ventura Baird, And Virginia Watson Will Represent Central State On Rostrum

Students and townspeople will have an unusual opportunity to hear fine speaking this week-end when the State Forensic contest is held here, Saturday, March 16. Five schools, including Eau Claire, La Crosse, River Falls, Carroll, and Stevens Point, will participate in the six events which will be held with at least one entrant from each school competing. The judging will be done by the coaches, with each ranking all contestants except his own.

Contest Begins At 1:15

The contest will be opened by a business meeting at 10 a. m. The drawing of topics for the women's extempore speaking contest will take place at 11 a. m., and the contest will begin at 1:15. The general topic is "The American Home of the 20th-Century".

The men's extempore speaking will begin at 2:15, with the drawing at 1:15. The topic is "Youth and the Changing Social Order." At 3:30 the oratorical declamation contest will take place. These selections are from standard authors, and are 12 minutes in length. A special dinner for coaches.

(Continued on page 6, col. 2)

Men's Chorus Concert Scheduled March 21

Just one week from today the Men's Chorus will again appear for its Annual Spring Concert. Next Thursday evening, March 21, at 8:00, Mr. Knutzen and his band of "canaries" will again fill the air with their lilting arias and beautiful harmonies.

Considering the work which they are doing this week in the northern part of the state and Michigan, they should certainly have an interesting and well-worked-out program for us when they return. As has often been repeated concerning the programs, they will not consist of straight chorus numbers. They will include also such things as vocal and piano solos, saxophone quartets, readings, etc.

Those of you who heard the group last year will recall the excellence with which their work was carried out. Advance sale of tickets will begin next Monday. The 'popular prices' used for the band concert will be adhered to.

IRIS NOTICE

Those wishing to have snapshots appear in this year's Iris are herewith warned that none will be acceptable that are not in the Iris office before March 22.

Davis Light Opera Company Presents Program; Large Student Turn-Out Expected To-Night

Davis Troupe Composed Of Accomplished Artists Who Have Pleas'd Point Audiences In Past Years And Who Offer Unusual Program

The Davies Light Opera Company will present a program here tonight at 8 p. m. This company should be of special interest to Stevens Pointers because it includes as one of its members Mr. Carroll Van Buskirk of Stevens Point, a graduate of Central State Teachers College.

This company has appeared here several times before, each time meeting with great success. Included on the program will be selections from the classics; selections from such as "Of Thee I Sing", Rio Deta, and "No, No, Nannette"; and selections from the operetta, "Bohemian Girl".

The Davies Light Opera Singers consist of a group of artists who not only are excellent ensemble singers but every one is an accomplished soloist.

Judging from the success of this group at their previous appearances it will be well to come early to obtain a seat.

Norman E. Knutzen
Northward to sing we go

Edward L. Kotal
Another feather in his cap

Margaret Ashmun Club Sponsors Story Contest

Plans for the annual Margaret Ashmun Club short story contest, which is open to all regularly enrolled students, have been announced. The contest is held each year to encourage and stimulate interest in literary endeavor among the students. George Simonson is chairman of the contest committee, and judges will be announced later.

The stories will be judged on originality, plot and local color, and are limited to 2500 words. Entries should be given to Mr. Burroughs, Thyrsa Iverson or George Simonson. The first prize winner will receive a membership in the Margaret Ashmun Club, and there will also be awards for second and

(Continued on page 5, col. 1)

Neusse-Coached Team Enters State Finals

The Antigo High School debate team, winner of the debate tournament held here recently, and coached by Celestine J. Neusse, an alumnus of C. S. T. C. is entered in the Wisconsin State High School debate finals. It is a credit to this school that in his first year of teaching, Neusse has been so successful in leading his team to the state finals.

WELCOME BACK, JOHN

John Urbanowski (the janitor) has again returned from a short stay at the Madison General Hospital, and taken up his janitorial duties here. We hope you are here for keeps John, and that your ailment has been successfully overcome.

SINGING ALONG THE WAY!

Grrr — ind! went the gears, and Connie (our bus driver) released the clutch. No! "Lizzie" wouldn't move. But Connie was equal to the situation! He knew his load, so all he did was to ask it to sing "ah" at a medium forte toward the rear of the bus. And it (the bus) began to move, due to the wonderful principle of rocket propulsion. And so the "singing club" was off along the dusty concrete, hoping to reach food and shelter before nightfall. Let's hope that it did, and that bouquets of flowers and not vegetables were its reward in those burly lumbering towns of northern "Badgerland."

This morning, they are probably sleeping yet while you are in school or assembly. Getting their needed "ten-hours", no doubt.

