

ANNUAL MARDI GRAS TUESDAY

PLANS GOING FORWARD FOR SOCIAL EVENT

Classes Present Candidates For Royalty. Stevens Music Mysterio

Between now and next Tuesday evening, Feb. 13, the students of Central State Teachers College, and the citizens of Stevens Point, will choose a king and queen to reign at the annual Mardi Gras, succeeding the retiring royalties, His Majesty Wm. Scribner, and Her Highness Bernice Edick.

Since the last issue of The Pointer the several classes have selected the following students as possibilities for the honor of leading the "Tuesday Feast".

- Freshmen; Fern Van Vuren and Art Hemmy.
- Sophomore; Gwen Colburne and Frances Bremmer.
- Juniors; Thyrsa Iverson and Nolan Gregory.
- Seniors; Marjorie Pearson and Harvey Polzin.

Costume Dance

In order to put this dance across in a proper manner it is hoped by the sponsors that a majority of the attendants will appear in costume. As an incentive for the realization of this hope, prizes are being offered for the best costumed couple, and the most appropriately disguised young lady and young man.

(Continued on Page 4, col. 3)

Omega Mu Chi Sorority Dance Saturday Night

Coeds and their escorts are promised real dance music in the new gymnasium Saturday evening, February 10, when Omega Mu Chi sorority will sponsor its annual informal dance.

Gib Gregory and his Royal Arcadians, a novel eight piece, popular orchestra from Wausau will entertain.

Admission prices will be gents forty cents and ladies twenty five. The affair, however, is strictly couple. Dancing will start at 8:30 o'clock and continue until midnight. Alumae, Prep students and townspeople are invited.

King And Queen

Best Costumed Couple

1
9
3
3
M
A
R
D
I
G
R
A
S

New Negative Team Shines At Illinois

Four college debaters, Cletus Collins, Celestine Nuesse, Michael Zylka, and Donald Mills left with their coach, Prof. L. M. Burroughs, and bright prospects for Normal, Illinois, to attend and participate in a practise tournament held there under the auspices of the Illinois State Normal University.

These same lads returned after a few days with wide grins and several large, but invisible, feathers in their caps, and incidentally, in the cap of the school. The negative team, composed of Collins and Zylka, won six out of seven debates, losing only to the winners of the tourney. The affirmative team, comprising Nuesse and Mills, won five out of eight encounters.

In fact, this is particularly nice in view of the fact that the record of Collins and Zylka is much more impressive at the meet than that of our 1933 state championship team of Nuesse and Mills.

Men's Glee Club Plan Smoker Number Two

Next Thursday evening, February 15th at 7:30 o'clock, the Men's Glee Club will have a general "get-together" at the Gingham Tea Room. "Bill" Ringness, who is in charge of the program for that evening, promises all Glee Club Members an evening well spent if they attend.

Bloc Honoraries Elect Engebretson 2 Semester Prexy

At the last regular meeting of Bloc honorary, Wilfred E. Engebretson of Stevens Point was elected president of that group for the second semester of the school year. Mr. Engebretson is a Junior in the High School department. He will succeed John M. Wied as head of the organization.

Bloc is an honorary group which meets on alternate Thursday evenings at the homes of the members to discuss political and economic problems of the day. The organization was founded last year.

At present, the group is composed of eight members. They are: Wilfred Engebretson, John Wied, Celestine Nuesse, George Maurer, Norman E. Knutzen, Robert Emery, Arba Shorey, and Edward Leuthold.

Giovannini Accepts Position At Appleton

Peter Giovannini, former assistant in the history department, as co-operator with Mr. Steiner, has assumed new duties in the public schools of Appleton, Wis., as city supervisor of art instruction.

Mr. Giovannini has been a member of the local college faculty for the past two and one half years. During his first year, he was director of art work, and since then he has taught English and History.

JUNIOR CLASS ELECTS HEADS FOR '35 "IRIS"

Robert Emory of Plainfield, Editor; Wilson Schwahn Business Manager

At a recent meeting of the Junior Class, Robert Emory, Plainfield, Wis., was chosen Editor-in-chief, and Wilson Schwahn, Stevens Point, was elected Business Manager of the 1935 Iris, college annual.

For the second time in as many years, after having eight consecutive annuals edited by coeds, the male students have carried off the honors.

Active Men

Robert Emery is a member of Chi Delta Rho fraternity, Bloc honorary society, and several other school organizations. Wilson Schwahn is also affiliated with Chi Delta Rho and is active in extra-curricular work.

