

Your Future May Depend Upon It

A series of tests designed to aid in the selection of an occupation will be given by the Testing and Guidance bureau at 11 and 1:15 o'clock on Tuesdays for a period of four weeks beginning February 10. Students of all divisions are eligible to take the tests if they have a free period at either hour. Registration for the tests will be limited to 50 students.

If you are undecided about an occupation or have doubts about your ability, sign up for the test battery in the Guidance Office in Room 166. Individual interpretation and occupational information will be given to each student.

Veteran students, who have completed counselling, and second-semester freshmen, who took the test series last semester, are not eligible to register. Department heads and advisers are invited to recommend the test battery to any student in need of assistance.

The POINTER

SERIES VI VOL. II

Stevens Point, Wis., February 5, 1948

No. 13

A Few Seniors Practice Teach at Jacobs High

Several seniors have been selected to do their second semester practice teaching at the P. J. Jacobs High school under the supervision of the regular instructors.

The subject fields together with the supervisors and practice teachers are: Chemistry: Erwin Stenzel, supervisor, Mary Juetten and Lorraine Peters; American Problems: Nolan Gregory, supervisor, Arthur Bruesewitz and Merlin Brunner.

Biology: Ray Hager, supervisor, Helen Weisbrot, Edward Korzilius and Frank Steckel; Conservation: Ray Gilbertson, supervisor, Alvin Kaziak, William Mellin and Leonard Rohde; and Mathematics: William Terrill, supervisor, Maynard Stromberg.

Valentine Dance in T. S. Gym Saturday

A Valentine dance, sponsored by the Student Council, will be presented in the Training school gym on Saturday evening, February 7.

Music for the occasion will be provided by the Varsity Orchestra. Price of admission will be 50 cents per person including tax, and the hours of the dance are from 9 to 12 p. m.

The committee chairmen are as follows: Lois Mozuch, music; Dick Miller, decorations; Louis Jacoboski, refreshments and tickets.

Mr. and Mrs. Frank Crow and Dr. and Mrs. Bernard Wiewel will act as chaperones.

This dance is one of the last social events before the Lenten season.

February 10 Marks Mardi Gras Revival on Campus

Mark February 10 on your calendar as a date to remember. On that Tuesday evening the old custom of Mardi Gras will be revived in the college auditorium, after a year's lapse.

Mardi Gras is a French expression meaning "fat Tuesday," and refers to an old (and obsolete) French custom of leading a fat ox through the streets during a festival parade—usually held just before the Lenten season.

Now don't get the wrong idea—the Master of Ceremonies is not going to lead a fat ox through our

hallowed halls. In fact, he's not even going to lead a skinny one!

But CSTC's Mardi Gras this year is going to be enjoyable enough to make up for its omission on the calendar last year.

The planning committee has a program worked up that may even make the annual New Orleans affair look to its laurels.

Here's the Big Chance. An all-school talent show will be Tuesday night's feature. This is the first opportunity of the year for the college students to really get up and show what they're made of. Who knows what untold and unexpressed talent lies buried deep inside the population of our college? Mardi Gras night may uncover it.

At CSTC, the Mardi Gras has been held in many forms. One of the first was the Fair and Supper, which started about 1907. Later this event evolved into a vaudeville affair in which each college organization had

College Theater wishes to express its appreciation to the Omega Mu Chi sorority which had prior right to the date February 10. However, when College Theater representatives contacted the Omegas, they graciously agreed to withdraw their plans and contribute an act to the Mardi Gras.

a part. Outstanding skits were frequently put on by the faculty.

Mardi Gras this year will follow much the same pattern. Already acts have been prepared by a great percentage of school's organizations, including social, professional, honorary, and religious groups, plus the faculty and the training school. Variety and fun for all are assured. There will be a Gay Ninety Review, a barbershop quartet, and the faculty—well, who knows what the faculty may pop up with, but suffice it to

(See MARDI GRAS, page 4)

CSTC Plays Host at Debate Tournament

The Stevens Point district of the Wisconsin High School Forensic Association held its annual debate tournament at CSTC, Saturday, January 31. General Chairman of the event was Leland M. Burroughs.

The nine high schools participating included Wisconsin Rapids, Nekeosa, Wausau, Waupaca, Rhineland, Port Edwards, Medford, Antigo and Merrill. The affirmative and negative debate teams from these towns vied with one another on the question: "Resolved: that the federal government should require arbitration of labor disputes in all basic American industries."

Merrill took tournament honors by winning the greatest number of debates. Close behind came the Wausau and Port Edwards teams. Runners up were Wisconsin Rapids and Medford. These five teams will participate in the Sectional Debate contest which will be held at CSTC, February 14.

Judges for the inter-district contest were as follows: Miss Mary Babcock, Harold E. Roeloffs, Sherman Weinrichs, Mrs. Mueller, S. J. Knezerich, J. M. Bernd, E. G. Marquardt and Mr. Burroughs.

Timers for the debates were volunteers from our student body. The following assisted: Ed Pliska, Douglas Graham, John Hager, Robert Radtke, Rene L. Maide, Ann Hegg, Dario Capacasa, John Stanton, Joseph Boettcher, Mary Bolan and Virginia Evers.

