

THE POINTER

PIRATES TO REIGN AT MARDI GRAS CLEVER CABARET STYLE STAGED

Pirates are again in vogue. At 8:30 next Tuesday evening, March 4, they will begin an invasion of the gym in the new training school. The feature of Mardi Gras will be the Pirates' Ball at which the King and Queen will be crowned. Preceding the dance and coronation, stunts will be shown.

The evening's entertainment is planned as a good-time party for the entire school. As many students as possible can should come in pirate costume. There will be a prize offered to the best pirate costume worn by a boy and an equal prize for the best one worn by a girl. The prizes are worth working for.

UNIQUE STUNTS

A feature of Mardi Gras is always the stunts. This year several extremely clever ones have been planned, carrying out the pirate idea. One of them is called "A Trip to Davey Jones' Locker," and promises some deep sea thrills. A nautical sketch in the form of a musical comedy, "Bound for the South Seas", is sure to create a sensation. This high class production will introduce the renowned characters: Scarletina, Concertina and Gelatina to the state of Wisconsin. The marine scenery used in the recent theatrical success "The Showboat", has been obtained and will be used for this stunt.

Prizes will be offered for the best amateur stunts given by classes, faculty, individuals, janitors, or other pirates. The only requirement is that the name of the entertainer be in the hands of Emery Fritsch by noon of the day of the party. Several entrees have already been made. Each and every pirate or pirate band should be busy planning a stunt. The prizes are of extreme value to anyone, especially a college student.

PIRATE BALL IS FEATURE

Immediately after the stunts, the great ball will begin. A splendid orchestra will furnish rhythmic scintillating and stimulating enough for any pirate. The ball will be ruled by the two winners of the popularity contest. The pair will appear in royal robes, to be crowned King and Queen of the Mardi Gras before all their pirate subjects. They will ascend the throne and reign supreme until the dancing ends at midnight. In addition to the honor bestowed upon them, each will receive a prize.

Refreshments will be served "a la cabaret" during the dance. This should be an added incentive to attend the frolic for both classes of people, — those who eat to live, and those who live to eat.

POPULARITY CONTEST

The question of who will reign as king and queen of the greatest all-school party of the year is constantly in the air. This is the time for every student to boost his candidate. The entrees whose names have thus far been received are already being advertised. The seniors have set forth as their candidates, Gregory Charlesworth and Mary Agnes Boyle. The juniors hope to see Orlando Johnson and Elizabeth Rogers wear the crowns. The sophomores are pinning their faith on Emil Pagel and Murilla Roberts. Emil was out of school last semester but has

Junior Prom Is Scored Success

The Junior Class of 1930 scored a great success for itself when it acted as host at the formal promenade last Saturday evening. This was one of those "perfect" proms that linger in many memories for years.

The gym was decorated so as to give the effect of a Japanese garden. Soft colored lights shone out from behind open Japanese parasols placed at short intervals along the walls. There was a low ceiling of interwoven green strips from which hung clusters of wisteria blossoms. A purple centerpiece was a bit of colorful contrast to the green of the suspended ceiling. Arranged in home-like fashion about the edges of the room were davenport and chairs, strewn with colorful cushions. Under a huge parasol in one corner of the room stood the table from which delicious fruit punch was served to thirsty dancers.

The Prom Queen, Patricia Cowan, looked exquisite in a long evening gown of pale green moire'. She wore slippers of satin that were a perfect match for the frock. Her wrap was of black chiffon velvet. The young ladies' soft colored gowns added to the beauty of the scene.

The Grand March began at nine o'clock. It was a very interesting spectacle to watch. The couples marched about in military fashion, crossing from corner to corner of the gym, down the center four abreast, and in the other usual formations, to the tune of "On Wisconsin". At the end of the march, the programs were distributed by little John Cowan and Carol Garby.

An excellent eight-piece orchestra, the Avalon Entertainers, furnished the music. It is reported that "Piccolo Pete" was one of their number.