By virtue of their elections to these positions the '35 heads automatically become assistants to the men they will succeed.

Good Book

Celestine J. Nuesse, Sturgeon Bay, member of Phi Sigma Epsilon fraternity, and other school organizations too numerous to mention, is editor of this year's book. Edward Leuthold, Shawano, a member of Chi Delta Rho fraternity, and one who likewise is interested in many activities is the present business manager.

Much of the planning on the '34 Iris has been done, and according to advance reports students may look forward to receiving one of the best annuals this year that this school has ever produced.

Gladys Boursier At Local Hospital

Miss Gladys Boursier, of Arnot, Wis., a sophomore in the high school department, suffered the misfortune of falling and injuring herself quite seriously last Wednesday evening. Miss Boursier broke a bone in her knee, and at the same time punctured the knee cap. She will undergo an operation on the injured part within the next few days. Miss Boursier is now confined to St. Michael's hospital. Her message to the student body is: "Come up and see me sometime".

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

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

EDITORIAL STAFF

EditorHarvey Polzin, 1011 Main St.; Phone 1443
Associate EditorJohn Wied
Sports EditorWm. Ringness
News EditorsArba Shorey, Gilbert Busch
Society EditorEunice Riley
Girls SportsThyrza Iverson
Proof ReaderJean Lynn

BUSINESS STAFF

Business Manager George Maurer, Phone 240J or 43.
Circulation ManagerIgnatius Mish
Faculty AdviserRaymond M. Rightsell

Pointer Office Phone, 1584

College Office Information, Phone 224

THE JUNIOR POINTER

With a copy of a recent issue of the Junior Pointer at hand, it brings to our attention how few of the college students get to see this excellent piece of work. The paper is edited and published by the pupils of the Mary D. Bradford Junior High School. It is published monthly and is ready for distribution at the beginning of each month. Several interesting and appropriate articles, as well as some artistic sketches appear in its pages. The pupils making up the staff of this interesting news booklet are to be highly complimented on their work.

We suggest that a few of our college students step over to the training school building one of these days and secure a copy. The price is only five cents.

THOMAS A. ROGERS

Mr. Thomas A. Rogers was born on a farm in McLean County near Bloomington, Illinois. His father was a Methodist preacher, which will account for the fact that his elementary and highschool training was obtained in a number of towns in the southern part of Illinois. He was graduated from the high school in Olney, Illinois, in the Spring of 1907. That fall he entered Illinois Wesleyan University located at Bloomington, Illinois. He was graduated from the scientific course of that institution with the class of 1911. During his Junior year at Wesleyan he was president of his class and student assistant in Biology during both his Junior and Senior years.

In the fall of 1911 he entered his teaching experiences by becoming a member of the high school faculty at Paxton, Illinois. He taught Chemistry, Physics, Biology and Manual Training. On November 16th, 1914 he resigned from the Paxton position to accept a position on the faculty of Stevens Point Normal as an assistant in the Chemistry Department under the direction of G. E. Culver. When Dr. Culver retired from teaching in 1923 he was promoted to the head of the department. Since that time he has been in continuous service with the exception of the school year 1929-1930, which was spent in residence at the State College of Pennsylvania as a Graduate Assistant in the Chemistry Department. During that year he completed his work for a Master's Degree which was granted in June of 1930. His subject of research was: "A Study of the Dyeing Properties of Synthetic Fibers". In addition to this year spent in Pennsylvania State College he has attended one summer term each in the University of Michigan and Northwestern University and two summer terms at Chicago University.

Mr. Rogers is a member of the Division of Chemical Education of the American Chemical Society, Sigma Zeta Society and the Kiwanis Club. He has served on the committee on the preparation of high school chemistry teachers, a committee appointed by the Division of Chemical Education of the American Chemical Society. He has also served as a member of the board of directors of the Kiwanis Club. He was the outstanding figure who took the initial steps whereby the Science Club was affiliated with the National Sigma Zeta Society in which the local society was chartered as the Zeta Chapter. He served as Grand Master Scientist for one year of that organization and is now serving his second term as Grand Recorder — Treasurer of the Sigma Zeta Society. He took active part on the committee which raised the funds for the establishment of the Culver Memorial Library. He is a member of the National, State, and Local Teachers Associations. During the school years of 1932-1933 and 1933-1934 he was acting chairman of the chemistry section of the Wisconsin State Teachers Association and during the same period he has served as a member of the state committee on the teaching of science in the high school of the state, appointed by the Wisconsin Teachers Association.