O yes, I haven't told you who it is I am talking about. Pardon the omission. It is the Men's Chorus, on their annual long trip.

Michelsen Returns

From Convention

Last Monday, Professor P. J. Michelsen returned from Cincinnati, where he attended the annual convention of the American Bandmaster's Association. The convention had a good attendance, 65 of the 72 members being present.

Concerning the aims of the organization for the coming year, Mr. Michelsen said that they "are trying to get the city bands in action", also, he said that "it is for the betterment of the school that we go to the conventions — to broaden our cultural backgrounds and profit from the educational value of music."

Senior Announcements Have Been Ordered

Members of the Senior Class will be interested in knowing that graduation announcements have been ordered from the L. G. Balfour Co. of Massachusetts, and will be delivered soon. All Seniors who want announcements (at a cost of about 5c apiece) should leave their order for any number at the Counter, and pay for them when they are ordered. Distribution of announcements that have been ordered will be made at a later date. That's all: Line form to the right.

See the Sport Page for the account of the Superior Game.

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

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

EDITORIAL STAFF

Editor-in-chief Frank Klement
214 S. Michigan Ave.
Associate Editor Robert Steiner
Sports Editor George Simonson
Women's Sports Thyra Iverson
News Writer Jean Lynn
Donald Hickok, William Theisen
Society Editor Mildred Simonson
Features Editor Frank Gordon
Proof Readers Mae Kalisky, Maxine Miner
Typists Dolores Skarweski, Edna Erickson

BUSINESS STAFF

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

Pointer Office Phone, 1584

College Office Information, Phone 224

EDITORIAL COLUMN

Central State pays dividends in the form of additional positions for its graduates when alumni like Neusse at Antigo, Gordon at Wittenburg, McDonald at Abbotsford, Stauffer at Mosinee, and others too numerous to mention, earn enviable names for themselves as teachers.

Central State's most efficient salesmen are its alumni. If the graduates who secured positions in past years are termed "successful teachers" by the schoolboards who employ them, every student who is now attending this college will profit thereby. When schoolboard members say, "We want more teachers from Central State Teachers College", some one, apparently without realizing it, has played the role of a salesman.

Hats off to those whose work has made our row an easier one to hoe!

Our school is growing because it has something worthwhile to offer prospective students. College isn't a game of "take"; each institution must have something to give as well. Students are lured by a multiple of things. . . . the unusual our school offers is a tempting bait. We sponsor an athletic program that repeatedly brings honors in the form of championships; we partake in music activities that include in their repertoire band and glee club tours; the forensics field includes participation in a dozen tournaments throughout the northwest. . . . Why shouldn't high school seniors interested in debate or music or athletic choose our college when their interests parallel our varied activities?

A good product is never short of buyers.

The theoretical college radio studio has become a reality. Generous alumni are contributing (thanks to the efforts of Prof. F. N. Spindler, Chairman of Committee on Alumni Relations) to the project fathered by our college president and partially sponsored by the senior class. Soon we hope to have good news for you.

Had we been prophets capable of foreseeing another championship. . . this time one on the hardcourt. . . we would have budgeted and planned another championship souvenir edition. As it is we're in the dark. . . and it isn't night, neither.

If education consists of a variety of experiences, we find ourselves richer, yet poorer.

ALUMNI NEWS

by

FRANK N. SPINDLER

The graduates are showing a fine interest in our radio hook-up project, as indicated by the contributions which we are receiving daily. We give below the names of some that we have heard from in the order of the receipt of their contribution. We will publish more later.

Alice Garvin, class 1912, (Mrs. C. J. Mulrooney) 1319 Summit Ave., St. Paul, Minn.

Dr. W. N. Hedback, class 1898, Clumberland, Wisconsin.

Dan P. Hughes, class of 1910, Menomonie, Wisconsin.

Hattie E. Fredricks, class 1934, 26 N. Wis. Street, Janesville, Wisconsin.

Agnes Boyington, class 1909, 220 second Ave., East, Ashland, Wisconsin.

Ellen Hoffman, class 1907, 1319 W. Dayton St., Madison, Wisconsin.

Maude Brewster Gibbs, class 1898, 919 Clermont St., Antigo, Wisconsin.

Marcella Glennon, class 1928, Room 24, Roosevelt Jr. H. S. Fond du Lac, Wis.

Thelma H. Beier, class 1922, 521 Bronson Street, Waupun, Wisconsin.

Katherine Southwick, class 1905, (Mrs. Burton Keeler, 252 Boulevard, Searsdale, N. Y.)

Lucille Flanagan, class 1924, (Mrs. J. A. Torressein, 910 Fifth St. So., Wis. Rapids, Wis.)