So intent upon the "business at hand" that they are totally oblivious of the camera are shown a group of Omegas, their escorts and special guests. Scene of this picture is the dining room of the Sunrise where the Omega Mu Chi formal dinner was held on Saturday evening, January 17.

New Instructor, Mr. Gage, Joins Faculty

This semester Loutz H. Gage has been added to the CSTC faculty to instruct classes in European history and American government.

Though originally from Nebraska, Mr. Gage calls Chicago his hometown. He received his A. B. degree from Midland College in Fremont, Nebraska, and his A.M. degree at the University of Chicago. He spent five years in the army, part of this time serving as an instructor in basic training at the Armored School at Fort Knox, Kentucky.

Mr. Gage is married and resides at 1010 Wisconsin Avenue.

Mid-Semester Grad Placements

The placement office at the Training School reports placement of the following mid-semester degree graduates:

Doris Ockerlander is now teaching Home Economics at the South Milwaukee High school. Robert Hanson has accepted a position at Iron Mountain, Michigan, teaching mathematics and science. Another science and math teacher is Orval Moser, who is now at Unity. Lynn Feutz teaches seventh and eighth grades at Spencer.

Mr. Doudna Designated Dean of Administration

It was announced by President William C. Hansen today that Quincy Doudna has been designated as Dean of Administration at Central State Teachers college. He has been assigned many of the responsibilities that go with the position during the past semester, President Hansen said,

Mr. Doudna

but no announcement has previously been made of the title. Doudna will continue as Director of Rural Education and Intermediate, Upper Elementary and Junior High School Education.

During 1947, the State Board of Normal School Regents authorized the establishment of two special administrative positions in each col-

lege. The persons occupying these positions are on duty throughout the year and are not given any summer off as is in the case with members of the teaching staff. In most of the colleges the director of the Training school, who is usually also Director of Placement, is one of the administrative officers. That is the case in Central State Teachers college where Dr. Raymond E. Gotham is the other administrative officer.

Second Semester Social Calendar

The Central State Teachers college social calendar for the second semester of 1947-48 as compiled by the Social committee, under the direction of Mrs. Elizabeth Pfiffner, is complete except for minor changes which will be necessary as the semester progresses.

The calendar now includes:

- | | |
|-----------------------|-------------------------------------|
| February | |
| Friday, February 6 | Basketball at Milwaukee |
| Saturday, February 7 | Student Council Valentine Dance |
| Tuesday, February 10 | Basketball at La Crosse |
| | Mardi Gras |
| Saturday, February 14 | Basketball — Whitewater here |
| | Inter-District Debate (High School) |
| Tuesday, February 17 | Basketball at Oshkosh |
| Friday, February 20 | Basketball at Stout |

- | | |
|--|-------------------------------------|
| March | |
| Tuesday and Wednesday, March 2 and 3 | Phi Sig Style Show and Plays |
| Saturday, March 6 | High School Band Clinic |
| Monday and Tuesday, March 15 and 16 | Men's Glee Club Concert |
| Saturday, March 20 | Pan-Hellenic Dance |
| Tuesday, March 23 | Nelson Hall Spring Formal Dinner |
| March 24-29, Inclusive | Senior Academy of Science |
| | Easter Vacation — Noon |
| | April |
| Friday, April 2 | High School Forensic Contest |
| Saturday, April 3 | Junior Prom |
| Wednesday, April 7 | Orchestra Concert |
| Saturday, April 17 | Band Homecoming—Dinner Dance |
| Sunday, April 18, 3 p. m. | Band Concert |
| Friday and Saturday, April 23 and 24 | Senior Academy of Science |
| Saturday, April 24 | Primary Council Alumnae Luncheon |
| | Tau Gamma Beta Dinner Dance |
| Tuesday and Wednesday, April 28 and 29 | College Play (College Theatre) |
| Friday, April 30 | Vacation—AWTC Meeting |
| May | |
| May 1-4, Inclusive | Drama Festival |
| Friday, May 7 | Informal dance, Alpha Kappa Lambda |
| Saturday, May 8 | Nelson Hall Mother-Daughter Banquet |
| Wednesday, May 12 | Pointer Banquet |
- (See CALENDAR, page 4)

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

EDITORIAL STAFF

Editor-in-Chief—George Whitney, Jr., 214 S. Michigan Ave., Phone 1368-R; News Editors—Janice Sisley, Isabelle Seimshovske; Layout Editor—Reuben Beliker; Assistant Composition Editor—Art Wittlison; Sports Editor—Joe Boettcher; Assistant Sports Editors—Jack Zylka, Jerry Ambling, Jim Neale; Features—Darlene Morren, Phyllis Kasper, Elizabeth Stadler, Mary Stimers, Virginia Evers, George Stevens; Reporters—Glady's Soetebeer, Betty June Maki, Margaret Roberts, Hildegarde Kuse, Elroy Gotter, Dennis Yeager, Kenneth Watson, Leonard Meshak; Typists—Susan Husnaker, Helen Wolsky, Mary Ellen Gmeiner, Mary Callen, Lola Van Ornum, Beth Hughes, Gloria Rybick, Marilyn McCabe; Proof Readers—Marjorie Beaver, Lillian Douglass, Rose Dulske; Photographer—Sam Koshollek.