Thomas A. Rogers

During his stay at Stevens Point, he has contributed to the readers of chemistry as a co-author with Dr. G. E. Culver in the publication of a text book on Organic and Food Chemistry. He is the author of "A Survey of Chemistry in Wisconsin High Schools", published in the Journal of Chemical Education, a publication of the American Chemical Society.

Student of C. S. T. C. will recall that in addition to his teaching of Chemistry, Mr. Rogers has been acting chairman of the social committee and as Faculty adviser of the Iris.

WE WANT SHORTER 'LINES'

After spending a day of doing nothing but standing in line with so many other 'tired feet', we feel that we'd like to comment on the system of enrollment used here. No doubt, as long as it remains necessary for the entire student body to enroll in one day, there is no way in which the formation of 'lines' could be avoided. However, we believe that these 'big city bread lines' could be shortened to a line such as one might find before a tax collector's window about two weeks before the dead line. This could be accomplished by dividing the numbers into their respective groups, either in regards to classes or departments, and having each group enroll between certain hours of the day. The people in the office have a good idea of how many students they can push through the necessary procedures in an hour, and with a reasonably good estimate of the numbers in each department or class, the time could be divided fairly accurately. Surely, the line which would be formed by the members of any one Department wouldn't be as long as the one formed when there are several students from each department waiting. We feel sure that the students would greet the responsibility of getting their programs made out in time and to report for enrollment at a certain hour, rather than to come up here and fall in line, not having any idea as to when they finally will finish the necessary steps.

Perhaps the better idea would be to schedule the groups according to departments, thereby making it considerably easier for those people working in the library to distribute the desired books in less time.

Dear Editor:

It is with undecided mind that I take my pen in hand and scribble this message to you. I don't know whether to censor the school spirit of the college or censor the college groups.

At the proposed dance after the Whitewater game so small a crowd turned out that the hop was called off. It seems that everyone went out to the Armory to dance to Harold Stevens' music. Now of course that is poor school spirit. The students don't seem to like the Collegians' music. Aaron Mannis has consequently done everything in his power to make his band popular. He has held frequent practices and worked his boys hard with no pay. Since the public did not like his antiquated selection of dance tunes, he tried to get some new numbers. With this idea in view he took the dance job Friday on a commission basis hoping thereby to make more money. When the dance had to be called off, the orchestra didn't get a cent. That's discouraging. As it is orchestra players get paid so little that many of the best musicians in school decline to play with the collegians and apply their talents to other city dance bands.

On the other hand the college groups have long charged an unfair price for the two or three hours entertainment at their dance. Fifty cents a couple is plenty high when Harold Stevens, Bennie Graham, and other good bands play at the Armory for thirty-five cents per couple. The long imposition on the school spirit of the students and the inevitable strike took place last Friday.

Let's work this out either by having the dances under college sponsorships so that money-making will not be the object of these affairs which would lower the price, add an incentive to couple attendance, and give the Collegians a better price with which to buy music and better players, or support the dances to a greater degree which should lower the price leaving the net gain about the same.

A STUDENT

ALUMNI NEWS

by
FRANK N. SPINDLER

Frank Poeschner, class of 1932, now principal of the high school at Nelma, has been elected to the Phi Beta Kappa honorary fraternity at the University of Iowa for excellent work done while in the summer school there.

Edgar J. Munnell, class of 1899, died recently in Portland, Oregon, where he was a well known and prominent citizen. He was a member of the firm of Munnell and Sherill, jobbers of mill supplies. He leaves a wife and one son.

Leila Nelson, class of 1919, died recently at her home in Portland, Oregon. In 1923, she married Harold A. Norton and they lived at 341 Water Street in Stevens Point, until they moved to Portland.

Rural Life Elects Tronson President

Rural Life club, at its last regular meeting in the Rural assembly, February 5, elected Curtis Tronson president of that group for the remainder of the year. Tronson is a Junior from Forestville.

Other officers elected at the same meeting were; vice-president, Ivy Rasmussen; secretary, Elinor Dearth; and treasurer, Raymond Grosnick.