Angie G. Sheldon, class 1910, Almond, Wisconsin.

Kermit Frater, class 1932, White Lake, Wisconsin.

Mary Thompson, class 1922, Zion City, Illinois.

Kathryn Johnson, class 1906, (Mrs. G. A. Talbert, 703 So. 4th Street, Grand Forks, N. D.)

Ed. Fromm, class 1909, Hamburg, Wisconsin.

Ed. G. Lange, class 1905, Delavan, Wisconsin.

J. H. Wheelock, class 1900, Vernon County Normal, Viroqua, Wisconsin.

SHOTS AT RANDOM

GLEANINGS:—

SUNDRY and DEVIOUS

After the La Crosse game the team changed its plans and decided to stay there for the night. Coach Kotal, telephoning the game results to his wife, gave each boy, who so desired, the opportunity to have their folks notified of the delay. Asher Shorey declined the invitation, as far as his folks were concerned, but suggested that Mrs. Kotal notify Nelson Hall.

Each succeeding generation is called anew to decide between what they should do and what they would like to do. How many times has the reprover, "that isn't right", brought the rejoinder, "I know—but it's lots of fun!"

The question in the eligible girls mind no longer is: how much does he yearn for me? the y has become silent.

The Newfoundland Banks are the only known ones which pay regular dividends on watered stock.

Commander Byrd should feel at home in Stevens Point — it isn't far from Pole to Pole.

The turbulent reign of George III which washed away the English Colonies in America was nothing compared to the Johnstown flood.

In Mr. Glover's History Class we learn that the Sultan's Harem was a hot-bed of intrigue — and from what I've read elsewhere that ain't all.

Roosevelts "Back to Normalcy" platform and his action upon assuming office of sponsoring the repeal of the 18th amendment seems to infer that sobriety is not normally American — if that be true, the great increase in the number of accidents indicates we are well on the road to the Pres. goal.

Jack Ogg was bemoaning the difficulties confronting a Senior taking a Sophomore Course. He objected chiefly to the fact that the Professor in charge knowing the grasp he had of the subject refused to let him recite for fear he'd monopolize the time. With so many perplexing problems still unsolved it seems poor policy to stifle the fruits a fertile mind might bear.

When people talk about how good they are — they're thinking about how good they would like to be.

W. A. A.

Ping Pong

In the semi-finals of the ping pong tournament held last week Edna Earl defeated Dorothy Gilbertson and Virginia Gajewski, Mildred Larsen. Thursday afternoon in the finals Edna won the first two games, 21-17, and 21-18, but Virginia rallied to take the last three games to the tune of 26-14, 21-16, 19-12. Congratulations, Virginia.

FOX THEATRE
STEVENS POINT

THURSDAY — FRIDAY

NEW LOW
ADULT PRICE 15c

"MYSTERY WOMAN"

With
MONA BARRIE
GILBERT ROLAND

SATURDAY

BANK NIGHT
DOUBLE FEATURE
MATINEE 2 P. M. — 10 - 25c
CHESTER MORRIS

In

"I'VE BEEN AROUND"

— And —

BUCK JONES

In

"DAWN TRAIL"

SUNDAY

DOUBLE FEATURE
MATINEE — NIGHT
GEORGE RAFT
CAROLE LOMBARO

In

"RUMBA"

— Plus —

KAY FRANCIS
WARREN WILLIAM
GEORGE BRENT

In

"LIVING ON VELVET"

3 DAYS COMING MONDAY
RUDY VALLEE

In

"SWEET MUSIC"

Mention The "Pointer"

THE
HARRIET HUBBARD
AYER

Week-end
Beautibox.

\$1.00

The thousands of users of these exquisite preparations have long awaited a compact travel set carrying their favorite beauty aids.

Here it is . . . almost a jewel box . . . so chic and lovely in white and gold . . . and containing enough of your beloved Luxuria, Eau de Beauté Tonic, Beautifying Face Powder and your choice of either Skin and Tissue Cream or Beautifying Face Cream to see you through not one, but several lovely week-ends!

TAYLOR'S DRUG STORES

Down Town

South Side

POINT CAGERS WIN AND LOSE

LA CROSSE FALLS BEFORE POINT ATTACK 31-25

Purgold Invade Northern Section To Topple Co-title Holders

History does repeat itself, as Don Unferth, Micky Anderson and Oscar Copes can testify. The

last time these fellows visited La Crosse (last fall) as members of Eddie Kotal's football squad the team defeated La Crosse and departed with what later turned out to be a state teachers championship. On last Friday this same trio and their teammates, Captain

Nolan Gregory
Assistant Coach

Rinka, John Collins, Bob Weinbauer, Asher Shorey, Monroe Brown, Frank Gordon, and Earl Eckerson left La Crosse with a claim on the state teachers title as a result of their defeat of La Crosse by a 31-25 score.

