

CHI DELT FORMAL SATURDAY NIGHT

Thurs. Election—Vote!!... Assembly, 10 A.M. ... Newman club, Rural Dem. school, 7:30 P.M. ... Bowling, South Side, 9:00 P.M. ... Friday, basketball, Platteville game, 8 P. M., dance after. ... Sat. Chi Delt Formal.

TAU GAM FORMAL FEBRUARY 7

The annual formal dinner and dance of Tau Gamma Beta sorority will be held on Saturday, February 7 at the Hotel Whiting. Earl Kemp and his ten-piece orchestra will furnish the music for both dinner and dance.

Guests for the occasion will be Regent and Mrs. Wilson S. Delzell, President and Mrs. W. C. Hansen, Mr. and Mrs. Hugh Hoffman, Mrs. Elizabeth Pfiffner, Mrs. Frank Spindler, Miss Helen Meston, Miss Ruby Greiling and Miss Mildred Davis. Chaperones for the dance will be Mr. and Mrs. R. D. Morrison and Mr. and Mrs. Eddie Kotal.

President Fay Wendorf has announced the following committees will be in charge of the event: Orchestra; Alice Wagner, Gloria Joosten. Programs; Charlotte Reichel, Jeanette Rich. Invitations; Florence Theisen, Marjorie Prey, Thelma Parrott, Evelyn Mastey. Advertising; Dorothy Wirkus, Charlotte Weise, Bunny Gliczinski, Janet Hlava. Dinner arrangements; Margaret Clark, Linda Born, Brigetta Fleischmann. Tickets; Alva Thompson, Lucille Neuman.

Greeks Elect Heads

At elections held on Tuesday evening, the four Greek organizations chose their officers for the second semester. Those elected were:

Phi Sigs—president, Bill Carnahan; vice president, John Ziehlke; secretary, Bob Handeyside; treasurer, Melvin Wunsch; guard, Gus Bentz; pan-hellenic rep., Bob Shorey.

Chi Delt—president, Floyd Nixon; vice president, Dick Sanborn; recording secretary, Jack Gear; corresponding secretary, Jim Kulidas; treasurer, Merle Jenks; sgt. at arms, Joe Goodrich; pan-hellenic rep., Bob Schunk.

Omegas—president, Ruth Stelter; vice president, Joyce Larsen; recording secretary, Betty June Frost; corresponding secretary, Ruth Michelsen; treasurer, Rita Novitski; pan-hellenic rep., Neva Jane Burroughs.

Tau Gam—president, Lucille Neuman; vice president, Madeline LaBrot; recording sec'y., Brigetta Fleischmann; corresponding sec'y., Janet Hlava; pan-hellenic rep., Fay Wendorf.

ALPHA KAPPA RHO

At a meeting held in the music room of the college, the Alpha Kappa Rho, honorary music fraternity, elected the following officers. Leona Kulas, president, Patricia Carver, vice president, Gloria Joosten, secretary, and Florence Theisen treasurer. Miss Theisen served as president during the last term.

Installation of the new officers will be held February 2, at the home of Miss Carver.

Inexperienced Teams Win Six Debates At Eau Claire Tourney

Traveling in two cars, Mr. Tolo, Mr. Burroughs and eight college students left for Eau Claire Saturday morning at six-thirty to attend an intercollegiate debate being held there.

Each team had four contests and were the victors of six out of a possible sixteen debates. This is considered good for the inexperienced teams with only one of their number having had former experience.

Following are the teams and the number of contests won.

Grant Thayer, Floyd Nixon-3
Charles Wildermuth, Don Walker-2
Janet Poggemiller, Iris Precourt-1
Neva Jane Burroughs, Joyce Larson-0

Platteville Cagers To Invade Point Friday

Seeking their second win of the new conference race, the Central State cagers will play host to the Platteville Teachers five Friday night, January 23th. The game to be played at the P. J. Jacobs Gym and will begin at 8 o'clock.

The Pointers will be at a decided handicap due to their lack of height. Platteville boasts a tall aggregation and will cause the Kotalmen trouble in this department. Last season the Purple and the Gold annexed both games from the down state school.

Leading the Platteville quintet is Young, six foot four inches, who plays either center or forward, and Captain Lindoff, who packs a potent scoring punch.

Probable starting lineups for the Pointers will have Captain Pete Terzinski and Hank Poskie at the forwards, Al Helminski at the center post, and Ace Terzinski and Bill Carnahan at the back court positions.