BUSINESS STAFF

Business Manager—Robert Stenerson, 346 S. Fremont, Phone 2062; Assistant Business Manager—Pauline Fitzke; Ads—William Sievers; Circulation Manager—Joyce Kruger; Circulation Staff—Lorraine Meyer, Evelyn Markwardt, Marianne Simonson, LaVerne Collins, Carol Radichel, Rose Dulske, Mary Ellen Gmeiner, Lois Carpenter; Editorial Adviser—Miss Bertha Glennon; Business Adviser—Robert S. Lewis.

It Really Is for A Good Cause --

It is reported that the Student Council, with the approval of the administration, has started a campaign to raise the price of Student Activity tickets at CSTC, to become effective at the beginning of the first semester of the school year of 1948-49, and it is being embraced by an ever-increasing number of students. The only unpleasant aspect of this movement is that it was not carried out successfully several years ago so that we would now be enjoying the benefits of this necessary measure.

The reasons for the desired increase in Student Activity fee prices are so obvious that an explanation is hardly necessary. However, for those who are still in doubt about the need for this price increase, it might be well to review the situation.

Several vital and necessary activities at CSTC, such as student publications, assembly programs, athletics and health service are supported entirely or partially by the revenue collected from the sale of Student Activity tickets. For the past several years the general cost of maintaining and operating these activities has increased steadily. In the meantime, the price of the Student Activity ticket has remained at the same low level that was adequate for proper functioning during the prewar years of low maintenance costs.

Consequently, activities that should be strong and progressive in order to maintain a healthy college atmosphere, are so financially embarrassed and so ineffective due to lack of sufficient funds that their existence has become a mere farce.

Why should the hard-working, conscientious members of these activities be criticized for their futile attempts to carry on normally when they have been deserted by their greatest ally, adequate financial aid?

The increase in student activity fee prices would not be so great as to seriously affect the financial condition of the individual but would be sufficient to right many wrongs that are affecting the lives of all students enrolled at CSTC.

Other State Teachers colleges in Wisconsin have met the emergency by doing the very thing that is advocated here. If we are to maintain an equal position among our sister colleges, the same measures must be taken.

RESOLUTION

WHEREAS, there has been, for the past several years, a general rise in the cost of maintaining all school organizations, and

WHEREAS, the Student Activity fees have remained at a constant level against the general rise of these prices, and

WHEREAS, the Student Activity fees are at present insufficient to meet the necessary demands upon the various school organizations, THEREFORE, be it RESOLVED:

THAT, the Student Council of Central State Teachers College recommends that effective as of the first semester of the college year of 1948-49 an increase of two dollars (\$2.00) per activity ticket be added to the present price, making a total of ten dollars (\$10.00) per ticket.

Respectfully submitted by, THE STUDENT COUNCIL Merlin A. Brunner, President

OVER A COKE

With the first semester over, the little brown pieces of good and bad news out, and the second semester getting under way, Over-a-coke will once again try to keep you posted on the latest news, quips, jokes and what ever else creeps in here.

Newton's Thirty-third Law—

"The dimmer the porch light, the greater the scandal power." Wanted: Good second-hand stop watch—

According to Rule III, Section IV, of Nelson Hall's new house rules the girls may kiss their boy friends "good night," but they must make it SHORT. "This rule will be enforced."

Back in the good old days —

We complained about the cold during the past month but the old times say that we haven't seen anything yet. Some of them remember the year it was so cold the ground hog didn't come out to look for his shadow 'til the middle of June.

Nice going!

The Phi Sigs can chalk up a big "X" for a successful informal dance given last Friday night after the game with Platteville. The students hope to hear more of the orchestra that made its debut that evening.

Silence reigned in the P. J. Jacobs gym when Frank Kostuck sang "Golden Earrings" and many favorable comments were heard when the last note faded.

For the benefit of rumor mongers—

Several Wesleyans did a good job of clearing a slope for a toboggan slide, and in doing so put one girl and one toboggan out of commission. The toboggan is being taken care of and the girl, Jean Neale, state president of the Wesley Foundation last year, home from the U. for between semesters vacation, is spending a few days in bed resting her battered and bruised body. There must be an easier way to take stumps off a hill-side!

The Composition Editor says—

"Chances are I could do much better If I had the patience of an Irish setter." Poor dog! But could be!

STUDENT ORGANIZATIONS

Sigma Zeta

Sigma Zeta held its first meeting of the year on January 14 at 7:30 p. m. Percy Voight, Peter Muto, Ed Boycks, and Dr. Arthur S. Lyness gave reports on the Culver fund and the Rogers fund. After much discussion it was voted to buy chemistry journals and abstracts with the income from the Culver fund. The following committee was appointed to plan projects or activities of Sigma Zeta, Larry Peters, Virginia Hull and Peter Muto.

After the business meeting Arol C. Epple showed a movie, "The Alchemist in Hollywood."

At the December meeting, Mr. Epple was elected as adviser to take the place of Dr. Roland A. Trytten, who had resigned. Dr. Edgar F. Pierson gave an interesting talk on "Christmas Flowers and Trees."