First Half

The first half started out with both teams feeling their way cautiously and it was ten minutes before a field goal was registered. In the meantime Butterwick (forward) had scored two free throws and Watts (forward) and Carsten (center) one apiece to one free

FINAL CONFERENCE SCORING RESULTS

The following is a list of players who scored thirty points or more in the conference games in both northern and southern half. It does not include Point's games with Eau Claire, La Crosse, or Superior.

	FG	FT	TP
Herkal, River Falls, f	33	33	99
Haugen, Superior, c	34	27	95
Rhemstedt, Platteville, c	34	26	94
Held, Eau Claire, f	27	26	80
P. Humke, Milwaukee, c	34	8	77
Rheel, Platteville, f	26	22	74
Blake, Oshkosh, f	21	27	69
Poulett, Oshkosh, f	27	9	63
Unferth, Stevens Point, f	20	21	61
Laufenschlager, Oshkosh, c	22	14	58
Carsten, La Crosse, c	20	17	57
Korrison, Eau Claire, f	20	14	54
R. Humke, Milwaukee, f	20	14	54
Watts, La Crosse, f	14	25	53
Doljes, Stout, f-g	12	27	51
Wulf, River Falls, c-g	19	12	50
Eckerson, Stevens Point, f	19	11	49
Mathews, Superior, f	21	5	47
Rudiger, Milwaukee, f	19	7	45
Horvath, La Crosse, g	16	10	42
Krumm, Stevens Point, f-g	17	8	42
Brasten, Stout, c-f	9	22	40
Marsh, Stevens Point, g	15	10	40
Bushman, Eau Claire, c	14	11	39
Isaacson, River Falls, f	15	8	38
Johnston, Stevens Point, g	16	6	38
Anderson, Stevens Point, g	16	5	37
Werbelow, Whitewater, f-g	12	13	37
Kulas, River Falls, f	9	16	34
Juel, Superior, f-g	12	11	35
Barkell, Superior, g	18	7	33

THE PORT OF MISSING MEN

Lost, Strayed or Stolen

According to our good friend and confrere, Mr. Harry Gorwitz (sports editor of the student Oshkosh Advance), who edits an excellent sports column entitled "Personals and Technicals", and whose content last week was mostly "Personal", concerning recent arrivals at the Point and the U. of Wisconsin and lachrymal troubles, a Mr. Van Ryzin, late of the U. Wis. freshman cage squad and earlier of Appleton, has enrolled at this college.

We Were Surprised

As Mrs. Ace would remark, "You could have knocked me down with a fender." When we read this in the aforementioned column, on a particularly troublesome Monday morning, last, our first impression was one of consternation, that we had not been apprised of this notable addition to Central State.

It has always been a time honored custom here to go down to the railroad station in a body, led by the college band, and the faculty in cars, to fittingly welcome gentlemen of the sporting fraternity in proper style.

How Would You Feel?

Well, you can imagine how we felt, and we could imagine how Mr. Ryzin felt, as the second flitted by into minutes, with still no one to welcome him, as he sat in his lonely suite of twenty-one rooms at the Hotel Whiting and soliloquized on the injustices of mankind, and the lowliness of his present estate, which was not at all suited to this Ryzin young man.

While wondering who was responsible for this social slight, we vowed to remedy things, with the result that, though our mammoth presses were hungering for their weekly fare, we clapt a hat and coat on our staff photographer, and sent him forth into the night with instructions never to darken our bath-tub again until he had obtained a picture of Mr. Van Ryzin, our unexpected guest. The result was that our photographer returned with the cut inclosed. (To The Left.)

Come Home — All is Forgiven....

Among the various mysteries which have confronted the American newspaper guild, none was more intriguing than the circumstances attending the disappearance of Charlie Ross many years ago. This age-old problem was never solved.

Where, Oh Where, Has He Gone?