The three other classes unite in their appreciation of the work of the Junior Class. Especially deserving of thanks are the people who worked on the committees. These people are as follows:

- General Chairman: Marion Kowitz.
- Decoration Committee — Dorothy Johnson, Chairman; Irl Thurber, Ruth Stiller, Herbert See, Celia Goldberg.
- Refreshment Committee — Lucille Schmidt, Chairman; Alice Wallington, Laura Schoeninger.
- Invitation Committee — Elizabeth Rogers, Chairman; Fred Hebal.
- Music Committee — Orlando Johnson, Chairman; Allen Hodell, Josephine Terrill.
- Committee on Arrangements — Alice Falk, Chairman; Karl Kitowski, Flora Pike, Richard Marshall.

George Washington Dance Friday P. M.

The W. A. A. is sponsoring a George Washington party in the form of a matinee dance to be held Friday afternoon from four until five forty-five.

The party is an all school affair and everyone is guaranteed a good time. Tickets will be sold Friday by W. A. A. members for a nominal sum, and woe to the unlucky one who does not sport a red hatchet by four o'clock.

CARD OF THANKS

Mr. and Mrs. A. W. Weber and Ronald, Irene, Paul, and Catherine Weber, thank the student body and faculty members for the sympathy shown them in the loss of their son and brother, Leighton.

WHITEWATER OUTCLASSED AS LOCALS REGAIN OLD FORM

High Students Receive Honors

The Honor Roll for the first semester has been prepared. The students whose names are included are in the upper five per cent of the student body. They have more than tripled their honor points, and deserve high commendation. The students who tripled their honor points but fall just short of being in the upper five per cent are given honorable mention.

Name	Course
Anderson, Frances	2 yr. Gram.
Brockbank, Elizabeth	4 yr. Rural Sup.
Chilson, Dolores	4 yr. Prim.
Clapp, Elizabeth	4 yr. H. S.
Fritsch, Emery	4 yr. H. S.
Gunnison, Viola	4 yr. Rural
Kelley, Marit	4 yr. H. S.
Kuehl, Esther	4 yr. H. S.
Mueller, Eileen	4 yr. H. Ee.
Newberry, Ellamae	4 yr. H. Ee.
Pazourek, Leone	4 yr. H. Ee.
Reid, Herbert	4 yr. Rural
Rozelle, Theodore	4 yr. Rural
Stauffer, Alta	3 yr. J. H. S.
Stiller, Orva	4 yr. H. S.
Tilleson, Ruby	4 yr. H. S.
Towle, Lenore	4 yr. Rural

Honorable Mention

Davies, Evelyn	2 yr. Sup.
Hotvedt, Burton	4 yr. H. S.
Millard, Lawrence	4 yr. Rural Sup.
Zimmer, Harold	4 yr. H. S.

CALENDAR

- Feb. 20 Y. W. C. A.
- Feb. 21 W. A. A. Matinee dance
- Feb. 21 Stout game-ther
- Feb. 29 Eau Claire game, there
- March 4 Mardi Gras.

Annual Short Story Contest Now Open

The Margaret Ashmun Club has announced its annual short story contest. The contest is open to any student of Central State Teachers' College.

The conditions governing the contest are as follows:

- The story must be in manuscript form; typewritten, double spaced, margins of an inch on each side and the bottom, and two inches at the top; title page with title of story, name of writer and number of words.
- The story can not be less than 1,500 or more than 2,500 words in length.
- The story must be in the hands of the president of the Margaret Ashmun Club, Theodore Rozelle, or any of the instructors of English within the next two months.
- Valuable prizes will be awarded to the winners of first, second, and third places. Two winners will be announced at the annual banquet.
- The winner automatically becomes a member of Margaret Ashmun Club.
- The judges will be people from outside of the college. Their names will be announced at a later date.

REDEEM FORMER LOSS TO SAME

Playing the type of ball that is unbeatable, the Pointers defeated Whitewater 25 to 13, thus spoiling the latter's chances for a championship. The Downstaters, who are rated as one of the best teams in the state, were so utterly outplayed by the Centrals that never during the entire game did they so much as threaten.

