

HERRICK TWENTY YEARS ON FACULTY

"Hard Times Party" Theme Of Mardi Gras

GORDON SELECTS COMMITTEES FOR THE MARDI GRAS

Many Surprises Including A Price Reduction In Tickets Assured

The Iris Staff, after discussing a number of plans during a special meeting, finally decided upon the depression or "hard times" as the theme of the annual Mardi Gras which is to be held here Tuesday, February 9.

Laurin Gordon, general chairman of the Mardi Gras, has announced the complete list of committees for the various tasks.

Popularity Contest Changed

Eileen Mueller is chairman of the committee in charge of the popularity contest. She is being assisted by Ruth Lippke and Arthur Schroeder. A new idea is being carried out in the popularity contest this year. In previous years, the candidates for Royal King and Queen of the Mardi Gras were selected from each of the four classes. This year, however, the candidates will be selected from each department and, in carrying out the "hard times" idea, the king and queen will probably reign as a Hobo king and queen. It is imperative that everyone be thinking of candidates from his or her department in order that the contest may get

(Continued on page 5, col. 1)

Jurien Hoekstra

Assembly Singer

Jurien Hoekstra, America's favorite singer of ballads, sang to the Stevens Point Collegians yesterday morning in assembly.

War Record

Mr. Hoekstra has had a very interesting career. Service with the French Army, before United States entered the war, awarded him the Croix de Guerre and the Corps d'Armee citation. It was in France that singing became a serious endeavor to him and since he has been making public appearances in both foreign and domestic cities.

Press Comment

The Milwaukee Journal, along with scores of other newspapers, comments — "the voice is mellow and capable of expressing emotion. And behind the voice is a warmth of heart and a fine intelligence that gives sympathy and character to his interpretations. His enunciation is perfect."

NO POINTER

This will be the last Pointer of the first semester as no issue will be edited next week.

This vacation is necessary to the staff since the great amount of work required by the weekly College publication would be too much of a burden during examination week.

POINTERS DOWN MILWAUKEE 29-17

The Stevens Point Teachers are resting, permanently let us hope, upon the top rung of the conference basketball ladder. Another win, over Milwaukee Tuesday night at the southerner's home floor, gave the local peds two wins and no losses. A previous conference victory over Eau Claire made this distinction. The Kotalmen also won all their practice tussles.

In Tuesday's affair the Pointers were constantly in the lead and after the first quarter the game was never close.

Norman E. Knutzen Judges Debate Series

Professor Norman E. Knutzen rendered decisions as the official judge in two High School debates last week. The first was at Kewaunee January 13, between Oconto and Kewaunee. The second debate was between Menominee and Escanaba at Menominee, Michigan, January 15.

HAS SERVED TEN YEARS AS HEAD OF TRAINING DEPT

223 Children And 144 Practice Teachers Enrolled In New Institution

It was just two years ago that the new training school was completed at a cost of \$220,500 to the state.

Undoubtedly there are many townspeople unaware of the important services that Principal Alfred J. Herrick and his staff of supervising teachers are rendering to both the community and the college.

A. J. Herrick

At present there are 223 Stevens Point children enrolled in the local institution and 144 senior college students receiving practical experience in practice teaching.

Big Saving To City

If the children attending the training school were placed in the various city grade schools it would cost local taxpayers thousands of additional dollars in the form of teachers' salaries and school accommodations.

(Continued on page 6, col. 4)

CALENDAR

Friday, January 22
Omega Mu Chi Dance
Purple & Gold Radio Hour

Monday, January 25
Iris Staff

Tuesday, January 26
Oshkosh Game—here

Wednesday, January 27
W. A. A.

Thursday, January 28
Y. W. C. A.
Loyola

Friday, January 29
All-School Dance

Thursday, February 4
Whitewater Game
Dance

Tuesday, February 9
Mardi Gras

Oratorical Contest Tonight, Debaters Travel To Shawano

Cletus Collins, Robert Krembs, Laurin Gordon, Celestine Nuesse, Tom Smith, and Cedric Vig were chosen for the finals of the local oratorical contest from a group of ten who competed in the eliminations Thursday, Jan. 14. The judges were Miss Hussey, Mr. Knutzen, and Mr. Rogers of the local faculty. The others who delivered orations last Thursday were Marlowe Boyle, Leone Cate, Arthur Thompson, and Eldore Bergsbaken.