The problem of what has become of a well-known athlete yeleft Van Ryzin, somewhere in transport, bids fair to take its place among the unsolved mysteries of all time, second only to the strange case of Charlie Ross. As our own dean jocosely requested, "Will all those who are absent please hold up their hands?"

throw by Rinka, and one by Unferth. Krumm then pushed in a rebound to tie the score at 4 all. Horvath (guard) dribbled in to lay-in a basket for La Crosse. Eckerson tipped in a rebound and the score was again tied. Watts laid in a soft one and Unferth tallied a free throw. Eckerson made it nine points. Don Johnston dribbled in for the next two counters and Watts caged a rebound as the half closed, with the Pointers leading 11-10. Marsh added two field goals and Unferth one before Watts tallied on a free throw to open the half. Johnston dribbled in again for a sucker shot and La Crosse finally tallied two points on Horvath's rebound. Eckerson and Marsh added free throws and Johnston another bucket and Point led 23-13, for their widest margin of the game. Butterwick and Carsten scored free throws and Butterwick a field goal to set the score at 23-17. Don Unferth caged another and two free throws, while Carsten

added two free throws and Horvath a field goal. Marsh added two free throws and Collins turned in a field goal, winding up Point's scoring. La Crosse tallied on a mixture of free throws and baskets to make the final count 31-25.

Pointer Stars

Johnston's fine ball-handling and defensive play intrigued the fancy of the La Crosse fans; Don also accounted for six points via field goals. Point's other Don (Unferth) tallied eight points, evenly divided in free throws and field goals. The old jugger Marsh was right in there again with seven points. Earl Eckerson, the versatile southpaw, accounted for five markers. While the squad was kept pretty busy keeping track of Watts, Horvath, et. al. other members of the squad (Krumm, Collins, Rinka) contributed to the evenings proceedings in a scoring way also.

EXTRA!

STEVENS POINT SUPERIOR GAME

(BY SPECIAL WIRE TO THE POINTER)

Point 31; Superior 38

The Stevens Point Teachers dropped their final game of the season to Superior by a 38-31 score last night. The game was close all the way and the score was tied frequently. Haugen, gigantic Superior center, featured for Superior, scoring eight field goals and two free throws for a total of eighteen points. Unferth and Marsh scored eight points apiece to lead the Pointer attack. The score at half time favored Superior 18-14.

That the game was closely contested was borne out by the fact that Avis (guard) and Matthews (forward) were retired on fouls, while Schultz (forward) and Haugen (center) had three fouls each. Marsh, Eckerson and Krumm were charged with three fouls each.

The Point missed sixteen free throws out of twenty-five chances. Superior missed nine out of thirteen.

With only a few minutes to play Point pulled up to within three points of a tie, but Superior pulled away on field goals by Haugen and Schultz. Haugen tipped in many rebounds and push shots.

The officials were Connell and Padden, both of Superior. The Superior team leaves this week for Denver, Colorado to enter the national A. A. U. tournament.

BOX SCORE

Stevens Point—(31)	FG	FT	PF
Guy Krumm	0	0	3
Don Unferth	3	2	1
Earl Eckerson	1	2	3
Jug Marsh	3	2	3
Don Johnston	1	2	2
John Collins	1	0	1
Chet Rinka	2	1	0
Bob Weinbauer	0	0	0
Oscar Copes	0	0	0
Totals	11	9	13

Superior—(38)	FG	FT	PF
Matthews, f	1	0	4
Schultz, f	3	0	3
Haugen, c	8	2	3
Barkell, g	1	0	1
Avis, s	1	1	4
McGrath	0	0	1
Axon	0	0	1
Juel	3	1	2
Totals	17	4	19

FORESTERS 25; CHI DELTS 22

The Saint Peter's Foresters avenged an earlier defeat by taking the Chi Delts 25-22 on last Sunday evening. Nolan Gregory was high scorer for the frat, Chriske for the Saints. The teams were tied 13-13 at half time.

Society News

Tau Gams Pledge Nine
 Pledge services of the Tau Gamma Beta sorority were held at the home of Miss Florence Knope, 602 Church Street, Thursday evening. Miss Margaret Turrish, sorority president administered the oath to: Ethel McDonald, Ruth Rice, Nan Turrish, Helen Blake, Helen Hazen, Virginia Watson, Marjorie Wells, Ruth Graham, and Dorothy Richards.

Phi Sigs Pledge
 The Phi Sigs will pledge nine members this semester. They are: George Cartmill, Joseph Pfiffner, Robert Krelkamp, Leonard Vig, Arthur Hemmey, Clifford Malchow, Charles Cather, Paul Mauer, and Harold Dregne.

Candlelight Pledge Service
 The Omega Mu Chi sorority held its pledge services by candlelight at the home of Miss Jane Anderson. The pledges are: Artensia Horn, June Erdman, Eileen Hansen, Anita McVey, Dorothy Weber, Veryl Nelson and Hazel Bleck.

Chi Delts Pledge Six
 The pledge oath was administered at the Chi Delt house to six. Those who are carrying pledge paddles and wearing pledge pins as they go through the hazing era are: Clark Lampe, Port Edwards; Alvin Bucholtz, Merrill; William Cashin, Stevens Point; Wilbur Berard, Wisconsin Rapids, Victor Kilmer, Oconto Falls; Chester Rinka, Stevens Point.