Rural Life

The Rural Life club met Monday night to set up the program for the following semester. Plans were made for future activities and the following officers were elected: Margaret Doherty, president; Robert Bennett, vice-president; Carol Schonek, secretary; Jean Narron, treasurer; Margaret Schindler, student council representative; and Gladys Soetebeer, press correspondent.

Hurry Back, Lorraine

Lorraine Meyer, a junior home economics major, was severely injured on Saturday evening, January 24, when struck by a car on the corner of Main and Reserve streets. She suffered a fractured collar bone, three fractured ribs and multiple bruises of the head, face, knees and arms.

Last Monday she was able to leave St. Michael's hospital for her home where she is recuperating very satisfactorily. She will be able to return to school again next Monday.

Lorraine has been overwhelmed by all the gifts and messages she has received during her stay in the hospital. She sends her heartfelt thanks to all those who have helped her to enroll again this semester.

Tau Gamma Beta

Newly elected officers of Tau Gamma Beta sorority were installed at a meeting in the Nelson Hall recreation room on Tuesday evening, January 20.

Jeanette See led the installation ceremony with the assistance of Mary Due, recorder and Loretta Fenelon, chaplain.

The new officers installed were: Pat Thorpe, president; Pat Lavers, vice-president; Winnie Church, recording secretary; Darlene Morren, corresponding secretary; Janice Sisley, historian; Jean Walker, press representative.

Wesley Foundation

Wesleyans were both entertained and impressed with "God of the Atom", the movie which they were privileged to see at the Baptist church, Thursday evening, January 29. The picture, produced by Dr. Irwin Moon, depicted actual experiments with the atom bomb and some of the mechanics involved. Following the movie, the group met at St. Paul's Methodist church where a business meeting was conducted by the president, Fred Stassel. Plans were made for the "sport meet" at Chickagami on Sunday, February 1.

There was a brief discussion concerning the adoption of a new constitution. The following committee volunteered to do the planning: Marjorie Beaver, Bob Stenerson, Ilwood Dyke, Betty Richardson and Fred Stassel. The short devotional program was under the direction of Marjorie Beaver. The group especially enjoyed the duet by Julie Dean and Don Douglas. The meeting was concluded with the serving of refreshments.

(See ORGANIZATIONS, page 4)

Invited To Join Committee

Dr. Raymond E. Gotham, director of the Training school, has been invited to serve on the Committee on Publications of the National Institutional Teacher Placement association. The purpose of the committee is to prepare the third volume of the association containing the principles and policy techniques in the placement of teachers.

Other members of the committee include educators from Harvard, Northwestern, the University of Chicago, University of Texas and the University of Minnesota.

NOTICE

There will be tryouts for College Theater production, "Our Town" by Thornton Wilder, in Room 207 on Thursday, February 5, at 4 p. m. The play will be presented Wednesday and Thursday, April 28 and 29, and as a part of the Centennial Festival on May 2, 3, or 4.

Radio Workshop Helps Observe Centennial

To help observe Wisconsin's one hundredth anniversary of statehood, the Radio Workshop, in connection with station WLBL, has prepared a series of broadcasts, painting a picture of Wisconsin through its first century.

William C. Hansen, president of CSTC, will usher in this series of broadcasts on the initial program Friday, February 6, at 3:15 p. m.

The first chapter in the story of the growth of Wisconsin, its peoples, its industries and its schools, is the geological history of this area. Miss Gertrude L. Hanson, director of the Workshop, will present this history on the program entitled "Isle Wisconsin" to be heard Friday, February 13, at 3:15 o'clock.

The centennial broadcasts can be heard each Friday at 3:15. These quarter-hour programs will be continued until May 28, 1948.

Members of the Workshop/staff who are making these broadcasts possible are: Daryl Fonstad, producer; William Parks, announcer; Harvin Abrahamson, recording; Jim Cory, publicity; Alice Schram, typist; and Miss Hanson, director.

Familiar Faces

Silent, and rather a mystery to even his close friends, except for rare occasions now and then—when his antics, which would really seem to be the result of circumstance more than his own doing—receive a bit of publicity, is Ray Bartkowiak. A great many more CSTCers recognize him than claim his acquaintance, and in contrast to this he is quite a busy man about the campus.

He has had some part in practical-

ly every extra-curricular activity at school: athletics, football; student government, student council; social organizations, Phi Sigma Epsilon fraternity (president at present); honorary organizations, Alpha Psi Omega fraternity; publications, Pointer, as assistant sports editor, Iris, as associate editor; college theater for five semesters and along this same line, stage manager and production manager.

His academic record is just about as illustrious; maybe because he has one rule and seems to follow it. He works first and then plays. His play outside of school is quite as varied as his extra-curricular activity in school, tho' the variety is more in

Thanks, Mary

We wish to thank Mary Juetten, editor of the Pointer during 1946-47, for her assuming that position again during the first semester of this year. When Art Swenson, who had been appointed editor for 1947-48, accepted a position on the Stevens Point Journal just before school opened last fall, Mary consented to continue as Pointer editor for an additional semester.