The first six named are scheduled to appear in tonight's con-

test. The winner will represent the school in the state contest at Milwaukee.

In addition to an orator, an extemporaneous speaker will be chosen tonight. Several people have signified their intention of entering this contest. Dr. Weaver, head of the speech department of the University of Wisconsin, will judge the contests.

Debaters At Shawano

Four of the local debaters were

(Continued on page 3, col. 3)

GERMAN SCIENTIST ADDRESSES ASSEMBLY

Wednesday morning, Dr. George Rommert, an eminent scientist of Munich, Germany, lectured to the students in assembly at 10 A. M. this morning.

Dr. Rommert presented a new method of visualizing the wonders of a microscopical world. A pioneer in this method, he is recognized as its foremost exponent in Europe and America.

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.

THE STAFF

Editor Burton E. Hotvedt, Tel. 548J or 47; Office 1584
 News Editor George R. Maurer
 Society Editor Frances E. Van Hecke
 Sports Editor Samuel H. Bluthé
 Humor Editor Cletus Collins
 Women's Athletics Georgiana J. Atwell
 Feature Editor Florence Woboril
 Proof Readers Natalie Gorski, Dorothy McLain
 Reporters Oscar Christenson, Marlowe Boyle
 Typists Estelle Buhl, Frances E. Johnson
 Business Manager Cedric Vig, Tel. 810-J
 Circulation Frank Tuszka
 Ass't Circulation Mgr. Magdelene Knapstein
 Ass't Circulation Mgr. Virginia Thiele
 Faculty Adviser Raymond M. Rightsell

Last year's school orator expresses the thought in his new oration that the growing disregard for politics is challenging the National life of America. The issue is attacked from a Collegiate standpoint and the difference in political interest is vividly shown between the American and foreign undergraduates.

The American Undergraduate

The oration cites the Oxford students who have been known to discuss political affairs from one meal to another without so much as leaving the table. In Spain, China, Japan, Mexico, England and other countries the students are the moving forces in national affairs. In America the student leaves politics to the chunky alderman and when the newspaper arrives the editorials and press clippings on national affairs are passed up for the latest on Babe Ruth, and Harold Teen's new dog. In our schools we place more significance on the content of the Lincoln-Douglas debates, presented years ago, than we do the Presidents message to congress. Our cartoonists devote more space to the ridicule of our public servants than they do to the vital problems and issues facing the country. A person who overlooks the intersectional football game for the new tax program is supposed to be a bit "balmy." Popular discussion ends the subject of national matters with the proverbial assertion that all politicians and statesmen are cheap crooks and demagogues.

It is very natural then that those possessing the desire for an active public career will shun this walk of life and seek other pursuits. Who would want to serve his state when there is an immediate indictment of being a shyster and a squanderer? Therefore the brains of the country find Business as the Highest Good and the Almighty Dollar as the idol. The affairs of government have grown in importance from year to year and receive but a few of the men with the integrity and ability to hold the title of public servant. Little wonder that we find corruption and deception when the good seed seeks other ground.

Where shall we begin to change this public indifference to national affairs? Why not begin with the College student, who should be better fitted for public life than many other persons from other walks of life? Why not regard statesmanship as one of the Highest Goods and develop a desire, such as all English students have, to be a public representative? This does not mean that we must develop an army of super-politicians; but our masses may recover from their indifference by this injection of new thought and interest, and then the betterment of government is inevitable.

Less than two centuries ago our country began drifting toward chaos and a crisis which reached its height with the Revolutionary War. All the genius that was available gladly served the country. This was a great period of orientation and consequently, when our newly born nation needed intellects to lead it aright we had a remarkable aggregation to launch the Ship of State correctly. Probably no greater group has even convened in this land. This same training and development of interest might take college people and place worthwhile statesmen in our legislative, administrative, and judicial chairs, and awaken a hibernating public.

We might begin with a concrete, practical plan for this renovation. The politics of the class room are not practical in the outer world. Why not have accredited classes of Political Science with newspapers and periodicals as the texts, and national issues as units and projects? With this unbiased, and organized study it might be possible to develop political opinions and individuals of worth to society. Perhaps the few students who are keenly interested could be swerved from becoming servants of Communism, and soap box orators by directed thought.