Sigma Zeta Sponsors Movie
 Next Tuesday evening, March 19, the Sigma Zeta National Science fraternity will be entertained by a unique feature. This will be the movie "Eyes of Science" which deals with optics.

Radio Hour
 The Tau Gamma Beta sorority sponsored the radio hour Wednesday afternoon at 3 o'clock. The numbers on the program were: Sorority Song — by the group Sorority History—Florence Knope Piano Solo — Don Halvorson Reading "Father's Day" — Virginia Watson Purple and the Gold — by the group.

Home Ec. Social Hour
 A short business meeting preceded the regular social meeting of the Home Economics held Monday evening. Various games comprised the program ending with a hilarious athletic wedding. Refreshments were served in the Home Ec. dining room. Miss Anita McVey was in charge of this meeting.

Grammars Hold Meeting
 The Grammar Round Table held its regular meeting last Tuesday evening. Rev. Wm. Schwemmer

addressed the group in a very interesting and entertaining manner. Miss Virginia Watson presided at this meeting.

Urbans Elected Loyola Prexy
 Ray Urbans of Stevens Point was elected president of Loyola Club at its last meeting to succeed Philip Kunder of Auburndale who did not return for the second semester because of the death of his father. Ray has selected his committees, and programs are planned for the remainder of the school year.

Margaret Ashmun Meets
 The Margaret Ashmun Club held its regular meeting, Tuesday, March 12 in Dr. Collins' room. George Simonson spoke at this meeting on "Prevailing Movie Practices".

Announce New Chapter
 National officials informed the Kappa Chapter of Phi Sigma Epsilon National fraternity today that a new chapter has been added to the roll. This is the Mu Chapter located at Conway, Arkansas.

Harlequin Club to Pledge
 Pres. Jack Ogg called a meeting of the Harlequin Club Monday evening. They decided to pledge the following people: Virginia Watson, Franz Arvold, Gwen Colbourne, Robert Neale, Joe Pfiffner, Jack Maxfield, Dick Gunderson, Jean Lynn, Robert McDonald, Ruth Brahmstead, Robert McMillen, Ventura Baird, Gennette Beggs, Robert Steiner, Frank White, Mrs. Lawrence, and Ruth Wagner.

THE CONTINENTAL CLOTHING STORE
Men's and Boys' Clothing
 N. J. KNOPE & SONS

FISHER'S SPECIALTY SHOP
"The Coed's Headquarters"
 COATS DRESSES
 MILLINERY
 FOR ALL OCCASSIONS
 HOTEL WHITING BLOCK

THE MODERN TOGGERY
The Store For Every Man
 Early Showing of Spring
 Suits - Topcoats - Hats
 Shoes and other Young
 Men's Furnishings.
 10% Discount to Students.
 450 Main St.

ED. RAZNER
 Men's & Boys' Clothing & Furnishings
 10% Off To Students
 306 Main Street

SPORT SHOP
 Speed King Roller Skates \$1.75
 422 Main Street

A. L. SHAFTON & CO.
 DISTRIBUTORS
"HELLMANS"
 Thousand Island Dressing
 Mayonnaise Dressing
 Sandwich Spread
 Try "HELLMANS"
 BETTER THAN THE REST

RINGNESS SHOE COMPANY
Ringness Shoes Fit Better. Wear Longer
 417 MAIN STREET

Drink
DEERWOOD COFFEE
only because it's better

ROTHMOOR COATS

It's one of our famous Rothmoor rambles - dauntless, daring, irresistible - of tweeds that sparkle like crisp blue mornings in the highlands and catch the soft tones of the bracken - they're marvelous.

\$29.75

Other Coats
\$10.75 to \$55.00

MOLL-GLENNON CO.

IT'S BETTER TO TAKE THEN GIVE

Question: When is a pledge not a pledge?
 Answer: When it's disrespectful!

Write that on your heart in words of fire, o, ye aspirants to Greekhood, and remember you cannot stay a pledge forever. Either you graduate to sisterhood or brotherhood, or you are dropped, firmly and unkindly. And that this last may not happen, take for your commandment: Honor the actives. Say "Mr. Blank" and "Miss So and So" with a smile. Run errands as though you loved it. Complain not at a daily schedule that includes 5 trips to town and 3 suits (or dresses) to be pressed for the brethern and sistern. Neither scrubbing floors nor washing dishes is too lowly a task for you. And for your reward expect nothing except comments like: "What a lousy job!" or "couldn't you get up a little speed?"

Never complain..... never try to get out of a job..... never get tired..... never rebel, and if you do all this..... you're a better pledge than the actives ever were!