As advisers for the Pointer, we found Mary to be most cooperative, and dependable and always willing to do her share and more. In her position as editor, she invariably showed good judgment in selecting and organizing material for the paper. Her relations with her staff were excellent, as she had the happy faculty of getting along well with people. Always cheerful, tolerant, and courteous, she was a good "morale builder" during the long and grueling Monday night sessions. So again, we say, "Thank you, Mary Juetten."

Bertha Glennon Robert S. Lewis

evidence during the summer than during the winter. He doesn't hold much with cold weather, and starting his car is no doubt his most strenuous outdoor sport from December to March. 'Tis said he is quite a conversationalist, and by repute at least, those few who are able to catch him expounding, find it very interesting.

Host For Academy

Central State Teachers college will be host to the Wisconsin Academy of Sciences, Arts, and Letters for its 78th annual meeting on Friday and Saturday, April 23 and 24, according to an announcement by President William C. Hansen today. Dr. Lowell E. Nolland of the Biology Department of the University of Wisconsin is President of the Academy and has issued the announcement to its membership.

For the past two years, a regional meeting of the Junior Academy has been held at the college and this year the plan is to hold the all state meeting of the Junior Academy in connection with the Senior Academy meeting on Saturday afternoon, April 24. The meeting is expected to attract faculty members from most of the colleges of the state. All of the meetings of the Academy are open to the general public. President Hansen has appointed Fred J. Schmeckle, chairman of the Science department; as chairman of local arrangements for the meeting.

New Dormites

Nelson Hall says "welcome" to eight new girls. Ruth and Marge Finch, Lola St. Lennis, Lois Vroman, Clara Thorsberg, Harriet Hennig, Irma Hardzinski, and Beverly Barnes now answer to the title of "dormite."

Conference Address

At the regular Monday afternoon conference for seniors at the Training school, a second in the series of addresses by Wisconsin superintendents was given. Superintendent G. W. Bannerman of Wausau was guest speaker February 2.

Previous to the conference, Mr. Bannerman and Miss Martha Mattson, elementary supervisor at Wausau, interviewed candidates for teaching positions.

Dr. Gotham Speaks At Stoughton High

Dr. Raymond E. Gotham, director of the Training school, was invited to appear on the vocation day program at the Stoughton High school on January 29. The senior adviser arranged the program whereby a number of people representing different vocations and professions were invited to discuss with groups of seniors, vocations of interest to them.

Dr. Gotham spoke at the general meeting in the afternoon and later led a conference on the teaching profession.

Dr. Gotham expressed the opinion that this type of conference can be an important opportunity for encouraging capable seniors to enter the teaching profession.

In This Corner -- -- Haidvogl and Curry

Maybe they look like Mutt and Jeff when they stand side by side, but, brother, "Big Joe" Haidvogl and "Tiny Tom" Curry, pictured below, are as fine a pair of forwards as can be found in these parts.

Joe-prepped at Stevens Point High school and played two years of varsity ball for the locals. One of those two years rightly honored him with an all-conference berth. Joe also

argument with "Big Joe" over the ball is futile because he has plenty of fight. Added to all this, Joe is a good shot from any position on the floor and accounts for a good portion of the score.

Tom sank buckets and wore out basketball shoes for Tomah High school for four years. Two of those years rated him all-conference berths. Tomah also saw the little sharp-

Joe Haidvogl

Tom Curry

wore CSTC colors last year and distinguished himself by being elected honorary captain.

The big boy stands 6'4", weighs 220 lbs. Tall and fast, he consistently takes rebounds and is a constant threat under the basket. Opposing teams have come to know that an

shooter placed on the second string of the all-state teams three years running.

This is Tom's first year at CSTC, but his amazing speed and accurate shooting have already identified him as a top notch performer. Despite his size, "Tiny Tom's" wiry legs enable him to get right up there in the stratosphere and share the rebounds with his mate, Joe. We've seen him steal the ball from much bigger guys than himself, Nate De Long, for instance.

NOTICE
All students are invited to join the Centennial Mixed chorus which will present a concert in the auditorium on April 4 in conjunction with the Central Wisconsin Symphony. All those interested in joining the chorus should sign up for Music 114. One credit is awarded for participation and rehearsals will be held on Mondays at 4 p. m.
Peter J. Michelsen
Music Director

NOTICE
Seniors who have not listed their activities and majors for the Iris must do so by Friday, February 6.
The Iris office hours are from 3 to 4 daily.

The Fifth Quarter

The Pointers seem to be a team of revenge this year. They avenged an earlier defeat at Platteville by skimming past the Pioneers in the last six minutes to a 43 to 41 victory. The Point team looked ragged throughout the first half and most of the second. They couldn't seem to work the ball past the Platteville defense. However, the Pointers held their opponents to two points during the final six minutes while scoring 13 themselves to provide the victory margin.

Wainright, Pioneer forward, was knocked out when he dived into the bleachers attempting to recover a wild pass. He was unconscious for over 15 minutes and had to be carried from the floor.

Haidvogl, the Pointer's big center, did not put in much playing time in the Pioneer game because of a very serious cold and possible other complications. Joe is the team's high scorer, and it would be a big blow for Coach Quandt to lose him for the rest of the season.