TAU GAMMA BETA

Members of Tau Gamma Beta sorority were entertained by Mrs. William C. Hansen, 525 Normal avenue, on Tuesday evening, January 13th. Other guests were Mrs. Frank N. Spindler, patroness, Mrs. Robert D. Morrison, honorary member of Tau Gam, Miss Ruby Greiling, faculty adviser, and Miss Ula Mae Knutson, an alumna.

A contest was held with Elaine Catlin winning the prize and a lunch was served at the conclusion of the evening.

NOTICE FRESHMEN!!

There will be a meeting of the Freshman class in the auditorium immediately after the assembly program on Thursday. President Don Walker requests that all freshmen be present.

Six To Graduate At End Of Semester

Six more Pointers will join the ranks of the C.S.T.C. alumni at the end of the current semester on January 29, according to an announcement made Monday by A. S. Lyness, registrar. Janet Kyle is the only graduate in the two-year rural course, Viola Marsh will graduate from the primary division, and the four-year high school course will be completed by Elva Daughette, Aloha Walter, Kathryn Piehl and Olney Holt.

Miss Piehl has already accepted a position as science instructor at Auburndale and Miss Daughette has signed to teach Home Economics in the Stevens Point school system. Both will begin their new duties shortly.

After accepting his degree, Holt is scheduled to enter the United States Army.

TEXT-BOOK LIBRARY NOTICE

Text-books are to be returned during the following hours on Thursday and Friday, January 29 and January 30, 1942:

Thursday 1:30-4:00 P.M.
Friday 8:00-12:00 A.M.

Students who have text-books not in use and wish to do so may return them to the text-book library on Tuesday and Wednesday, January 27 and January 28 during the following hours:

9:00-11:00 A.M.
2:00-4:00 P.M.

In order to avoid congestion, the return of text-books on Tuesday and Wednesday is urged.

No grades will be issued to students unless their Text-book Library records are clear.

N. R. Kampenga,
Librarian

Men's Glee Club To Tour February 1-2

The Men's Glee Club will begin its ninth concert season under the direction of Norman E. Knutzen with concerts at Manitowoc, Two Rivers, Valders and Weyauwega.

February first the men will sing at St. Paul's Lutheran Church in Manitowoc. The next morning they will sing at the Washington High School in Two Rivers, and at the Valders High School in the afternoon. The tour will be concluded with a concert at the Weyauwega High School in the evening. The trip will be made in the school bus.

They will also present a concert at St. Joseph's Academy tomorrow afternoon at 2 o'clock. The Glee Club accompanist is Miss Ula Mae Knutson.

Jenks Will Not Shave; Nixon Threatens To Wear Overalls--Hm!

If Merle Jenks doesn't shave, and comes to the Chi Delt Formal still wearing his beard, Babe Nixon will go to the dance in overalls, it was announced. Efforts to get "Honest Abe" Jenks to shave the shrubbery have been in vain for the past two weeks, but it is the hope and prayer of all his fraternity brothers that a priority rating can be secured on a sufficient number of razor blades in time to get the hedge mowed down to "city style".

Chi Delta Rho will hold its eleventh annual formal dinner and dance Saturday evening at the Hotel Whiting. Music will be furnished by Johnny Nugent with his "Music for Moderns". Dancing will begin at nine o'clock and from ten to ten-thirty, the activities will be broadcast over radio station WFHR, Wisconsin Rapids. The dance has been widely advertised over this station for the past month.

The dinner is to be at six-thirty. Guests of honor for the occasion will be Regent and Mrs. Wilson S. Delzell, President and Mrs. William C. Hansen, Mrs. Elizabeth Pfiffner, Dean and Mrs. H. R. Steiner, Mr. and Mrs. Raymond M. Rightsell, Dr. and Mrs. Harold M. Tolo, and Mr. Norman E. Knutzen.

A large crowd is expected. Many of the alumni have already sent in their reservations. A number of others from the college and the city are also planning to attend.

When asked if a "tux" was an absolute necessity, president Sherman Sword replied, "Emphatically no! It never has been and besides, look what Jenks and Nixon are threatening."

Tickets can be obtained from any member of the Chi Delt. The tariff is \$1.36 plus \$.14 tax making a total of \$1.50 per couple. A cordial invitation is extended to all by the fraternity to attend this gala affair.