Short Story Contest

(Continued from page 1, col. 2)

third place winners.

Details of the contest will be announced later. The rules of the contest follow:

1. Manuscripts must be typed and double spaced.
2. Stories are limited to 2500 words, and must be over 1000 words.
3. No signature should appear on the manuscript paper. Add an extra sheet, containing your name, the date, and the title of the story.
4. The title of the story must appear in the center of the first page, followed by two blank lines, then the beginning of the story.
5. All students are eligible to compete.

NELSON HALL

Have we no chivalry in these here parts? Our beloved teacher and inmate, Miss Tilleson, was out shoveling the walks Monday in order to better our walking conditions. Paging Sonny Boy!

Margaret Mollen went to Appleton with her mother.

It's surprising what the depression can bring about! Several of the dorm Home Ec's are eating their own baking. One became so ravenous that she didn't even save the required center slice of her bread for examination of the texture. That's hunger for you!

By the looks of things around the dorm all of the girls don't expect to be old maid school-teachers. A large percentage of them have started their hope-chests by embroidering table scarfs etc. That's the ole spirit girls!

Jane Livingston has the measles.

It was rumored around the dorm that Louise Kissinger liked mice. She was presented with one Sunday wrapped neatly in a box. Louise didn't realize it was her favorite pet and placed it in water thinking it might be a bomb. O, Louise!

Myrtle Hoff visited Ethel over the week-end.

June Hochstafel spent the week-end at her home in Ashland.

We tumble —

yet we do

not fall —

so there!

Mention "The Pointer"

The Point Cafe

Newest and Finest Restaurant

It's the Last Word

501 Main St. Phone 482

Food fit for a king —

Welsby DRY CLEANERS
 PROMPT SERVICE
 Phone 688

BADGER PAINT & HDWE. STORE
 Paints, Varnishes, Oils
 Glass and Wall Paper
 Tel. 790 416 Main St.

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

WE treat our new customers as old customers in the making.

FIRST NATIONAL BANK

CENTRAL STATE TEACHERS COLLEGE

● 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.

STEVENS POINT, WIS.

WHEN IT IS SPRING IT'S TIME FOR SPORT OXFORDS

GREYS — WHITES — BEIGE

\$1.98

ALL SIZES PLAIN OR FANCY PATTERNS

NEW SPRING SHADES RINGLESS HOSIERY

FULL FASHIONED SHEER CHIFFON

69c

- BARK
- TEA DANCE
- MANOA
- CRASHTONE
- SMOKE BEIGE

SERVICE WEIGHT 59c

Double TOE and HEEL

SIZES 8 1/2 TO 10 1/2

The BIG SHOE STORE

419 MAIN ST. STEVENS POINT, WIS.

SHEAFFER \$2.00 FOUNTAIN PENS

HANNON-BACH DRUG STORE

FOUNTAIN SERVICE AND SCHOOL SUPPLIES

PEARL BECK '34 PASSES AWAY

The school has been saddened by the news of the death of Miss Pearl Beck which took place early this month. Miss Beck was graduated from Racine High School in 1919, and from the two year Home Economic Course at C. S. T. C. in 1921. She then taught Home Economics at Shiogton, Casseville,

Pearl Beck

Patch Grove, and Plymouth. After this teaching experience, Miss Beck returned to Central State where she received her B. E. degree, in February, 1934. She was doing substitute teaching at the Racine Junior High School when she became ill with flu which later developed into pneumonia. She was taken to Rochester, Minnesota, where death occurred. All who knew Miss Beck will join us in our expressions of sorrow and sympathy.

Debaters Won Thirty During Past Season

A resumé of the 1934-1935 debate season brings forth the fact that the four teams made a collective record of 30 victories and 23 losses in inter-scholastic debates in the four tournaments entered.

In the contest at Luther College, Decorah, Iowa, the teams won four and lost four. Jack Ogg and Charles Cather tied for first by winning three of their four debates. In the tournament at Moorhead, Minnesota, Arba Shorey and Don Hickok won five of six decisions to tie for first place.

The teams won seven and lost six at Eau Claire. The decisions were so spread over the entrants that no school was declared winner of the tournament. The climax to the tournament season came at St. Paul when Virginia Watson and Helene Waterman won third place in the women's midwest contest at St. Catherine's college. The four teams won 14 and lost 12 debates in the contest.

Besides the decision debates, the squad was also active in non-decision contests at these various tournaments, and met Wheaton College and St. Thomas here, while Arba Shorey and Charles Cather travelled to Chicago to meet Loyola University.