MARSHALL GOES STRONG

Hardly had the game begun when Captain Marshall was given a present of a shot, which he easily made. Approximately ten seconds later, Schroeder, who from previous games has formed a habit of dropping them in, sank a long one, making the score 3 to 0. Charlesworth did his bit next by dusting the inside of the net, bringing the count to 5 to 0. Santa Claus gave the Blues a shot which made it 5 to 1. Marshall, playing the kind of ball that has made him feared by all of the colleges, was next to tickle the net, giving us a 7 to 1 advantage. Then Schwager, the southerner's star forward, got his only field goal of the game, and the only one his team made that half. The referee, forgetting that it was past Christmas, gave Loomer two points for nothing, making it a total of 7 to 5. This ended the scoring for Whitewater that half, while the Pointers continued to drop the ball through, bewildering the Blues by their five-man fast-breaking offense. The grand total at the intermission, was 14 to 5, with the big end of the score smiling upon the Central Staters.

SECOND HALF.

The whistle beginning the second half was still blowing when Dick dribbled the length of the floor and shook the net. Art followed with a sucker. Chvala, fitting well in the Pointers' offensive machine, was next to ring one up, and a little later added two more points by free-throws. Although Baker was ill, he and Charlesworth did some exceptionally fine guarding, keeping the Blues to one field-goal until there was but one minute to play, when numerous substitutions were made by the Centrals, and the new men were unable to pick out their men, allowing them to slip through twice.

The Pointers' passing, handling of the ball, and footwork were the answers to any coach's dreams. If the Central Staters keep up this type of ball, they will rank high in the standings.

LINE UP:

Stevens Point (25)	FG.	FT.	PF.
Chvala, f.	1	2	2
Schroeder, f.	3	2	0
Marsh, f.	0	0	0
Rickman, f.	0	0	0
Marshall, c.	5	1	3
Baker, g.	0	0	2
Alberts, g.	0	0	0
Charlesworth, g.	1	0	2
Kitowski, g.	0	0	0
Totals	10	5	9

Whitewater (13)	FG.	FT.	PF.
Schwager, f.	1	2	3
Jaycox, f.	0	0	1
Huebner, f.	2	0	1
Pratt, f.	0	0	1
Perry, c.	0	0	1
Sturtevant, g.	0	3	1
Loomer, g.	0	2	3
Totals	3	7	10

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 Fern Pugh — Phone 1508J — Office 1584
News Editor Edith Sansom — Phone 652
Head Writer Kermit Frater
Sport Editor Orlando Johnson
Society Editor Catherine Novitski
Humor Editor Dorothy Johnson
Women's Athletics Ethel Kelley
Business Manager Richard Marshall — Phone 963W
Assistant Manager Cedric Vig
Proof Readers Genevieve Pulda, Dorothy Johnson
Reporters Murilla Roberts, Esther Kuehl
Circulation Manager John Kolka
Ass't. Circulation Manager William Budzinowski
Typists Estelle Buhl, Margaret Bellman, Winona Roehr
Faculty Advisor Mr. R. M. Rightsell

CONGRATULATIONS JUNIORS!

NOTHING happening around C. S. T. C.? Were you at the Prom? Have you heard anything but compliments about the affair? It deserves nothing else, and words alone cannot express how well the whole program proceeded.

The committees in charge and the class as a whole are to be congratulated on the success of the Prom. Everything from the decorations to the punch deserved honorable mention. There is, however, one complaint about the punch which has been voiced by nearly everyone. There wasn't enough of it. That is a minor detail, however, because the dancers who couldn't quench their thirst lived through the evening. At any rate the floor didn't seem any less crowded as the evening wore on.

The spirit that pervaded throughout the whole affair made for success also. A smiling happy crowd shows satisfaction and everyone's face expressed just that. Perhaps the ones who worked on the prom, however, missed some of this. Show your appreciation by telling them you had a good time or mention the fact that the decorations and grand march did honors to the new gym.

Altogether the Prom was a fit dedication of our new building and should act as an incentive in starting other functions and activities around this college. It takes a great deal of hard work, but the reward of satisfaction given and received is pay enough. Let's all keep up the spirit that has been started and make C. S. T. C. come to the top.

P. G.

SHALL THE PLAN OF ASSEMBLY SEATING BE CHANGED

PROFUSE sentiment has been broadcast regarding a change in the usual plan of assembly seating. Whether such a change would be desirable or not could only be decided by summing up the points in favor of the step.

It seems that the many who have expressed sentiment concerning this idea would sponsor a class type of seating for the following reasons. Such a plan would promote and develop a greater class and ultimately school spirit. Individuals would have a better chance to get acquainted, and classes would get to know who the individuals in the other classes are.