It was plenty sweet to win the Eau Claire Basketball game but it was sweeter still to hear the enthusiasm and cheering of the students. It was music to our ears and the display has drawn much outside comment. Strand, Sports Editor for the Journal says "Students at the local college disproved recent accusations to the effect they lacked spirit necessary to produce winning athletic teams. They proved that all that was needed to awaken them from a lethargy was a fighting team, such as Coach Kotal placed on the floor Saturday night."

It was all mighty fine but we certainly can do better than that. Let's show them!

Large, unwieldy department groups usually do not contribute to a strong social organization. Yet there is such an organization in this college that evinces as much interest and enthusiasm as a club of two dozen people. That is the Rural Life club under the leadership of the Rural Department Directors. We have yet to see their programs uninteresting and their meeting poorly attended.

The Danger Of Being An Honor Student In One Subject Only

F. N. SPINDLER

According to modern psychology, the mind always works as a unit, and whatever we are doing at any one time, the whole mind is working. If this be true, then there is no essential reason as far as natural intelligence is concerned, why a student should not be as good in one subject as in another. Indeed, there does seem to be a strong correlation between the grades which students achieve in different subjects. When I find, in one of my classes, an honor student I confidently expect to find him an honor student in other classes, and in the majority of cases I am not disappointed.

More and more educators and psychologists are coming to believe that if a student does good work in one subject he ought to do good work in another, and if he does not there are some reasons in his former experience or environment which has prejudiced him against certain subjects, or, by lack of foundation, renders him incapable of doing good work in certain subjects. The consensus of opinion now seems to be that in case of a good student in some subjects dropping down in other subjects, a diagnosis should be made of his case and an endeavor be made to find out why he is poor in some subjects; for normally, if he can do one subject well, he ought to do all subjects well.

To me, therefore, there is no real excuse for a student to tell me that he cannot do good work in this or that subject, but that he can do good work in other subjects. My immediate reply is "Why can't you do good work in English when you are so excellent in Trigonometry" and if I get a truthful reply from him many times it will be that he hates English on the account of the poor teaching he once had in that subject. Give such a student an inspiring teacher in English and he will do as well in that as in Trigonometry or Physics.

A student, therefore, runs into great danger when he makes an honor mark in one subject because there is no doubt in my mind that he could make honor marks in all subjects, if he had the interest and the enthusiasm for all subjects that he has for his favorite honor subjects.

KOLLIN'S KADDY KAPERS

"The place for concrete is in the roadbed, not in the driver's head."

"They say she used to be the belle of the town."

"Yes, she did but someone told on her."

Steiner, lecturing — "Come hither!"

Robinson, "And yawn?"

Waiter — "He says the alphabet soup is terrible."

Cook — "He'll make him eat those words."

Katherine Krembs asked how telephone poles grew in such straight lines.

The trouble with the freshmen is that they think college is a place to come and play.

This also applies to the Sophomores, Juniors, and Seniors.

Voice from car — "Shay, offish, ish thish the way to the fo' ball game?"

Cop — "You bet, and if I wasn't a cop I'd go that way too."

Modesty is all-right, but a pigskin is no good to a football until it is all swelled up.

Cashier: "No, sir, no cheques. I wouldn't cash a cheque for my own brother."

Client: "Well, of course, you know your family better than I do."

Sign recently seen in a tea room — "Our hash is made, not accumulated."

Gay Skinner — "I don't associate with my inferiors, do you?"

Neva Redemann — "I don't know. I never met any of your inferiors."

SOCIETY

Y. W. C. A.

All college and faculty women are cordially invited to attend the weekly meeting of the Y. W. C. A. which is to be held in the recreation room at Nelson Hall Thursday evening at 7:30. The topic is rather unusual and very interesting. Miss Hussey will take charge and talk to us about Fortune Telling, how it was started and why it has been kept up.

RURAL LIFE ELECTS NEW OFFICERS

Officers of Rural Life, who will serve the second semester, were elected at the regular meeting on Monday night. Dale Spry will act as president, Roland Koyen, vice president, Eldore Bergsbaken, secretary and Edna Asmus treasurer.

The program at the meeting was very instructive as well as entertaining. The play, "Goose Money", was presented by a cast of ten students who had been coached by Clarence Styza. Preceding the play, Mr. Evans gave a talk on the art of "Make Up" and illustrated by using members of the cast. This was particularly helpful, since very many of our graduates are called upon to do this when they are teaching.

TAU GAMMA BETA

Tau Gamma Beta sorority will sponsor a dance following the Whitewater game Thursday, Feb. fourth.