COUNCIL CANDIDATES

At 3:30 yesterday afternoon, the following candidates had filed their nomination papers for the Student Council elections to be held tomorrow. Freshmen—Sylvia Daul, Jimmy Fichten, Robert Atkins, Catharine Kenny and Jean Doolittle. Sophomores—Herman Wedderkopf, Bob Menzel, Fred Fink, Don Becker, Merle Jenks, Jacqueline Stauber and Marie Collins. Juniors—Neva Jane Burroughs, Myron Sharkey, Niko Meydam, Jack Gear, and Bill Nikolai. Seniors—Bob Becker, Joyce Larsen and Ed. Lightbody. Rural division—Tony Schwartz and Reinhart Schroeder. High school division—Ken Brenner. Intermediate division—Gunvor Nelson. Primary division—Patty Markee.

VOL. III THE POINTER

No. 14

Published Weekly except holidays and examination periods, at Stevens Point by students of the Central Wisconsin State Teachers College. Subscription Price \$2.00 per year.

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

REPRESENTED FOR NATIONAL ADVERTISING BY
National Advertising Service, Inc.
College Publishers Representative
420 MADISON AVE. NEW YORK, N. Y.
CHICAGO • BOSTON • LOS ANGELES • SAN FRANCISCO

EDITORIAL STAFF

Editor-in-chief Sherman J. Sword, 921 Main St. Phone 595-J
News Editor Lillian Boe
Features Hannah Kaufman, Gladys Pils, Glendy Chapin, John Edwards
Sports James Kulidas, Jack Rassmussen
Art Editors Rayfield Skatrupe, Thelma Parrott
Copy Editor Marjorie Prey
Reporters Alva Thompson, Jacqueline Stauber, Jeanne Peters
Dorothy Wirkus, Patty Markee
Composition Editor Bob Malecki
Proof Readers Fay Wendorf, Alice Wagner
Typist Betty Brooks

BUSINESS STAFF

Business Manager Janet Poggemiller, 940 Normal Ave., Phone 479W
Ass't. Business Managers Don Becker, Bob Handeyside
Circulation Manager Marjorie Reiten
Circulation Staff Dorothy Wirkus, Janet Hlava, Rose Marie Howes, Bette Owens,
Alice Gruby, Francis Kelly.

College Office Information, Phone 224
Pointer Office Phone 2140-W

Dope From Pils . . .

The storm and then the lull! Would you suggest that 18 weeks of storm is climaxed by one week of lull or one week of storm is climaxed by the split second it takes one to examine his grades and can this split second be the lull. Next week the freshmen will get their first taste of college exams; the upper classmen find that they taste quite familiar. No matter which way here's hoping to see you all back next semester.

Merle Jenks is really holding out on that beard deal, a lot of people had no faith in his statements. "Why barbers starve" says a sign on the Chi Delta bulletin board. Merle, wouldn't it be nice to have it shaved at the formal? We'd all like to be in on that part of the deal.

Bette Davis and Brenner once again are seen separated, and this time it's not the mumps. Their romance is no longer on ice, seems that Bette is wearing the frat pin of a Madisonite. Ken has a weakness for Bettys, Nelson Hall desk girls keep ringing third floor for Betty Owen, and if it isn't Ken, it's bound to be Joe Negard.

Ruth Michelson and Gus Bentz are seen often at the Goal Post dancing to some of the weeks outstanding recordings. They are patrons of all school dances—shows school spirit.

Speaking of spirit and such there was a great improvement in this Saturday's game over last Saturday's, both in playing, score, and noise. We can't fail to mention the band or Perry, Edwards, Larson, Nelson, Hagen, and Rass. Never a dull moment with them around. Yea, Shabilski!!

Bud Menzel invaded Stevens Point from Madison on what he called a business trip, this week-end—we think he missed a good game by going back early.

Raymond Hodell was here also, likewise Ruth Rathke and Gotelind Rade-macher. Gotelind entertained us satisfactorily by relating to us some of the obstacles she encounters while teaching. Katherine Piehl has spent her last week-end at C.S.T.C. as a member of the student body. Piehler leaves Saturday to put in action what she has learned here the past four years. She said Auburndale isn't far enough away to keep her from returning to Point almost every week-end for a visit though.