It is evident that as time goes on C. S. T. C. is evincing more and more of the college spirit which is so necessary to the success of an institution, and if this idea which has become prevalent, is one to promote school spirit, it is worth considering. Some will recall that sometime ago our president stated that the foundation of college life is class organization. It is therefore, well to advocate all things which promote a furtherance of this principle.

ARE YOU READY?

MARDI GRAS! Music, confetti, balloons, bright costumes, — the name brings to mind a gay picture. This is not only the pictures of an ideal Mardi Gras, an imaginary frolic, it is our Mardi Gras.

This is a school party in all ways. Everybody in the school attends, everyone is interested, and everyone helps to make it a success.

A success — how is it achieved? Hard work is the greatest ingredient that goes into making anything a success. Someone must do the hard work. The seniors are sponsoring the frolic, and therefore must shoulder the greater part of the burden.

It hardly seems fair that one small group should do all the work, while the entire student body participate in the fun. We can all help by cooperating with the seniors. They want more stunts entered in the stunt contest. You're the one to get busy working on one. Get your costume ready so that the dance will truly be a "Pirates Ball".

Let's lighten the seniors' burden!

S. E.

HUMOR
MORE OR LESS

Athlete's definition of a U: A football stadium with a college attached.

SHUCKS WITH PRIVACY!

(Ad. in the Columbia City (Ind.) Evening Post): Five room bungalow with bath on concrete street.

Miss Davis: "Well, all I have to say is if we do have another war, I hope it is with France. The French are so polite."

H. Docka: "How many more days of school?"

Miss Roach: "Just a minute."

Harvey: "Is that all?"

Mr. Rightsell (after talking about gravity): "It's the law of gravity that keeps us on the earth."

Kermit: "Mr. Rightsell, how did we stick on before the law was passed?"

Mr. Steiner: "Describe the manners and customs of the people of India."

Smart Soph.: "They ain't got no manners and they don't wear no costumes."

Red G.: "Hey, Anderson, your mouth is open!"

Anderson: "Well, I ought to know, I opened it."

Dorothy O.: "I am so tired."

Loretta: "Do you need any shoes?"

Dorothy: "No!"

Loretta: "Neither do I, so let's go into this shoe store and have a rest while we try on a few pairs."

"Is your son going to college next fall?"

"He hasn't said, but he bought a second-hand ukelele."

Prof.: "What's the matter, don't you know the question?"

Frosh.: "Yeah, but I don't know the answer."

Anne J. (Riding down town in the Toonerville Trolley): "Say, driver, can't you run any faster than this?"

Driver: "Sure I can, but I have to stay in the car."

Fritz H.: "Doesn't it upset you when you run into a pedestrian?"

Greg.: "No, I never hit one as big as that."

Ho: "Can you stand on your head?"

Bo: "No, it's too high."

"I adore you, kid."

"You talking to me, or your gloves?"

"Does your watch tell you the time?"

"No, I have to look at it."

The students get the paper —

The school gets the fame —

The printer gets the money —

The staff gets all the blame.

Senior: "When my dad went back to his old home after 25 years, he fell on his face and kissed the pavement."

Frosh: "Emotion?"

Senior: "No, banana skin."

OUR WEAKLY POME

You can lead
A horse to water
But you can't
Make him drink.
You can send
Your boy to college
But you can't
Make him think.

"What are those brown spots on your coat, gravy?"
"No, rust; they said this suit would wear like iron."

"What became of the girl that was the cream in your coffee?"
"She soured on me."

"I knocked that quiz cold."
"I bet that's why it's so stiff this morning."

"Love making is the same as it was."

"How can you tell?"

"I just read of a Greek maiden who sat up and listened to a lyre all night."

We understand that the difference between a professor and a student is that a professor is absent-minded and the student's mind is absent.

"Here's a guy so dumb he thinks a football coach has four wheels."

"Haw! Haw! That's a good one. By the way, how many has it got?"

"Why don't you type the letter as usual?"

"This is a letter of abuse and I want to use blue-black ink."

What two periods are most common in history?
The Colon.

1st. Convict. "Are you in for life?"
2nd. Convict. "Not me — just from now on."