W. A. A.

There will be a regular business meeting of the W. A. A. in the Girls' Room Wednesday evening at 7:00 o'clock. At 7:30, a joint meeting will be held with the Home Economics Club.

COLLEGE DANCE

A large crowd enjoyed the dance given Saturday evening following the Stevens Point-Eau Claire basketball game. In charge of the arrangements was the men's committee of the Varsity room at the college, which is composed of Chairman Robert Breitenstein and a representative from each class, Albert Neuberger, Burton Hotvedt, Loyal Christian and Anton Scribner. Music was furnished by the college orchestra, and Mr. and Mrs. Herbert R. Steiner were the chaperones.

A dance which the Y. W. C. A. had scheduled for Friday evening was postponed.

THE young man with habits of saving and principle becomes the middle aged man with savings and principal.

FIRST NATIONAL BANK

ALUMNI NOTES

'98, White, Merritt H., Four year English Course. Merchant, Bozeman, Montana.

'00, Werner, Charles Frederick; Two year Latin Course. L. L. B. University of Michigan, 1907, Attorney at Law and referee in bankruptcy, Evansville, Indiana.

'00, Wheelock, Jerome H., Two year Latin Course. Principal, Vernon County Normal School, Viroqua, Wisconsin.

'01, Tyler, Alen A., Two year English Course. Farmer and politician, Osteen, Florida.

'03, Wadlie, Matthew F., Two year High School Course. Teacher, Riverside High School, Milwaukee, Wisconsin.

'07, Weinandy, Oliver R., Four year English Course. Ph. B and L. L. B., University of Wisconsin, Attorney at Law, Cochrane, Wisconsin.

'01, Thompson, Lila K., Two year German Course. Bachelor of Arts, University of Wisconsin, 1922, Assistant Agricultural Economist, Washington, D. C.

'10, Warnecke, Alma Ottilie., Two year English Course. Social worker — Lutheran Welfare Society, Minneapolis, Minnesota.

'14, Warner, Edna L., Four year English Course. Accountant in general office of Chain Store Grocery Concern, Billings, Montana.

'14, Wittingham, Garth L., Two year English Course. Baby Chick Hatchery man, Marshfield, Wisconsin.

'15, Thorpe, Byron M., Two year Grammar Course. Real estate broker, Long Beach, California.

'16, Thorson, Truman Casper, Three year High School Course. Captain in the United States Army, Ft. Leonard Wood, Maryland.

'16, Thompson, Esther K., Two year English Course. Ph. B., University of Wisconsin, 1917, Research Assistant, Washington, D. C.

'17, Van Ermen, Marie Antoinette, Two year Home Economics Course. Bachelor of Science, University of Wisconsin, 1921. Teacher of Home Economics and cafeteria manager, Milwaukee State Teachers College.

'19, Vaughan, George Verne, Three year High School Course. B. A., University of Wisconsin, 1924. Advertising manager, Wisconsin Power and Light Company, Madison, Wis.

'20, Van Natta, Margaret, Two year Grammar Course. (m. George H. Walters, 1929) Superintendent of Schools, Clark County, Neillsville, Wisconsin.

'21, Van Hecke, Janette Mirium, Three year High School Course. (Sister Mary Lucina) Teacher, Grammar Grades, Parochial School, Green Bay, Wisconsin.

'22, Thompson, Mary Fishburn, Two year State Graded Principals Course. Ph., University of Wis.,

1929. Supt. of Schools, Elmwood, Wisconsin.

'22, Whittingham, Percy Purves, Three year High School Course. B. S., University of Wisconsin, 1927. Assistant Research Engineer, Anaconda Copper Mining Company, Anaconda, Montana.

'23, Trainor, Thomas Edward, Two year College Course. A. B., University of Wisconsin, 1925. Adjustment Department, Commonwealth Edison Company, Chicago, Illinois.

'23, Varney, Donald Neal, Three year High School Course. Insurance Underwriter, Stevens Point, Wisconsin.

'24, Webb, Clara Bethana, Two year Home Economics Course. Dietitian, Bethesda Hospital, St. Paul, Minnesota.

'25, Wentyand, Clarence Rhinhold, Three year Junior High School, Washburn, Wisconsin.

'28, Van Hecke, Julia Constance, Four year High School Course. B. Ed., C. S. T. C., Stevens Point, Wisconsin. Social Service Worker, Family Welfare, Milwaukee, Wisconsin.