Dear Editor:

I believe that we should be grateful to the State of Wisconsin for opportunities we have of attending school in these buildings, but —

The kick I have to relieve myself of is this: Why is this building kept so hot all the time? I think money is being wasted burning that extra coal. Then too the heat makes one so drowsy that good and thorough study is hard to carry on. Also the air is so stifling due to dryness and bad ventilation that study is carried on only under pressure. I am sure that if fresher air and lower temperatures were prevalent, better work would be done by all concerned.

JOHNNY Q. PUBLIC

Send in

your opinion

NEXT ASSIGNMENT SEVERE ONE

POINTERS GET REVENGE. WIN OVER QUAKERS

Agnewmen Drop Rough Game
33-27 As Unferth And
Stevenson Star

The Pointers evened the score with Whitewater by handing the Quakers a 33 to 27 beating here last Friday night. When the Kotal cagers journeyed to Whitewater three weeks ago, they were sent home with a 29 to 20 loss. The locals' performance last Friday showed improvement and cool, alert ball-handling. The boys make up in speed what they lack in height.

Donald Unferth, aggressive sophomore forward, proved that a short man can go places on a college team. Not only was he high-scorer with eleven points but his defensive play was well above average. For Whitewater, Stevenson, the blonde guard, starred. He tossed the ball through the hoop every time the referee handed it to him at the free-throw line, besides caging two long shots from far back-court.

Point Takes Lead

The Pointers took the lead quickly, running the count to 12 and 5. Coach Kotal sent in substitutions and they saw their lead dwindle to 14 and 13 at the half.

To open the second half the varsity ran the score to 23 and 17. Again the substitutes proved a bit inferior to the indefatigable Quaker five and permitted the Agnewmen to knot the score at 26 all. The loss of Lambie through four fouls crippled Whitewater. Schultz who replaced him was tall and rangy but inexperienced.

Final Spurt

Tardiff, Marsh, and Gregory collaborated to score seven points quickly while the opponents were held to a free throw by Stevenson.

The roughness of the game would have favored the Pointers if they could have made their gift shots. However, they missed nine and the Quakers failed only three times. Despite the razzing of the fans the officiating was very capable and of the calibre we want to see.

Stevens Point — 33 —	FG	FT	PF
Unferth, f	5	1	2
Collins, f	0	0	1
Hanson, f	0	1	1
Tardiff, e	3	1	1
Anderson, c	0	0	0
Gregory, g	2	4	1
Marsh, g	2	2	2
Totals	12	9	8

Whitewater — 27 —	FG	FT	PF
Krueger, f	1	1	0
Hahn, f	1	0	0
Converse, f	3	1	3
Hoverson, f	1	1	2
Schultz, c	0	0	1
Lambie, c	0	0	4

CONFERENCE SCORES

Milwaukee	42	Whitewater	40
Oshkosh	31	Platteville	23
Superior	35	La Crosse	30
La Crosse	32	Milwaukee	30
Eau Claire	38	Stout	37
Oshkosh	30	Whitewater	22
Stevens Point	32	Platteville	19

BILL'S BULL

Coach Kotal seems to have simmered his starting line-up down to Gregory, Marsh, Tardiff, Unferth, and Hansen. All of these boys are graduates of Stevens Point High School. Unferth was captain of his team in 1931-32. In view of the large number of football men from the local high school, we must give Coach Ringdahl credit for turning out real athletes.

Sam Kingston, the tall, quiet sophomore, seems to be developing into quite an athlete. He plays basketball with the Holy Name club of the city where he recently caged 8 baskets and 2 free throws in a game against Marshfield. Mon Bader of the C. S. T. C. 1933 State Champs played on the same team and caged 3 baskets and 4 free throws. Sam also gets a little exercise once in a while when he bowls for the Hotel Whittings.

The College Profs volleyball team is playing great ball in the city league with Art Thompson, Eddie Kotal, and Herb Steiner furnishing the punch.

Larry Bishop, of last year's State Champs, plays basketball with the city team in addition to coaching his undefeated Coloma team of midgets. Bishop is high scorer of the Tydols and usually gets five or six buckets a game.

At the Whitewater game the gym was so crowded that about 200 fans had to stand outside the gates as the Pointers handed the boys from Prexy Hyer's old school a beating. It looked like a big evening till the dance after the game began. When the attendance there was so small that Aaron Mannis called off the hop, he suggested that his band remain and practice. "Nothin' doin'," the boys said, "We want to go out to the armory and hear Harold Stevens." So did every body else.

Stevenson, g	2	6	2
Janicek, g	1	0	2
Totals	9	9	14

Score at half: Stevens Point 14, Whitewater, 13.
Free throws missed: Point 9, Whitewater 3.
Referee: Levis, Milwaukee; umpire: Witte, Appleton.