"Waiter, I'll have pork chops with French fried and I'll have the chops lean."

"Yes, sir, which way?"

Lady (to little boy with bad cold) —
"Little boy, haven't you a handkerchief?"

Boy — "Sure, but I don't lend it to strangers."

Frosh. "Shall I mark time with my feet, sir."

Mr. Stockdale. "Did you ever hear of marking time with your hands?"

Frosh. "I understand clocks do."

"Why aren't you going with Mary any more?"

"Well, she wasn't pretty, didn't have no money, and married Joe. So I just took the advice of my friends and dropped her."

Ted: "I wish I were dead."

Consoler: "Why? Can't you marry her — or did you?"

Circles Of Value

I

Oh, many a time have you encircled my waist,
And fondly lingered there.
Again many a time when in great haste
Did I just fling you anywhere,
And later as I fondly beside you knelt,
I knew I could not do without you, my six bit leather belt.

II

Yes, and I cannot in any way forget.
You, whom I caressingly adore,
For you tightly encircle my dirty neck
Like a red peeling round the core,
But I know for you I'll never die
For you are only a dollar tie.

III

Why is it the smallest I love the best
Though she only encircles my finger?
Why is it you I fondly kiss and caress
And over you lovingly linger
When your only true value is the message you bring,
My precious meanful engagement ring?

W. K.

SOCIETY

Grammars Meet For Sleigh Ride Treat

"Pile in, everybody!"... and they did.

The business meeting of the Grammar Round Table was very brief, for all were eager to hop into the bob sleds waiting outside. The night was ideal for a sleigh ride and everyone appreciated the fact. The Grammars' hilarious singing, accompanied by one or two timid harmonicas, urged the horses to "speed up". A few of the peaceful citizens seemed to think that the two full sleighs were from an insane asylum, but the Grammars were out for a good time.

Later, doughnuts and coffee were served in Mr. Watson's room. Those who devoured four or five doughnuts without batting an eyelash can prove that the lunch was "not so bad."

Spindler Speaks At Meeting Of Rurals

Miss Brockbank, the newly elected president of the Rural Life Club, presided at the meeting which was held on Monday night of this week.

After a short business meeting, a men's quartette composed of Albert Kleberg, Orin Emerson, Kermit Frater and Irl Thurber presented a group of songs as the first number on the program. Mr. Reid then led the group in community singing. The address of the evening was given by Mr. Spindler. His topic was "The Comparison of Life in Urban and Rural Communities." He presented the situation from a new angle which was very interesting. The Club certainly appreciates his kindness in appearing on the program.

The program closed with community singing.

LOYOLA

An interesting program in charge of Mary Agnes Boyle was heard by the Loyola Club members last Thursday night, featured by a short talk by Father Thureks of St. Stephens parish. Musical numbers by Helen Hammes, Edith Sansom, and Ruby Hand were specialties. A delightful lunch was served by Misses Helen Hammes and Estelle Buhl.

Everyone reported a very enjoyable evening and by the number in attendance we are becoming convinced the Loyola is becoming one of the leading organizations in the College.

Y. W. C. A.

The dormitory living room was the scene of a Y. W. C. A. tea Thursday afternoon. The faculty and student members of the Y. W. C. A. were present to hear the talk given by Mrs. Baldwin. Mrs. Baldwin's inspiring talk dealt with the philosophy of life and gave the college girl's "slant" on life. Tea candies and cakes were served.

NELSON HALL NOTES

Hello — Again:

I told you I'd be back on the job again this week, but I'm not going to say how much more I have to jabber about. You should have seen — and heard — the rush around here Saturday night. — The girls who went to the prom needed no French maids to assist them. There was plenty of free assistance.

Not many of us will forget St. Valentine's Day. The vestibule was stacked with packages, packages and more packages. Heart — shaped ones were especially in evidence, and the fortunate ones to whom they were addressed were the envy of the test. Poor "Pike" the postman was heavily loaded with ardent protestations of lasting affection, etc., etc., — you know the usual line.

Sunday was a memorable day for two of the "family" who celebrated their birthdays. Anita Dalton celebrated hers at home in Pardeeville. Winona Roohr's birthday was celebrated by having a special table. Alma Chapman, a sister of May Chapman was a guest of honor at the table.