Bob Schunk, with a little help, figured this out the other night. A typical U. S. soldier — Donald (Duck) Wright — Weight—117 lbs., Eyes—pale blue, Hair —Blonde, Shoes—size six, Age 20. Army issue—haversack—60 pounds, Rifle—8 pounds, Uniform—4 pounds, Overcoat—6 pounds, Equipment—80 pounds, Duck's weight—117 pounds, total weight 197 pounds. What per cent weight is Duck? There are plenty of fellows trying to get up nerve, enough to ask a girl to

the formal—as far as it is known, Torkelson was the first one to consider going—he asked June Madsen several months ago. Comp. Ed. Note—Editor Sword was signed sealed and ready for delivery on this date three years ago the 19th of this month.

"Pop" Boe and Marilyn Lavers are welcomed back after spending their share of time in bed recuperating from an appendectomies.

Ace Terzinski may appear to be shy and bashful on the campus, but on Friday night proved to be different. Marge Lehman, formerly of Wausau, came down for the game and after the game it seems that Ace has quite a number of admirers in Wausau. Heard that Harvard Erdman, a one time drummer in the band and with the Playboys, is coming back next semester—D.J. is pleased over that fact also. Remember Hank Hryniwicki? He is slated as a second semester arrival also.

Fonstad and Thayer, Smith and "Mont" Sweet, Brooks and Craig still have their meeting places in the hall and Eileen Owen is still getting letters from the O'Briens!!! Almost forgot about Russ Fredricks and Isla Wood—Mike Sharkey and "Mikey" McMillian one of the more recent couples on the campus.

Ask Joyce Larsen or Neva Jane about Joyce's method of snapping her fingers in her debate speech. It's really quite the system.

Ed Valentine and Don Powers had quite an eventful week-end. They received lessons on how to rumba in one night—they learned a lesson, too. Never park in an alley.

Louis Erdman won't settle for anything less than a Betty—Ray had Betty Brooks and Louie had Bette Davis for the Art Kassel dance.

Bye now—Pils

STUDENTS BOOST RED CROSS WAR FUND

The students of C.S.T.C. contributed \$53.10 to the Red Cross War Fund last week. Of that amount the Omega Mu Chi and Tau Gamma Beta sororities each contributed ten dollars. The total amount has been turned in at headquarters.

Several students have expressed a desire to contribute, and they may do so by leaving donations with Miss Mayville or Miss Roach. The amount will be turned in and credited to the college subscription.

Another Point Lieut. Visits Alma Mater

A short time ago, Lieut. Jack Taylor of the army air corps, formerly of C.S.T.C., visited for a day at the college and was greeted by many of the host of friends he enjoyed during the time he was a student here. Lieut. Taylor was invited to speak before Dr. Tolo's ten o'clock history class and obliged with a very interesting discourse on his experiences since leaving school. He told of his training at Sikeston, Mo., San Angelo, Tex., and Kelly Field, Tex. Since graduation from the "West Point of the Air", he has been assigned to Selfidge Field in Michigan, Baltimore, Md., North Carolina, Fort Wayne, Ind., Seattle, Wash., and was on his way to a new assignment in South Carolina when he stopped off in Stevens Point to visit for a day with his parents and friends.

Of most interest to his audience was Lieut. Taylor's account of his experiences with the P-39's, or the Bell Airacobra, one of the army's newest types of pursuit planes. He stated that a fully trained pilot is considered to be \$50,000 worth of man to the air corps. "The air corps does not commend the personnel for the successful carrying of responsibility", he stated; "they expect it from all the pilots". He further pointed out that failure to complete an assignment is what draws the comment from the officers.

Lieut. Taylor was a student at C.S.T.C. from 1937 until 1940 and was an ardent hunting and skiing enthusiast.

STUDENT SPARRING

Past, Present, Future?

During the last two weeks a long cherished dream has come true. Several years ago some of us proposed a student council for our school and because of lack of student interest, lack of interest on the part of the faculty at that time the idea did not get very far. However, the germ lived on and others took up the torch where we left off and this week Thursday will see the fulfillment of that dream. There is an old saying, "That to him that waits, plans and strives will come sweet reward." At this time all I can say is that we should all do our part to make it a success and that the dream of the pioneers in student government will not perish in disaster.

Familiar sounds ring in the ears of Pointers. Can it be—the new life of the P.I.O. This was buried with honor back in 1938 and with hopes that it would not be necessary to raise it again. It seems as though good causes never die even though they may be quite soundly resting. Let us hope that this time there will be no more need for the P.I.O. as such after this battle is over. No matter if it takes two weeks, two months or two years we must win this time and retain our gains.