'31, Whitney, Inez, Four year Home Economics Course. B. Ed., C. S. T. C., Stevens Point, Wisconsin, 1931. Supervisor of Home Economics, Davenport, Iowa.

Oratorical Contest Tonight: Debate Away

(Continued from page 1, col. 3)

scheduled to appear in a debate in the high school at Shawano last night on the question, Resolved: That the Federal Government adopt legislation embodying the essential features of the Stuart Chase ten year plan for the stabilization of business. Mr. Knutzen was to accompany the debaters.

It is expected that a number of trips such as last night's will be made by the debaters to various towns and cities nearby. They are a great aid in familiarizing the debaters with the question and provide excellent practical experience in debating in preparation for the conference schedule.

VISITS RURAL DEPARTMENT

Miss Thayer, of the State Board of Health, made her annual visit to the local Rural Department last week. She lectured to the one-year people on the many health problems of the rural school.

VACANCY ON POINTER STAFF

It will be necessary to select a new Society Editor next semester to take the place of Frances Van Hecke, Sophomore. Miss Van Hecke will not be enrolled in school the next semester because of complications with her right shoulder, which was thrown out of joint several months ago.

A. L. SHAFTON & CO.

DISTRIBUTORS

"HELLMANS"

Thousand Island Dressing

Mayonnaise Dressing

Sandwich Spread

Try "HELLMANS"

Better Than The Rest

WELCOME TO THE POINT CAFE

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

305 MAIN STREET
STEVENS POINT, WIS.

FASHION PARK CLOTHES

Manhattan Shirts
Schoble Hats
Holeproof Hosiery
Munsing Underwear
Hansen Gloves

KELLY'S

Men's Wear
BETWEEN THE THEATRES

POINTERS WIN OPENER, 41 TO 35

SECOND STRING FORWARDS STAR FOR POINTERS

Eau Claire Resorts To Long Shots; Kotalmen Sneak Near Rim

Coach "Eddie" Kotal pulled a couple of "sleepers" out of his bag of tricks, and defeated Eau Claire, 41 to 35, last Saturday night in the opening game of the season. The two surprises were Klement and Krumm, erstwhile second-string forwards, who started the game for the Kotalmen. They provided the scoring spark which kept the locals in the game.

The fray was a rough, fast affair, marked by frequent personal fouls and phenomenal long shots. Clemenson and Burkhart, Eau Claire's pony forwards, were especially hot on the long ones, scoring five baskets apiece. Klement and Krumm scored their points on short push shots.

Long vs. Short Shots

The game provided excellent examples of the two widely differing types of play in vogue at the present time. One, the wide open game, as played by Eau Claire, consists of taking chances on long shots and waiting for the breaks to get under the basket. The other type, as played by the Point and introduced by Menwell of Wisconsin, is the short pass game. Under this system long shots are neglected, the aim being to work the ball under the opponents basket for push shots.

The relative merits of the two systems can not be determined by the result of last Saturday's game. They both win. Close guarding by Baker, Gregory and Alberts held down the Zorn men's scoring opportunities, but their dead eye held them in the game. They made a greater percentage of their shots good than did the Pointers.

Locals Work Smoothly

The locals floor game was much smoother than that of their opponents, and showed much coaching and practise. Art Thompson is the main cog of this offence, and feeds the forwards for their shots.

The lineup:

STEVENS P. (41)	FG	FT	PF
Klement, rf.	6	0	3
Cashman, rf.	0	1	1
Peterson, rf.	0	0	1
Krumm, lf.	4	1	1
Chvala, lf.	2	0	2
Thompson, c.	2	0	1
Bergerson, c.	0	1	1
Gregory, rg.	0	4	4
Alberts, rg.	2	0	0
Baker, lg.	0	2	2

Basketball Schedule

Jan. 22, Whitewater	there
Jan. 23, Milton	there
Jan. 26, Oshkosh	here
Jan. 30, Ripon	there
Feb. 4, Whitewater	here
Feb. 12, Oshkosh	there
Feb. 20, Milwaukee	here
Feb. 26, Eau Claire	there

College B's Nip Visitors In 19-10 Tilt

A rather slow first half, developed into a whirlwind before the final gun, found the Stevens Point "B" team on the long end of a 19 to 10 score against Rothschild Saturday night.

Coach Vrobel's aggregation looked rather ragged the first half, and were behind 6 to 4 when the ten-minute rest period arrived.