COLLEGE ALL-STARS PLAY 'U' QUINT SUNDAY

What promises to be a real basket ball game will be staged in the new College Gymnasium Sunday evening beginning with a preliminary at 7:15 P. M. The game will be between the College All-Stars led by Art Thompson and the Wisconsin All-Stars.

The lineups for the College team will include Art Thompson, Leroy Bishop, Reginald Hanson, Mon Bader, Frank Gordon, and Guy Krumm. These men have been working out together regularly and have a real team.

The team from Wisconsin is composed of former University stars including Bobby Poser, Co-captain '31; and all-conference guard; Marvin Steen, captain '32; John Paul, co-captain '31; Foster, captain '30, and All-Western Center; and Griswold, center '32. All of these boys are good and furnish plenty of opposition for the local quint.

According to Art Thompson, his 'B' squad will play in the preliminary tilt. No opponents have been picked yet. The main game starts at 8:15.

High School Cagers Lead Valley Loop

College students and townspeople are watching with much interest the Stevens Point high school team. Coach Harry Ringdahl, a fine cage teacher, has built a team which is now leading the Wisconsin Valley league which ranks high among the state athletic groups. Having beaten the strong Wisconsin Rapids, Wausau, Nekoosa, and Antigo teams, the preps remain undefeated while Antigo in second place has two defeats.

Coach Ringdahl's cagers should take the Valley title and go far in the state. He has six equally good men in Rinka, Steckel, Menzel, Molski, Dagneau, and Higgins. They are fast, clever, and feature a strong defense and an offensive where every man on the team is a constant threat.

TRIPLE BILL; FIRST GAME AT OSHKOSH

Three Games In Four Days
Include Milwaukee
And Carrol

This week-end features one of the toughest spots on the Point cage schedule. The hardcourters journey to Oshkosh for a game Friday. Then they play Milwaukee Saturday and rest Sunday at the beer city before taking on Carrol at Waukesha. These three tilts should decide definitely the championship hopes of the Pointers.

All Tough Games

The Oshkosh team is one of the strongest in the Southern Division. We say one of the strongest because Milwaukee is about equal in power. These two teams have had no trouble in games so far except when they met, with Oshkosh losing 29 and 24. Milwaukee also lost when they met La Crosse, 32 and 30 in a non-conference battle.

Oshkosh has always been a hard team to beat on its own floor. Last year the game was marked by roughness and six men left the game via the personal foul route before it was over. The score had been tied at 12 all when the half ended. Then the champions pulled the game out of the fire by a 34 and 19 score. This year the Sawdusters are much stronger and the Pointers will have to show more basketball than they have so far if they hope to win.

Milwaukee features a veteran team except for a new center who has developed the Penwell system quickly. They had little trouble with Oshkosh taking the Sawdusters 29 and 24.

Carrol, Darkhorse

Of Carrol we know comparatively little except that they always turn out cage teams of fine calibre. The strain of the two previous games will doubtless handicap the Pointers in their showing at Waukesha but we believe the Oshkosh and Milwaukee games will be tougher than Carrol. Lots of luck, gang! You'll need it.

Mention "The Pointer"

Rinka is leading the league in scoring with 55 points, although the preps have not played as many games as some of the other teams. Rinka, Dagneau, Higgins, and Molski graduate this spring and should look good on a Kotal squad if they elect to attend C. S. T. C.

Music Fills Air on Purple And Gold Hour

Featured on yesterday's, February 7, radio hour was the college girls' glee club in fifteen minutes of mixed musical numbers under the direction of Professor Peter J. Michelsen.

In addition to the co-ed vocalists, James Parshall entertained the radio audience for about 10 minutes by playing several numbers on the piano accordion.

Mish Handles News

Ignatius Mish handled the college news briefs, and Jack Burroughs did the announcing.

Ward Fonstad, who is in charge of the arrangement of the musical parts of the programs, has informed the Pointer that the following programs will appear on the air on the following dates:

February 14, Donald Halverson, fifteen minutes piano solo.

February 21, Helen O'Neill, piano solo; Robert Emery, vocal solo.

February 28, Men's Glee Club, 15 minutes, directed by Prof. Norman Knutzen.

March 7, College Symphony Orchestra, 15 minutes, directed by Professor Peter J. Michelsen.