Our sick list has been shortened. Only two girls Ruth Seymour and Irene Fermanich — were ill this week and then only for a few days.

The Prom brought many guests here for the week-end. Ruth Neuenchwander entertained a friend from her home who came to attend the Prom. Patricia Cowan, the "Prom Queen" entertained her sister Miss Stella Cowan of Mauston.

The encyclopedia fund shows signs of swelling to enormous proportions. The pie a la mode sale sponsored by corridor eight Wednesday night added three dollars for the worthy cause. The "white elephant" sale is expected to increase the account in favor of the encyclopedias, too. Bring all your "White Elephants" out!

The excitement in corridor one was great when Cecile Stephens and her guests from Rhineland arrived at 10:40 Saturday night to attend the prom. Those who roomed in the corridor rushed to get them ready so that they did have a good half hour of dancing before the Prom ended.

Lavern Clark spent the week-end in Schofield where she celebrated her birthday. Emily Murray and Lorna Quinn went to their home for the week-end. Miss Victoria Mason went to Marshfield on Saturday, also.

Hulda Wiprud enjoyed the week-end at Madison.

Ruby Curtiss returned Sunday from her home in Wausau.

It seems that spring is on the way now, so perhaps the dormitory will be almost vacated every week-end now.

Well, here's for a good time at the Mardi Gras!

The Dorm Co-ed.

It Pays To Be Well Groomed
GIVE US A TRIAL
Ladies' and Children's Hair Cut
'AL' & 'SIG'

Stevens Point Beverage Co.
SANITARY & MODERN
PHONE 61

YOUR
TAXI
CARS FOR RENT
PHONE 65

STATIONERY, BOOKS, DRUGS

Remington Portable Typewriters
H. D. McCulloch Company

COLLEGE STUDENTS!

Get That 35c Hair Cut at

PAT'S BARBER SHOP

NOW

Brownbilt Shoes

FOR COLLEGE GIRLS

EVERY CORRECT STYLE

SUPREME VALUES
AT OUR
MODERATE PRICES
\$2.95 to \$5.00
DOMACK CLOTHING CO.
109 Public Square

STUDENTS WANTED!

ROOM and BOARD

At Reasonable Rates

1306 E. Normal Avenue

PHONE 874-W

CITY FRUIT EXCHANGE

Fruits and Vegetables

Phone 51

457 Main St.

NEW SPRING

DRY GOODS

and

READY-TO-WEAR

Arriving Daily

Come And See Us

MOLL-GLENNON CO.

Twelve Pledged To English Fraternity

At the meeting of the Margaret Ashmun Club, February 12, twelve members of the club took the pledge of the Psi Beta Chapter of the Sigma Tau Delta, a national honorary English society. Because of the relatively small number of students in this college who major in English, the active membership in Sigma Tau Delta is limited to twelve people. Professor Burroughs and Miss Davis administered the pledge service. The associate members will be chosen later. Initiation ceremonies will take place in two weeks. The pledges for active membership are as follows:

L. M. Burroughs
Theodore Rozelle
Dr. R. D. Baldwin
Miss B. M. Hussey
Miss Mildred Davis
Miss Eleanor Goerbing
Elizabeth Clapp
Clarence Teske
Mary Agnes Boyle
Victoria Mason
Margaret Reading
Marie Mollen.

Margaret Ashmun Club Elects Pledges

Following assembly last Thursday, a special meeting of the Margaret Ashmun Club was called for the purpose of electing new members. The people who received less than three opposing votes and met the other requirements have received invitations to become pledges of the club. There are only four such people.

They are as follows:

Karl Kitowski
Elizabeth Clapp
Cedric Vig
Burton Hotvedt.

FORENSIC NOTES

March 7th, the River Falls negative team will come here to debate with the C. S. T. C. affirmative squad composed of Alta Stauffer, Richard Kulasavage, and Lawrence Margraff. Professor Albert Frankzski of the Lawrence College speech department will judge the debate.

The same day the negative team, consisting of Burton Hotvedt, Esther Hawkes, and Floyd Higgins, will go to Superior to debate the affirmative team of the Superior State Teacher's College.