Coach Vic Vrobel

But with the able support of Anderson, Hanson, and Nygard, to take the lead on the offense, any fears of defeat which the spectators might have held, were soon dispelled. Anderson netted a total of seven points, which included three field goals and one free throw. Hanson gathered the same total with two field goals and three free throws.

The work of Coach Vrobel, who has been a Stevens Point star, showed up well in the cleverness with which his men handled the ball. He has now succeeded in producing a team with scoring punch, good defense, and plenty of height.

The Point "B" shall play two games this week, one at Amherst against Amherst High School Tuesday night, and the other at the Stevens Point High School against the Stevens Point High School "B" squad Friday night.

EAU CLAIRE (35)	FG	FT	PF
Clemenson, rf.	5	1	4
Brinkman, rf.	0	0	2
Bruckhark, lf.	5	4	1
Griswold, c.	2	0	0
Neau, rg.	0	4	1
Haight, lg.	1	0	2
Lukeman, lg.	0	0	2

It seems that our blurb in last weeks Pointer about intramurals was both unnecessary and uncalled for. Coach "Eddie" Kotal has started an ambitious intramural program which will engage a large percentage of the men in the school.

We were utterly sincere in what we said, and we still believe that additional equipment is needed here. That, of course is beside the point. The various intramural basket-ball teams are headed by members of the faculty, and a complete schedule will be played.

The Eau Claire game demonstrated one thing if nothing else. It is possible for a team lacking an effective short pass attack to make the game close and interesting by attempting long shots. If any one man is "on" its apt to win the ball game.

One of the reasons why Eau Claire was forced to resort to long ones was Baker's effective guarding. "Moon" covers his man at all times, and is a constant threat on shots from about the free throw line.

It took a gun to get them to yell, but the cheering sure was swell. (Pome) Prof. Steiner thought Hotvedt was declaring war on Sweden, but we understand its just an old Scandinavian custom.

The coaching situation at Wisconsin hasn't cleared up entirely yet. Irv Uteritz is athletic director in place of little, but the position of football coach is yet to be filled. Meanwhile the Badgers are doing about what was expected in the cage race, losing to Purdue, Northwestern and Michigan.

Superior still seems the class of the Teachers' loop, but their narrow win over River Falls indicates power there. Coach Kolf has a strong five at Oshkosh, but Milwaukee Teachers' have proved the greatest disappointment so far. The team Central State flashed Saturday night should win some games — indeed, Sport Shorts predicts a .500 average for the Pointers.

LOCAL COLLEGE BOXER TROUPS HERB. KRAUSE

"Duke" Warren of Central State came through again to defeat Herb Krause of Manitowoc in one of the preliminaries of the card of fights presented at the Armory last Monday night. "Duke" fought a tamer battle than usual, his opponent being unwilling to carry the fight at any stage. In the main event Pete Burns, substituting for Tiger Claws, seemed to earn the edge over Ernie Kath, but was only given a draw. The card, as a whole, was not up to previous standards.

WORZALLA PUBLISHING COMPANY

Job Printers
Publishers
Book Binders

202-210 No. Second Street
Phone 267

DISTINCTIVE FOOTWEAR

Now At Moderate Prices

VOGUE BOOTERY

STEVENS POINT BEVERAGE CO.

Orange Crush -- Cocoa Cola
Chocolate Baby

and other high grade soft drinks.
Phone 61 1106 Water St.

DRY CLEANING and PRESSING

SUITS
OVERCOATS \$1.00
Ladies Dresses \$1.00 and up

GEORGE BROS.

Free Call and Delivery
112 Strong Ave. Phone 420

Manual Training Lumber

VETTER MFG. CO.

Phone 88

VOGUE BEAUTY SHOPPE

Expert Finger Waving
Marcelling
Permanent Waving

Open Tues. and Fri. Evening
By Appointment

439½ Main Street, Over A. and P. Store
Shoppe Phone 753

Schedule To Be Followed For Final Examinations Next Week

Clip This Schedule For Your Notebook For Reference

Class periods will be suspended next week, January 25, to 29 inclusive, for final examinations. All courses are allotted two examination hours, according to the following schedule:

Monday, — 3, 4, and 5 credit courses —	
Class hour	Examination hours
8:15	8:15, 9:10
9:10	10:05, 11:00
10:05	1:15, 2:05
Tuesday, — 1 and 2 credit courses	
Class hour	Examination hours
8:15	8:15, 9:10
9:10	10:05, 11:00
10:05	1:15, 2:05
Wednesday, 3, 4, and 5 credit courses	
Class hour	Examination hours
11:00	8:15, 9:10
1:15	10:05, 11:00
2:10	1:15, 2:05
Thursday, 1 and 2 credit courses	
Class hour	Examination hours
11:00	8:15, 9:10
1:15	1:15, 2:10
2:10	3:05, 4:00
Friday, all classes meeting at 3:05, as follows:	
3, 4, and 5 credit courses,	8:15, 9:10
1 and 2 credit courses	10:05, 11:00

Members of the faculty will call the attention of each class to the hours and day on which the class examination is scheduled to take place.