Nuesse-Mills In Tilt With U of W Debaters Tonight

Celestine Nuesse and Donald Mills leave today for Madison where they will meet the affirmative team of the Hesperia Literary Society of the University of Wisconsin in a debate tonight. Prof. Leland M. Burroughs is accompanying them on the trip.

The debate will be held in the Memorial Union building this evening. Disagreement between the two teams will center about the question, 'Should the powers of the president be substantially increased as a settled policy?' Names of the members of the affirmative team were not mentioned.

Busy Week

Yesterday afternoon, Nuesse and Mills staged a debate before the high school at Antigo. A similar performance was given before the Kiwanis Club of this city on Tuesday.

In the debates held here yesterday with the team from St. Thomas, Cletus Collins and Michael Zylka upheld the negative, and Gerald Porter and Willard Hanson advanced the affirmative case. Unfortunately, results of the meet came to this office too late to be published.

Mention "The Pointer"

FOR THE BATH

Of course you may live in one of those swanky dorms that have a bathroom to every room. But I imagine that a good many of you still race down the hall morning or night when you are ready for the daily tub or shower, and then don't dare to go out again even if you've forgotten the soap!

First aid to the speedy bather, in the college dorm, is a small bath kit. For all its grand name — it may be no more than a small basket, box or anything portable that will hold the necessities for cleanliness. A rubber bag, such as you use during the summer for wet bathing suits will do — but a flat surface where toilet water, talcum and other needs will fit without sliding, is a little better.

In planning your bath kit, you will need some essentials. To use just soap is to cheat yourself. A bath can be so much more luxurious and beautifying than that! Let me tell you about a few of the new bath essentials that are so beneficial for the skin, and delightful to use.

First in your kit, I should suggest some of the new bath salts. If you are overweight, you can add a bit of prevention and correction to your regular diet and exercise by using Marienbad reducing salts. Or you may use just tonic pine salts to stimulate and smooth the skin. If your college is in a hard-water district, bath salts may be a real necessity, for they help to soften the water.

Next in importance is a good fairly stiff bath brush, and a bland toilet soap. The brush is a real necessity if you have blackheads or blemishes on your shoulders, for daily scrubbing with the brush will help prevent and remove them. Don't hesitate to work up a good lather and let it penetrate deeply into the pores — it is easy enough to rinse off with clear, warm water, and a cold water splash if you like it.

After the bath, use your deodorant and sprinkle the body with toilet water. This is the most effective and fragrant way to close the pores and firm the skin if you are going out immediately after a warm bath. Finish with a dusting of water lily talcum and you will have that grand, glorious and luxurious feeling that only a perfect bath can give.

If you have a personal beauty problem on which you need advice write, Womans Interest Syndicate, 522 Fifth Avenue, New York, N. Y.

H. A. Olson Here To Aid Library Staff

During the rush in issuing texts to the student body this past week, the library Department finds itself quite fortunate to have the assistance of Mr. Humphrey A. Olson. Mr. Olson is fulfilling his practice work here, which is part of his requirement from the Wisconsin Library School of Madison.

Mr. Olson is the second man who has been assigned work at this institution. Previously only woman candidates have been doing Library Practice Work here.

Mr. Olson, who will be with us a month, is a graduate of the University of Michigan of 1931. He majored in English and Journalism. Since that time he has had teaching experience at the Agriculture Institute at Nashville, Tenn.

MARDI GRAS TUESDAY NITE

(Continued from Page 1, col. 1)

For the low admission charge of 40c. per person, students will have an opportunity to dance in the new college gymnasium to the music of Harold Stevens and his dance orchestra.

Main Show In Auditorium

Prior to the dance, the main show of the celebration will be held in the auditorium of the college. George Maurer and his local talent troupe will furnish the entertainment. A charge of 25c. per single admission will be made.

Buy Votes With Tickets

With each dance ticket goes the privilege of casting 400 votes for both king and queen. An admission to the show gives one an opportunity to cast 250 ballots for candidates for both positions. We have been asked to point out that one may gain 100 markers for one's candidates by purchasing a joint token for the same price as the singles would cost, 65c., which will admit the buyer to the show and dance.

The usual spirit of the Mardi Gras will prevail throughout the evening. The gymnasium will be decorated to suit the occasion. The dancers will wear colored paper caps, their clothing, and the floor of the hall will be covered with confetti thrown by members of the party.

The proceeds of this dance, the last before the Lenten season, will be used to help finance the Iris.