Mr. Burroughs reports a good turnout for oratory, this year. He will make a selection of the school oratory and extemporaneous speakers with alternatives Friday, February 21.

The senior class will be presented by the speech class, English 306, which is a senior class elective. The class has been reviewing various plays with the view of making a selection for the class play from them.

Monday, the class reviewed "Outward Bound" and "The Beggar On Horseback". Other reviews will follow.

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

(Continued from page 1 col. 1)

returned to Central to complete his sophomore year. The freshman are electioneering for Burton Hotvedt and Vivian Enge.

Only one admission ticket is necessary for the enjoyment of all these treats. It will admit you to the stunts and the dance, give you one hundred votes for the king and queen of your choice, and act as a meal ticket as well. And all this is yours for one small dollar.

The tickets are on sale at the Counter. It is only through buying these that a person may vote for candidates in the Popularity Contest. If he or she has invited a guest from outside of the school it would be advantageous to procure the guest's ticket and cast his votes before it is too late. All voting coupons of college students must be in the ballot box at the Counter before noon of Tuesday, March 4. Heretofore, votes have been extra. This year they will be included in the price of admission.

INVITATIONS TO BE ISSUED

All students, faculty members, and others associated with the college are automatically invited to attend. If any such person wishes to invite guests outside of the college, he or she must deposit a slip of paper bearing the names and addresses of the invitees and his or her name in a box in the office. If such names are approved, invitations will be issued.

This party is one of the big features of the social year. This is a real, all-school frolic. The gym will be gorgeously decorated for the occasion. It is expected that all students who enjoy a good time with fun galore will attend, in pirate costume if at all possible. The pirate posters in the halls will no doubt create an urge to come appearing as bold and bad as any creature illustrated.

Where Style and Economy Meet

UNITED CLOAK SHOP

Coats, Furs, Dresses,
Millinery, Hosiery
and
Accessories

452 Main Street

FORD

STEVENS POINT MOTOR CO.

309 Strong's Ave. Phone 82

ALWAYS OPEN

The CONTINENTAL CLOTHING STORE

HART SCHAFFNER & MARX
AND PENWOOD CLOTHES

A PLACE TO EAT

THE SPOT RESTAURANT

414 Main St.

Phone 95

Home Made Candy

--AT--

"THE PAL"

FOX THEATRE

STEVENS POINT

3 DAYS
COM. Mon. Feb. 24

A Glorification
of Youth, Melody
and Romance!

SUNNY SIDE UP

...original songs,
story & dialog by
DeSYLVA BROWN
& HENDERSON...

with JANET
GAYNOR &
CHARLES
FARRELL
Directed by
DAVID BUTLER

THE
SCREEN
TRIUMPH
OF
ALL TIMES

MONDAY
continuous

2 until 11

YOU MUST TRY

KREMBS

DOUBLE MALTED MILK

To Know The Difference

THE

WISCONSIN STATE BANK

A Growing Institution

Smart Collegians Get Their
Hair Cut At The

BURCH BARBER SHOP

314 Main St.

You can spend money at
any time. Perhaps you
may not always be able
to earn it.

FIRST NATIONAL BANK

SPORT SHOP

GYM CLOTHING

422 Main St.

OFFICIAL JEWELER

TO

C. S. T. C.

FERDINAND A. HIRZY

"The Gift Counselor"

COLLEGE STYLES

THE UNITY STORE

HOT!
&
HOW!
DRESS
WELL
&
SUCCEED

French Campbell & Co.

Students Supplies

449 Main St.

Phone 98-J

Fly Casting SPECIALTIES

— Flies, Leaders, Hooks,
Reels, Lines, Rods.
Flies made to order
Write for Latest
CATALOG

IF WEBER MAKES IT - A FISH TAKES IT

WEBER LIFELIKE FLY CO.
STEVENS POINT - WISCONSIN

WHITING MEN'S SHOP

Otto von Neupert Co., Inc.

HABERDASHERY, ATHLETIC GOODS

Hotel Whiting Building

Watch Repairing HIGH CLASS WORK

at

Low Prices

DISTINCTIVE GIFTS

LEWIS JEWELRY CO.

GOOK STUDIO

STUDENTS!

A REAL PLACE TO EAT
GRILL CAFE