The people and students in this city are not asking for too much when they ask the Fox Wisconsin Company to consider the pocket books of their customers. Cooperation on the part of each and every student and by all the citizens of Stevens Point will bring about victory that much quicker. Different methods than last time will be used unless it is found advisable to again use the phone and have mass petitions. Do your part, buy defense stamps, help the Red Cross, go to the Frat dance but do anything to put your movie money to better use until the battle is won—May victory soon be ours.

Edward R. Lightbody

THE TALK OF THE CAMPUS

by Hannah Kaufman

THIS WEEK IN REVIEW Students Want Self-Government— One-Third of Them Vote!

A small body of representative students drew up a constitution for C.S.T.C. They announced its completion the week of Jan. 12 and on Jan. 14 fed it in oral fashion to those who are interested in a student council. They wrangled over some minor issues (1.2 average) and succeeded in eliminating any possibilities of attending a 1:15 class. On Jan. 15 the vote stood at 159 in favor of adopting the constitution and 9 opposed.

This department is in accord with the faculty member who expressed the opinion that it was pretty much of a rush job. We believe that students should have had a copy of the constitution before them in the auditorium last week and that it should have been given a few more days of consideration.

However in defense of the Pointer, which was criticized for not printing the constitution, we remind our readers that that would have necessitated a larger paper and the Pointer has limited resources. The Pointer has been behind the movement with editorials and constant reminders. Therefore lack of interest was not the reason.

"It Was Timely"

Thursday morning we saw two reels of film sponsored by the History department. We could say it was enlightening, informative, interesting—if we had not seen the same thing before. Therefore all we can offer in the way of comment is what we heard when the crowd filed out. — "Well, I suppose it was timely."

"Seven Invitations"

College Theatre members met on the evening of Jan. 15 and discussed the eligibility of a few students for membership. Seven who have shown ability, initiative, and co-operation in theater work were named and have been invited to become members. Bob Torkelson, Dan Durkee, Alva Thompson, Bob Handey-side, Phyllis Eckels, Frank Friday, Gilbert Halverson.

"College Y"

"What I Believe" was a rather broad subject to discuss in an hour and a half but 30 members of College "Y" tackled it last Friday. The club also held its election of officers and the outcome further proves that this liberal-minded group is non-sectarian. Sherman Sword and Beth Johnson are co-presidents and Hannah Kaufman secretary. Curiously enough, these people are, respectively, Catholic, Protestant, and Jewish!

"You and I and the Theater" is the topic for Feb. 6 with Jim Unger acting as chairman.

GUARANTEE HARDWARE STEVENS POINT

PRINTING IS
THE INSEPARABLE
COMPANION OF
ACHIEVEMENT

WORZALLA PUBLISHING CO. PRINTERS PUBLISHERS BOOK BINDERS

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

KOTAL RESIGNS AS ATHLETIC HEAD

BOWLING

In the top game of the evening the Sport Shop topped the Phi Sigma Epsilon team, two out of three games. The Phi Sigs could not break their losing ways and now lead the league by but one game over the College Eat Shop who have moved up fast to take over the second rung in the standings. The De Molay team met defeat at the hands of The College Eat Shop in two out of three matches. These defeats dropped them in the standings. In the other games of the night the Underdogs toppled the Faculty in three straight and pushed the Faculty into the cellar in the league statistics.

Fritz Schwierske, star Eat Shop keger, hit a 241 high for a single game and Roger Olson, outstanding Underdog bowler, posted a high 601 for three games.

Welsby's DRY CLEANING
PROMPT SERVICE
Phone 688

NO one can wipe out the margin in your bank account here—except yourself.

FIRST NATIONAL BANK
Capital & Surplus \$275,000.00
Largest in Portage County

H.W. Moeschler
Men's Furnishings
Shoes

FOR YOUR
Toboggan Parties
Ice Cream Bricks
FISHER DAIRY
122 No. 2nd St. Stevens Point, Wis.

STEVENS POINT BEVERAGE CO.
The Best Of All Beverages — Point Pure Water Used
PHONE 61

DON BECKER
FOR
SOPHOMORE CLASS COUNCILMAN
I SUPPORT P. I. O.

Oshkosh Trounced By Point In Conference Cage Opener 50-36

The Stevens Point Teachers opened the conference season with a bang last Saturday night when they decisively trounced the Oshkosh Teachers. The score was 50-36 in a game played in the P.J. Jacobs High School Gym.