Gordon Selects Committees For The Mardi Gras

(Continued from page 1, col. 1)

under way in good time. Votes will sell at one cent each.

"Trip Around World"

The stunt committee, consisting of Genevieve Pulda, Chr.; Anne De Base, Crystal Joseph, Murilla Roberts, and Eldore Bergsbaken, has announced that side-shows and stunts will be built around one main idea, "A Trip Around the World." Definite times of the presentation of the various side shows will be announced in a later issue of the Pointer.

From the side-shows and stunts the scene of festivities will shift to the new gym, where dancing, a special feature, and the crowning of the king and queen will occupy the remainder of the program.

The dance committee, headed by Arthur Thompson, assisted by Dorothy Kuhl, Reinhard Latzig, Magdalene Knapstein, and Margaret Frohrib, promises the best in music. A ten-piece orchestra will urge the pedal extremities ever onward for the evening.

A Surprise Specialty

The specialty is surrounded with the utmost mystery and secrecy. The chairman of the committee, Clarence Styza, has refused to divulge any information, as have the other members of the committee, Mr. Davidson, Mr. Steiner, Earl Karl Koch, and Henry Vullings.

The only fact collected is that it is to be a joint faculty-student affair.

The publicity is in charge of Gordon Stien and a committee composed of Kenneth Brock, Es-

telle Buhl, Agnes Gaffney, Natalie Gorski, and Miss Davis.

Lowered Prices On Tickets

Tickets will be sold to students at greatly reduced prices if purchased at an advance sale, the details of which will be announced later.

INFORMAL
OMEGA MU
CHI SORORITY
HOP
NEW GYM
FRIDAY NIGHT
\$1.00

YOUR
TAXI
CARS FOR RENT
PHONE 65

THE
CITIZENS NATIONAL BANK
"The Bank That Service Built"

COLLEGE EAT SHOP
Tasty Lunches Our Specialty
DON'T GO HUNGRY!

\$2.00 Books At 39c
3 For \$1.00
H. D. McCULLOCH CO.
THE STUDENT'S STORE

FORD
STEVENS POINT MOTOR CO.
309 Strong's Ave. Phone 82
ALWAYS OPEN

MEANS' CAFETERIA
Try It---It's Different
116 STRONGS AVE.

SPORT SHOP
GYM CLOTHING
422 Main St.

WIS. SHOE SHOP
EXPERT SHOE REPAIRING
121 Strong's Avenue
Phone 116

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

Elizabeth Arden
Venetian Toilet Preparations
HANNON--BACH Phy., Inc.
413 Main St.

Home Made Candy
AT
"THE PAL"

NOAHS' ARK
The Place That Makes
Pictures

Home Made Cakes and Pies
Meals and Lunches At All Hours
GINGHAM TEA ROOM

BAEBENROTH'S DRUG STORE
The Store For Everybody
HOTEL WHITING CORNER

A PLACE TO EAT
The Spot Restaurant
414 Main St. Phone 95

FISCHER'S
Specialty
Shop
for
Women

"Where Smart Style
Meets Moderate Price"

COATS
SUITS
DRESSES
MILLINERY

For All Occasions
Hotel Whiting Block

JANUARY
CLEARING SALE

NOW ON
IN ALL DEPARTMENTS

Come and See Us

MOLL-GLENNON CO.

NELSON HALL

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

Dining Room
for both men and women

Diet
Varied, abundant, delicious and
inexpensive

MAY A. ROWE Director
(Graduate Dietitian)

NORMINGTONS

Laundry

Dry
Cleaning

Phone 380

No Extra Charges for
Collection and
Delivery

Leah L. Diehl

Clarence D. Jayne

Joseph M. Davidson

Florence Louise Brown

Burton R. Pierce

NELSON NOTES BY NAT

Right Now
Tobogganning, skating, horse-back riding, and basketball engross the spare time of many of the dormitory girls. These are the busy times, but we must have our exercise.