In an exciting game, played January 20th, Point defeated an excellent Oshkosh team 55-45. CSTC spotted last year's champions 10 points, but Fred Carpenter put on a one man show in the first half to keep the Pointers within hailing distance. Quandt's rejuvenated team came back in the second half to win easily. Carpenter played one of his best games, scoring 18 points while Hartman broke up many of Oshkosh's scoring plays.

In the first loss on the home floor this year, the Pointers were racked by a rangy Milwaukee squad 63-44. Penwell, Milwaukee coach, remembering the defeat here last year and also remembering the fact that he was "kicked off" the floor in that game, kept his first team in till late in the game. Milwaukee had the height to control the rebounds, but the victory margin was theirs because they were unusually "hot". They had a close to a .500 percentage on their shots. Curry and Haidvogl both made 13 points for the local team.

The Quandtmen got a little consolation from the fact that Oshkosh virtually thumped Milwaukee 57-30. Richie was high point man for Oshkosh with 22 points. The Oshkosh victory placed these two teams in a first-place tie.

Of interest to some should be the fact that Win Brockmeyer, Wausau's

CSTC Thinclads Average .500 In First Four League Starts

In their first four league tilts the Central Staters have won two and lost two. They've defeated Platteville and Oshkosh, while losing to the same Platteville team and also to the Milwaukee Green Gulls.

In a high-scoring game played at Platteville, the CSTC team dropped a free scoring 79-68 decision to the Platteville quintet. However, the locals got revenge against this outfit last week when they gained a 43-41 decision in a return game played here at Point. Platteville led throughout most of the contest, but the Pointers kept whittling away and a brace of free tosses in the final ten

CSTC notched their third conference win of the season, Monday night, when they clipped Whitewater State Teachers, 51 to 43 in a game played at Whitewater.

The Pointers jumped off to an early lead and held it throughout the ball game. Central State lead at half-time, 28-15.

Tom Curry captured scoring honors for the night by caging 23 points on seven buckets and nine charity tosses.

seconds put the game on ice for the locals.

In the Oshkosh game on January 20, the Pointers spotted their opponents a ten point advantage and then completely outplayed the defending champions of the league, to come up with a 55-45 win.

The Green Gulls from Milwaukee handed the Central Staters their first defeat on their home court, by trouncing the locals, 67-44. The Gulls, seeking revenge of the forfeit game of last year, could do no wrong in this contest and rolled to an easy win.

truly great coach, has refused a position to coach the University of Wisconsin backfield. Brockmeyer, voted as one of the best high school coaches in the state, has decided to stick at Wausau.

Don't think that being on the college basketball team is all glory. It isn't. The squad pulled out Monday for the long ride to Whitewater. After being cramped during the entire trip, the team really had to loosen up before the game. After playing, they took the long ride back to Point. They didn't get home until 2 or 3 o'clock. To top it off, the squad had to go to their early morning classes. All that glitters is not gold.

Have You Heard of The 'Collegians'?

A new wrinkle in basketball this year is the "Collegians". They're largely a Freshman team coached by Raymond E. Specht. Mr. Specht has done a swell job of organizing the team and of shaping up promising players for a crack at the Varsity squad.

The Collegians, working a double schedule, have been playing one and sometimes two games a week. They are entered in the City League and also do regular preliminaries for the Pointers. They are doing very well in both capacities, having one loss (Mosinee last Friday) in preliminary competition, and three drops in the City League mixers. "Boots" Derezniski has been lending his able hand and assisting Mr. Specht with the Collegians' City League schedule.

Because of current losses, due to school transfers and shifts to the Varsity, the Collegians are in need of more cagers. Mr. Specht especially encourages Freshmen to try out. The main function of the team is to shape up promising frosh for future Pointer squads. The Collegians practice with the Varsity and learn the type of play expected of a Pointer.

New Bowling Series Finds Lyrics On Top

College Bowling League

	W	L	Ave
Lyric Theatre.....	5	1	729
Grover Nauta.....	4	2	764
Chi Delts.....	4	2	739
Phi Sigs.....	3	3	738
Hannon Bachs.....	3	3	712
Faculty.....	3	3	705
Brunswick.....	2	4	708
Continental Clothing.....	0	6	732

The Lyric Theatre team has taken over first place in the second half standings of the College Bowling league, having dropped only one of their six games. Close behind, in second place, with four wins and a brace of losses are the Chi Delts and Grover Nauta teams. The Continental Clothing team, runners up for the first half crown, have yet to win a game this half and as a result are deeply embedded in the cellar.

The Chi Delts have posted the high series and high single game for this round, blasting the maples for a 2238 series and 790 single game.

Raymond E. Specht has rolled the high individual series with a 525 three game roll. Mellin cracked a 510 series for second place honors.

The high individual game was rolled by Fenelon with a 200 game, while Lund with a 198 and Specht with a 196 came in for second and third places respectively.

The five bowlers with the best average in the second half thus far are: Grover, 174; Mellin, 173; Sengstock, 165; Fenelon, 163; Carlson, 163.

WHERE THERE'S COKE THERE'S HOSPITALITY

Ask for it either way... both trade-marks mean the same thing.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
LA SALLE COCA-COLA BOTTLING COMPANY

© 1948, The Coca-Cola Company

GAMBLE'S CORONADO RADIOS

19⁴⁵ Up

SPORT SHOP

CSTC "T" Shirts

and

CSTC Mittens

"Let a Valentine
Say It For You"

Is there Someone You Like a Lot?
Want to let them know?
Why don't you send a Valentine
To sort of tell them so?