TEACHERS' COLLEGE STANDINGS					
Northern Division					
	W	L	TP	OP	Pct.
Superior	4	0	153	96	1.000
River Falls	3	1	130	129	.750
La Crosse	2	2	120	107	.500
Eau Claire	1	4	150	204	.200
Stout	0	3	94	111	.000
Southern Division					
Milwaukee	3	0	106	93	1.000
Stevens Point	3	1	101	89	.750
Oshkosh	2	1	85	74	.666
Whitewater	1	3	118	125	.250
Platteville	0	4	85	114	.000
Games Friday					
Stout at Superior					
River Falls at LaCrosse					
Platteville at Whitewater					
Game Saturday					
Stevens Point at Milwaukee					

KUHL'S DEPT. STORE
401-405 Main St.

Free Fox Ticket For
Leonard Scheel

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

Compliments of
ROSENOW'S

THE MODERN TOGGERY
Socks-Ties-Shirts and Other
Accessories
450 Main St.

GEORGE BROTHERS
Dry Cleaners
112 Strongs Ave. Phone 420

**STEVENS POINT
MOTOR CO.**
309 Strongs Ave. Phone 82
ALWAYS OPEN

Have Your Watch Repaired Now
SPECIAL PRICES TO STUDENTS
Estimates Given Free
LEWIS JEWELRY COMPANY
434 Main St. Opposite First Nat'l Bank

KEEP IN STYLE
When You Want Something New
and Smart in
LADIES' READY TO WEAR Go To
Moll-Glennon Company

Free Fox Ticket For
Velma Scribner

**WORZALLA
PUBLISHING
COMPANY**

A full line of Office and School
supplies.
Fernell line of Fancy Groceries.
Sherwin Williams Paints and
Varnishes.

**CHINA and GLASS
WARE**

The Up Town
INCORPORATED
426 Main St. Phone 994

SOCIETY NEWS

Novel Party

The Omega Mu Chi sorority entertained the Tau Gamma Beta sorority at a novel party — an "earthquake" bridge — Tuesday evening at Miss Rowe's. Prizes were awarded to Florence Knope and Eunice Riley.

New Officers

Phi Sigma Epsilon fraternity held their semi-annual election of officers last Tuesday evening. The following members of the organization were chosen: Cletus Collins, president; Pete Peterson, vice president; Arba Shorey, recording secretary; Celestine Nuesse, corresponding secretary; Asher Shorey, treasurer; Milton Anderson, guard; George Mauer, greek council representative.

Chi Delta Rho fraternity elected their new officers at a recent meeting of the organization: Donald Blood, president; Frank Klement, vice president; Sam Kingston, secretary; Vaughn Walsh, treasurer; Donald Murray, guard; Robert Emery, greek council representative.

NELSON HALL

Boys, get a load of this! Dormitory girls have turned over a new leaf this semester. Instead of resorting to boys for friends they have now resorted to books.

"Donations in Order".

One boiler full of lingerie boiled dry. Firemen made run.

LOST: — One girdle. Color: pink. Size: Large. It is necessary that it be returned to the main office immediately.

Ignatius Mish is campaigning at the dorm again. Why? — A new semester with new girls.

Two squirrels are seen regularly at one of the dorm windows. What attracts squirrels most? Nuts! Talk about an art gallery! Visit a couple of popular girl's rooms at the dorm. You see many familiar faces.

Come to the dorm dances Tuesdays and Fridays from 6:30 to 7:30. Capacity: 50 couples. Get there early!

— W. A. A. —

Basketball

The yearly basketball tournament begins next week. The schedule for the games is as follows:

- Feb. 14 Freshmen vs Sophomores
- Feb. 15 Jr.-Senior vs Freshmen
- Feb. 21 Sophomores vs Freshmen
- Feb. 22 Jr.-Senior vs Sophomores
- Mar. 1 Freshmen vs Jr.-Senior
- Mar. 2 Sophomores vs Jr.Senior

A group of beginners who have not played this sport are playing a tournament which will consist of the winners of two out of three games. These teams are: —

Purple Jackets

- F. E. Bortz
- F. A. Wehr
- F. R. McWilliams
- G. A. Jones
- G. Roethel
- G. Diver
- G. C. Gauthier

White Jackets

- D. Pfiffner
- F. Yerke
- I. Rodger
- M. MacKenzie
- M. Horneng
- B. Brewer

The captains of these teams are to be elected today and will appear in next week's Pointer.