Mrs. John Avery, White Creek, is visiting and helping her sister, Miss Erna Wegert, who is recovering from a run-down condition.

Margaret Beardsley has been absent on account of the illness of her mother.

Frances Korbal and Martha Gloe celebrated their birthdays on Friday, January 15, with a party at their table. They also celebrated the event in their rooms with the provisions sent from home.

Now about the week-enders. Lucille Johnson entertained her roommate, Mary Raven, at Pulaske, Sunday. Jane Russell entertained Loretta Lensing at Medford, and Mildred Osinga visited at Vesper with relatives. Of course, the regular week-enders went home, too.

Ione Harvey, a Primary department graduate, is leaving us at the end of the semester to accept a position in Michigan. Four of the Home Economics Seniors, Ruby Hand, Frances Johnson, Estelle Buhl, and Helen Hammes are also leaving us to live in the John Sims Cottages. Charlotte Gauthier of Antigo is returning to school for the second semester. We have the news that Agnes Rindal will return for the summer session.

Won't it be nice to top-off the exams and win from Oshkosh with the All-School Party, January 29?

Adda Tobias

Gertie L. Hanson

Olga M. Bizer

Training School Directors

EXCHANGE

Marquette

Twenty-two years ago the "Whoa" of a liveried driver silenced the clatter of hoofs, and a glistening black coach stopped in front of Juneau Hall of the Milwaukee Auditorium. Friday night, Marquette society, not in handsome carriages, but in limousines, and taxicabs, will arrive at the Eagle's Clubhouse for the fifteenth formal Junior Prom.

Oklahoma

Recent heavy rains at Norman, Oklahoma caused the following comment in their paper: "What the legislature wouldn't give us, heaven did. There is our swimming pool, right next to the field-house."

Wisconsin

Although the mercury has dropped considerably since the warm spell set in, it is unsuitable for hockey, necessitating the cancellation of the opening conference ice match with Michigan. However, they will play Minnesota, Tuesday, January 19th.

Milwaukee

Queen of his heart — yet not queen of the ball — such is to be the fate of Miss Helen Zachow, fiancée of Robert Fetherston, prom king. Miss Zachow, former student here, and a member of Thalia, is ineligible for throne honors because of a ruling which decrees that royalty of the prom must be juniors attending the college.

Has Served Ten Years As Head Of Training Dept

(Continued from page 1, col. 4)

Principal Herriek has headed the training department for the past ten years and has been a member of the college faculty for 20 years. Mr. Herriek graduated from the local normal school in 1902 and received his Ph. B. degree from Wisconsin in 1909. Since then he has done extensive graduate work in Chicago, Wisconsin and Minnesota universities.

Other Staff Members

Other members of the training school staff include Burton R. Pierce, Principal of the Junior High school and J. M. Davidson and Gertie Hanson, assistants; Clarence Jayne, 6th grade; Anna Chladek, 5th grade; Leah Diehl, 4th grade; Florence Brown, 3rd grade; Olga Bizer, 2nd grade and Adda Tobias of the 1st grade.

Miss Marie Swallow is the training school secretary. L. E. Parks is custodian of the building. Pictures of the training school staff, with the exception of Miss Chladek, are printed on this page of the Pointer.

COOK STUDIO

Mgr. Edward P. Block
452 Main St. Phone 407W

CENTRAL STATE TEACHERS COLLEGE

STEVENS POINT, WIS.

Easily Accessible
Expense Relatively Low
Location Unsurpassed
For Healthfulness
An Influence As Well As a School
Credits Accepted At All Universities
Degree Courses For All Teachers
Special Training For
Home Economics and
Rural Education
Send For Literature

D & M BEAUTY SHOP

313½ Main Street

Select Your Beautician As You Would Your Doctor.

PERMANENT WAVES \$2.50

Every Head Of Hair Is Waved
With An Individual
Solution.

\$7.00

GUARANTEED

**Free Shampoo Everyday With
Any Work.**

Finger Wave 50c
Marcel 60c
Manicure 50c
Eyebrow Arch 35c

Henna Rinse 50c
Henna Pack \$1.00
Clean Up Facial 50c
Facial Pack \$1.00

No Appointments Necessary.

MABEL McCARL, Mgr.

PHONE 167