Only in the first few moments of the game was the score close. The Pointers gradually pulled away and led at the half time 26-19.

Sparked by reserve forward Gordie Lewison, the Kotalmen gained ten quick points to put the game in the bag. Oshkosh modified zone defense proved no puzzle for the Purple and the Gold and they handled the ball well and shot with unerring accuracy. Especially from the corners where the opponents guards could not stop them were they "hot".

Captain Pete Terzinski lead his team-mates with sixteen points, including ten free tosses and three baskets from the field. Hank Poskie added nine points and Gordie Lewison followed with seven.

Ditter, Oshkosh southpaw shooting guard, paced the Peds with ten points.

Numerous fouls were called and, before the game ended, the Pointers had lost two men via the foul route while Oshkosh had three men ejected from the ball game. In all, forty seven fouls were called.

The **POINTER**
POINTS To
THE EAT SHOP

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

SKIS -- POLES SHOES
Correct Equipment For This Enjoyable Winter Sport
The Sport Shop

GYM ANTICS

Basketball is the main issue of the week—the girls are beginning to organize their teams. The Tau Gams are supposed to have a powerhouse. The team composed of Geer, Blissett, Pils, Wetmore, Larson, Morrissey, Roth and Davis sounds pretty good also—and I'm willing to bet there will be plenty of exciting games this year.

Thursday at ten will be a posture program in the auditorium. Mrs. Pfiffner, Miss Colman, and Dr. Marrs will speak. Madeline LaBrot will demonstrate exercises.

Don't forget the dance after the Platteville game—it is being sponsored by the WAA again this week—could you find anything more exciting to do on a Friday night?

The sleigh ride is still going to be held as planned—if old man weather comes through with a little snow in a big hurry—I wonder if it's too late to start praying for a little snow.

Ping-pong has a new name on top of the ladder. It's none other than Jean Doolittle, and from the looks of things, she will be there for a while.

There will be informal dancing on Thursday of this week but not next Thursday. Exam week, you know.

Come out for mixed doubles in badminton. We hear that Doc Pierson is quite a flash and Bob Whiteside from the Goal Post doesn't do so badly, either.

Good sportsmanship means a lot in life. One way to develop it is in sports. Let's all come out for all sports—wherever you are a member of WAA or not!

SYLVIA DAUL
For
Freshman Council
Representative

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

Match Her
Formal
Saturday, 24th
with a
CORSAGE
from
WILSON'S
BY THE FOX
Open Until Nine

Returns To Green Bay As Backfield Coach

At Point Since 1931

Coach Eddie L. Kotal will leave Central State next August to take over his new duties, that of assistant coach of the Green Bay Packers.

Announcement of Kotal's appointment was made last Saturday by Coach E. L. (Curly) Lambeau. Negotiations covered a period of several weeks, and final agreement was reached after coach completed arrangements to leave Central State.

Kotal will direct his Packer efforts toward backfield development with special emphasis on the offense. His work will not effect the status of Assistant Coach Richard (Red) Smith, whose energies are concentrated on line play. They both will act under the direct supervision of Lambeau.

It was on Saturday, November 29, 1930 that Eddie came to Stevens Point and took over the position of coach and athletic director here at Central State after obtaining his release from the Lawrence College authorities, where he was head football coach. Mr. A. C. Denney, athletic director of Lawrence College, spoke highly of him. He said that Kotal was released from Lawrence because of the larger opportunity for him here. Twenty-five applicants had submitted their application for the job, after careful investigation, the athletic committee composed of F. J. Schmeckle, R. M. Rightsell, and C. F. Watson, along with President Hyer, signed up Mr. Kotal.

Athletics here at Central State where in the doldrums when Coach Kotal came but he immediately began to bring the name of the Pointers in the sports headlines.

His record up-to-date is:
The 1931-32 championship quintet, which won eighteen games in succession and didn't suffer a defeat, brought Central State into the eyes of the sports world by defeating a powerful University of Wisconsin team, 28-24, before a crowd of five thousand in the Lincoln Field House at Wisconsin Rapids. This team was composed of L. Bishop, R. Tardiff, A. Thompson, N. Gregory, W. Marsh and G. Krumm. The quintets that won three championships in succession during the seasons of '35,
(Continued on page 4, Col. 1)

THE HOME
OF QUALITY
FUELS
CARLEY COAL CO.