We have a complete selection of the famous HALLMARK Valentines now on display.

EMMONS
STATIONERY & OFFICE SUPPLY CO.
114 Strong's Ave. Phone 8620

Meals For College Men

Plentiful, well-balanced meals that include soup, meat, vegetables, salad, drink and dessert.

50c per Meal

If interested, inquire at 916 Normal Ave., or call 1809

THE PAL

Handles

KAAP'S

Old Fashioned Chocolates

ORGANIZATIONS

(Continued from page 2)

Sigma Tau Delta

Members of Sigma Tau Delta enjoyed a rare treat in a program of recorded ballads at their regular meeting Friday, January 16, in the Student Lounge. Nelis R. Kampenga, faculty member of Sigma Tau Delta, gave a general introduction to the ballads of England and America and prefaced each record from his collection with historical and critical comments.

Club members were impressed with the true beauty and simple art of these traditional songs, and many remarked that they preferred them to current trends in radio music. Among those ballad singers presented were Josh White, Woody Guthrie, John Jacob Niles, Josef Marais and Miranda, and the radio favorite, Burl Ives.

During the business meeting which preceded the entertainment, Gill Golomski and Michael Fortune, editor and business manager, respectively, of "Flight" discussed their plans to further student interest in this literary magazine.

Marjorie Hales, fraternity treasurer, presented information on official pins and jewelry. Esther Davidson was program chairman.

Primary Council

The Primary Council met Monday evening, January 19, to elect a president to fill the vacancy left by Martha Stock, who graduated at the end of last semester. Jeanette See was chosen as the new president, and Hildegard Kuse was elected press representative for the second semester.

The girls then discussed plans for a skit for the Mardi Gras.

Alpha Kappa Rho

The last meeting of Alpha Kappa Rho was held on January 19 at the home of Mr. and Mrs. Peter J. Michelsen. Election of officers for this semester was held. Charles Bart was elected president; Dorothy Loberg, vice president; Betty Crawford, recording secretary; Esther Davidson, corresponding secretary; and Harry Hemstock, treasurer.

Chi Delta Rho

At a business meeting held Tuesday evening, January 13, the following officers were elected to serve the Chi Delta Rho fraternity for the second semester: Richard Cammack, president; Frank Kosholek, vice president; George Kosholek, secretary; John Judd, treasurer; and Merlin Brunner, sergeant-at-arms.

Chances In Med School Good If -

Veteran-students, about to enter medical school under the G-I Bill or Public Law 16, stand a better-than-average chance of completing their training successfully if, in their pre-medical courses, they:

1. obtained grades of B plus or better;
2. made particularly good grades in the natural sciences; and
3. enrolled for medical training in the same educational institution in which they took their premedical work.

These conclusions were compiled by Veterans Administration from previously published studies, in a bulletin distributed to its vocational advisers and training officers to help them properly advise veterans desiring to enter medical school under both laws.

One study, quoted by VA, disclosed that in one medical school, 99 percent of all failures during a 10-year period consisted of students whose premedical grades averaged below B plus.

In predicting chances for success on the basis of grades made in natural science courses, VA emphasized that the quality of such training, rather than the number of science courses taken, is the important factor.

Many students who take large numbers of science courses "develop a false sense of security by assuming that the pursuit of extensive work in the sciences necessarily places them in a better position to cope with medical school work." the VA study observes. "Actually, the number of credit hours in premedical science courses is unrelated to medical school performance."

The length of premedical training also has little bearing upon a student's chances for success, the VA survey concluded. In fact, one study showed poorer medical school results from students with bachelor degrees than for those with three to four years of premedical training.

GET
LIBERTY-Bicycles
From
HETZER'S

PEACOCK JEWELRY
AND
GIFT STORE

328 MAIN ST. PHONE 2233

Local Cagers See Two Tough Games This Week

Coach Hale Quandt's CSTC cage team has two tough games on the docket for the coming week. Tomorrow night, the locals travel to Milwaukee for a conference game with the Green Gulls and next Tuesday evening they end up at La Crosse for a non-league affair.

The Pointers will be out for revenge against the Gulls tomorrow night. In their first meeting the Milwaukee team humbled the locals 67-44. It has been the only defeat handed the Central Staters on their home court thus far this season. The Gulls have dropped only one game this year and the Purple and Gold clad boys will be out to hand defeat number two on the southerners.

Stevens Point edged La Crosse in an earlier meeting here at Stevens Point. The latter team has not had much luck on out of town courts to date, and will be trying to break the jinx in this non-conference affair.

MARDI GRAS

(Continued from page 1)

say that Miss May Roach will have a definite influence!

The purpose of this evening of fun is certainly a worthy one. College Theater is sadly in need of permanent properties for the stage, and all proceeds from the fun festival will go into a fund for that purpose. The nominal fee of 35¢ will be collected from each spectator—and please note—activity tickets will not cover this charge.