The squad consisted of Helene Waterman, Virginia Watson, Jane Reedal, Gladys Boursier, Jack Ogg, Charles Cather, Arba Shorey and Donald Hickok. Professor Leland M. Burroughs is in charge of debate.

Forensic Meet Saturday

(Continued from page 1, col. 1)

es and judges will be given at 6 p. m. The evening program will begin at 8 o'clock. At that time the contests win humorous declamation, original oratory, and serious declamation will be held.

Five Pointers Compete

Local speakers will include Jack Burroughs in original oratory, Richard Tuthill in oratorical declamation, Ventura Baird in serious declamation, Virginia Watson in extempore speaking and humorous declamation, and Arba Shorey in extempore speaking.

The winner of the original oratory contest will represent the state of Wisconsin in the interstate contests at Northwestern University April 25 and 26.

Prospective teachers should be greatly interested in this contest, since nearly all the high schools of Wisconsin are active in forensic work of this type. Everyone will be admitted free of charge.

SCHEDULE

- 10:00—Business meeting, Room 221
- 11:00—Drawing for Women's extempore.
- 1:15—Women's extempore contest. Drawing for Men's extempore.
- 2:15—Men's extempore contest.
- 3:30—Oratorical declamation contest.
- 6:00—Dinner for entrants and coaches.
- 8:00—Humorous declamation contest. Original oratory contest. Serious declamation contest.

"Tey, where are you going? What scratched up your face?"
"I'm looking for the guy that said silence gives consent."

Official Jeweler To C. S. T. C.

FERDINAND A. HIRZY
"The Gift Counsellor"

TYPEWRITERS and Typewriter Supplies

SELLS - RENTS - REPAIRS
PHELAN 112 SPRUCE ST.
PHONE 1445-W

COLLEGE SUPPLY STORE

Everything
FOR THE STUDENT.

M. J. SMITH

Wholesale Confectioner
COMPLETE LINE OF CANDIES
613 Main St. Tel. 464

Senior Play Cast Practicing Diligently

Rehearsals for the Senior Class Play to be presented April 10 and 11 have been held every evening this week. If hard work and co-operation are any indication, this will be one of the big successes of a successful year. Miss Florence Glennon, director, leaves for Chicago this week end to look for special costumes and music — just another indication that the play will be worth waiting for. The people who make up the cast are as follows:

Jack Ogg, Edna Crocker, Leo Flatley, Eugene Taage, Art Laabs, Otis Michelsen, Yvonne Dallich, Thyrsa Iverson, Velma Scribner, Nolan Gregory, Art Nygard, Richard Gunderson, Bob McMillan, John Bombera, Bob McDonald, Viola Hotvedt, Bonita Newby, Jane Anderson and Marion Murgatroyd.

FORD V8

CARS and TRUCKS

GOODYEAR TIRES

Service on All Makes of Cars

STEVENS POINT MOTOR CO.

Phone 82

THE SPOT CAFE

A Good Place For
Students To Eat
414 Main Street

NORMINGTON'S

PHONE 380

EVERYTHING IN

Laundry

AND

Dry Cleaning

PRINTING

PERSONAL AND
SOCIETY PRINTING.
BINDING OF RARE
BOOKS AND MANU-
SCRIPTS GIVEN
SPECIAL ATTENTION.

**WORZALLA
PUBLISHING CO.**

A Real Treat For
THURSDAY
TASTY BUTTER THIN
WAFERS

16 oz. Pkg.

15^c

O K COFFEE

ALWAYS FRESH

1 lb. Bag **19c**

3 lb. Bag **55c**

WAX PAPER

40 Foot Roll **9c**

125 Foot Roll **19c**

NORTHERN TISSUE

3 650 Sheet Rolls **19c**

BROWN SUGAR

3 lbs. **16c**

POWDERED SUGAR

3 lbs. **19c**

MUSHROOMS

2 1/2 oz. Tin **10c**

BEAN SPROUTS

No. 2 Can **10c**

CHIPPED BEEF

2 1/2 oz. Tumbler **10c**

PINEAPPLE

Crushed or Tidbits

3 9 oz. Cans **25c**

AMBROSIA

MILK CHOCOLATE

For Eating or Cooking

1/2 lb. Bar **10c**

HERSHEY CHOCOLATES

SWEET MILK
ALMOND NUT
NOT-SO-SWEET
MILD & MELLOW

A New Smooth Bar

1/2 lb. Each **15c**

SODA or GRAHAM

CRACKERS

1 lb. Pkg. **10c**

PURE JAM

RASPBERRY & STRAWBERRY

9 oz. Jar **12c**

TUNA FISH

WHITE
MEAT

15^c

**KREMBS HARDWARE
COMPANY**

For Good Hard Wear