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

Exclusive Campus
Styles at
prices to fit
your purse
The MODERN TOGGERY

(Continued from page 3, col. 4)

'36 and '37 were equally as powerful but didn't gain the recognition of the '31-'32 team because big name schools refused to meet them. Marquette University and Notre Dame declined offers to meet the Point during these three years. The 1939-40 team was on its way to an undefeated season when Fred Nimz was declared ineligible because of participating in a semi-pro game during the Christmas holidays. The loss of Hank was too much and the Pointers lost five out of their last seven games.

Kotal hates to lose, but he does not find fault with his boys when things go wrong.

"If things don't click the way I planned, I always figure that in some way I have been to blame. Perhaps the wrong man has been given a certain assignment, or something was not made clear before the contest. I hate to lose, both for the kids and because I consider it a personal reflection upon my work," Eddie said when interviewed. "Besides, I like to win. When I reach the point where I don't care, I'll quit coaching."

He added that he has no intention of quitting.

Central State will feel coach's loss very keenly. The rise in athletics under Kotal has been so pronounced that it stimulated the male enrollment considerably.

Tohm Elected Prexy Of Rural Life Club

Officers for the second semester, elected at the regular meeting of the Rural Life club on Monday night, are: Clarence Tohm, a fourth year student, president; Helen Firkus, sophomore, vice-president; Dorothy Hanish, junior, secretary; and Reuben Schultz, who was elected as treasurer, much to the delight of the "freshies".

An interesting program followed the business meeting. The following numbers were given: Reading, Lorraine Zenner; Piano solos, Everett Gardner; Monologue, Helen Firkus; vocal selections by a chorus of nine girls accompanied by Carol Ockerlander at the piano; declamation, Arlene Prentice, a one-act play, and a recitation by Verna Merverden.

Before the meeting adjourned, Mr. Neale called the attention of the group to the serious problem we are facing in the shortage of teachers for rural and state graded schools during the years ahead and pointed out the opportunity there is for all of us to get good material into these fields for immediate training. This is another splendid way to do our bit in National Defense.

Elections Thursday -- VOTE

ARCHERY SETS

Girl's Bows \$3.00 a set
Boy's Bows \$4.50 a set

BURTON CHRISTENSEN

FRIENDLY 21

The Friendly 21 met in the recreation room of the dorm on Wednesday, January 14th. The problem of a shortage of teachers, especially for rural schools, was discussed. Election of officers was held and the following students were elected:

JEAN MEYDAM
For
Junior Class
Council Representative

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

Formal Slippers
\$1.99
Silk Hose
69c

THE BIG SHOE STORE
419 Main Street

SCRIBNER'S DAIRY
The Bottle with the
Cellophane Hood
Park Ridge Phone 1934

MAIN STREET FOOD MARKET
Free Delivery
GENERALLY BETTER — ALWAYS THE BEST

Visit Our Store -- Try Our Fountain Specialties

SODAS
SUNDAES...
SANDWICHES

HANNON-BACH PHARMACY
Between the Banks

From
SOUP to NUTS
THE EAT SHOP

Hotel
Whiting

J.L. HANAWAY O.D.

STEVENS POINT, WISCONSIN
CONVENIENT TERMS

PIO EDWARD R. LIGHTBODY TICKET
For
SENIOR COUNCIL MEMBER

DELZELL OIL CO.
Phillips **66** GAS

MERLE JENKS
For
SOPHOMORE STUDENT COUNCIL

President, Clarence Fox
Vice-president, Dorothy Mott
Secretary, Gertrude Pilz
Club Reporter, Dorothy Hanish

'WE SERVE TO SERVE AGAIN'
Lippner's
POINT CAFE
and Colonial Room
OPEN 24 HOURS
Buy a \$5.50 meal book for \$5.00
Save \$.50
Attention given to Reservations for
Group Dinners
Phone 397 Across from Post Office

CONTINENTAL CLOTHING STORE
CLOTHES FOR STUDENTS

KREMBS HARDWARE
Phone 21

NORMINGTON'S
Dry Cleaning
and Laundry
Phone 380

TYPEWRITERS and ADDING MACHINES

NEW AND USED

RENTED, REPAIRED and EXCHANGED

Special rates to teachers and students on rentals.
Special discounts to teachers on portables.

When your typewriter or adding machine gives trouble, get an estimate for repairs

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