Now, you wouldn't care to miss that faculty act (or those of the students, for that matter) so be there Tuesday night and boost a fine student organization, the College Theater.

Fresh Flowers at
SORENSEN'S

STEVENS POINT DAILY JOURNAL

114 North Third Street

Phone 2900, 2901, or 2902

"Our Daily Journal Want Ads will sell, buy, rent or exchange for you... phone you want to Miss Adtaker, 2000."

BEREN'S BARBER SHOP
Keep Well Groomed and
You Will Notice The
Difference

HANNON--BACH PHARMACY, Inc.

Heart Appealing Valentines

and

Heart Boxes of Delicious Candies

WINTER SPORTS

LAKE ELAINE WINTER SPORTS PARK

On U. S. Highway 10—Twelve Miles East of Stevens Point, near Nelsonville. WATCH FOR SIGNS.

Skiing - Skii Tow
Open Hills - Trails
Toboggan Slide - Skating

Private Parties (any evening) Sleigh Rides—Lighted for Skating and Tobogganing—Warming Lodge—Lunches.

Open Sunday Afternoons

Participants 50¢ Spectators Free
WELTON ALAN, Nelsonville, Phone 237

Attention, Vets!

PHYSICAL EDUCATION REQUIREMENTS:

The regulations for required Physical Education credit shall be interpreted as follows:

1. At the beginning of each semester and within the first ten days as the Director of Physical Education determines, each veteran must make the following choice:

Intra-mural Hoop League Standings

Pointers League			
	W	L	Pct.
1. P-Q-R	1	1	.833
2. V-W-X-Y-Z	3	1	.833
3. M-N-O	4	2	.667
4. S-T-U	4	2	.667
5. J-K-L	3	3	.500
6. A-B-C	1	5	.167
7. D-E-F	1	5	.167
8. G-H-I	1	5	.167

Individual Scorers			
Name	Team	G	TP
1. Mc Trusty	P-Q-R	5	83
2. Mc Trusty	M-N-O	6	82
3. Mulvihill	M-N-O	5	76
4. Jacoboski	J-K-L	5	61
5. Worden	V-W-X-Y-Z	5	61

Independent League			
	W	L	Pct.
1. Raiders	4	1	.800
2. Stags	4	1	.800
3. Rockets	4	2	.667
4. 6-Footers	4	2	.667
5. Conservationists	3	2	.600
6. Hopetuls	3	3	.500
7. Phi Sigs	3	3	.500
8. Whiz Kids	3	3	.500
9. Bearcats	2	3	.400
10. Cardinals	2	4	.333
11. Pee Wees	2	4	.333
12. V-5's	0	6	.000

Individual Scorers			
Name	Team	G	TP
1. Mc Trusty	Hopetuls	6	81
2. Hoelt	Whiz Kids	6	80
3. Buchanan	Phi Sigs	6	66
4. Lindow	Rockets	4	60
5. Mulvihill	Hopetuls	4	59
6. Nikolay	Pee Wees	5	59
7. Smith	6-Footers	5	59

a. He may elect to complete the participation in the course as required by the Physical Education Department. In this case, his credit and grade and points shall be recorded and calculated identically with other courses receiving credit in this college.

b. He may elect exemption from participation in the course. In this case his credit shall be recorded at the end of the semester without grade or points. But in evaluating the quality of the veteran's work during each semester, it shall be assumed that points earned are identical with the veteran's credit point ratio for that semester.

c. If the veteran has not indicated his selection to the Director of Physical Education within the first ten days of the semester, or at any earlier limit determined by that director, his Physical Education credit shall be recorded according to "b" above.

d. Students having medical excuse from required Physical Education shall have no credit recorded, but when the quality of the student's work for the semester is evaluated above.

CALENDAR

(Continued from page 1)

Thursday, May 13
Men's Glee Club Banquet
Saturday, May 15
Senior Tea
Play Day - WAA
Saturday, May 22
Chi Delta Rho Dinner Dance
June
Thursday, June 3
Commencement
the Physical Education shall be considered as in "b"

THE FIRST NATIONAL BANK
and STEVENS POINT
PARTNERS IN PROGRESS FOR
63 YEARS

First National Bank

CAPITAL and SURPLUS
\$400,000.00

Westenberger's

"The Student's Favorite"

Class Room"

GIFTS MALTS
LUNCHES DRUGS
STATIONERY CANDIES

27 steps from Post Office

WE TRY TO PLEASE

Food

Service

Fountain If You Choose

COLLEGE EAT SHOP

The No. 1 Style! The No. 1 Value!

Sport PALS

features the
BUCKLE LOAFER

The Shoe
of the Year!

Sensational at
\$4.99

GOODYEAR WELT

- RED
- BLACK
- BROWN

Sizes 3 to 11
Wide, Medium
and Narrow

THE BIG SHOE STORE

"Known For Good Food!"

POINT CAFE
and Colonial Room

Attention given to Reservations for
Group Dinners

Phone 397 Across from Post Office

CARROLL'S MUSIC SHOP

110 N. 3rd Street

Your Music Headquarters

Records - Sheet Music - Majestic Radios

Baldwin Acrosonic Spinnet Pianos

Phone 1179

Polly Frocks

Headquarters for
Dresses and Sweaters