Membership

Any girl in the school interested in becoming a member of the Women's Athletic Association may at this time hand in her name to any member. Her eligibility will be considered at the next meeting of the board on Thursday, Feb. 22 at 7:30 in the Women's Lounge. Names must be in by Feb. 20.

Tobogganing

The first tobogganing of the season was enjoyed last Saturday afternoon when Alice Sorenson, Evelyn Stephenson, Mamie Forno, Thyra Iverson, Irene Miller, Kate Wiggins, Alice Paulson, and Miss Seen toured out to Plover hills with skis and a toboggan. They decided the descent was far nicer than the ascent but it was the latter that caused the consumption of all the bacon, eggs, buns, bananas, coffee and gingerbread. The only mishap was the spilling of the silver (Tin, we think) into the snow and hunting the pesky things by match light.

STUDENTS AWAY FROM HOME

(And From The Home Church)

Are Liable To Drift Away From God.
Every Student Should.

Make Use Of One Local Church
As An Act Of Worship

And a Time Of Deeper Thotfulness
You Will Be Welcome

(Copy from Church Publicity Com.)

FOX THEATRES

THURSDAY And FRIDAY
MATINEE — THU 2 P. M.

PRICE 10 — 20c.

LILIAN HARVEY
GENE RAYMOND

In

"I AM SUZANNE"

SATURDAY

MATINEE — NIGHT

"ALICE IN WONDERLAND"

SUNDAY—MONDAY—TUESDAY

JANET GAYNOR
LIONEL BARRYMORE

In

"CAROLINA"

OFFICIAL JEWELER

TO C. S. T. C.
FERDINAND A. HIRZY
"The Gift Counselor"

F. O. HODSDON

MANUFACTURER

Ice Cream and Ices

Phone 160W 425 Water St.

ED. RAZNER

Men's And Boys' Clothing
And Furnishings

10% Off To Students

Phone 887 306 Main St.

Fischers Specialty Shop

"The Coed's Headquarters"

COATS - DRESSES

MILLINERY & RIDING TOGS

Hotel Whiting Block

Free Fox Ticket For
Guy Krumm

NORMINGTON'S

PHONE 380

Everything In
Laundry
and
Dry Cleaning
Services

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.
501 Main St. STEVENS POINT, Wis.

THE

Citizens National Bank

"The Bank That Service Built"

COLLEGE EAT SHOP

Reasonably priced plate lunches.
Sandwiches of all kinds.
Fountain Service--Fresh popcorn and school supplies.

The Continental Clothing Store

Men's and Boys' Clothing

N. J. Knope and Sons

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

A. L. SHAFTON & CO.

DISTRIBUTORS

"HELLMANS"

Thousand Island Dressing
Mayonnaise Dressing
Sandwich Spread

Try "HELLMANS"
Better Than The Rest

Drink
DEERWOOD COFFEE
only because
it's better

MIXIN' 'EM UP

by the crew

They tell me that Otis Michelsen is quite a musician. He can pick up most any instrument and play it. I'd like to see him pick up that grand piano and play a tune.

While the debaters were down at Normal Illinois, Clete Collins evidently got lost—or something. Anyway there was a supplementary girls' tournament held there at the same time our fellows were supposed to be in action. Draw your own conclusions—you know him too.

And there is at least one thing nice about final examinations. Or at least so says Mr. Knutzen. Oftentimes the instructor learns some very startling things about the subject he has pretended to teach for several years. Recently Mr. Knutzen learned that Polonius was a rooster that lived way back in the middle ages. When you realize that Knute had figured Polonius as a character from one of Shakespeare's plays, you will understand how many people have gone out of his classes sadly misinformed on that very vital question.

Personally I think both of them were wrong. I always thought that Polonius was a town about ten miles north east of Stevens Point.

"Mary had a little dress
Dainty, white and airy,
It didn't show the dirt a bit —
But, GOSH
HOW
IT
Showed
MARY."
(Ripon College Days).

RINGNESS SHOE CO.

Ringness Shoes
Fit Better
Wear Longer

417 MAIN STREET

Free Fox Ticket For
Thyrza Iverson

JUNIOR PROM COMMITTEES

Decorations

Robert Emery — Chairman
Thyrza Iverson.
Robert McMillen.
Bernice Edick.
Laura Kretzschmar.
Yvonne Dallich.

Publicity

Lawrence Berdoll — Chairman.
Robert McDonald.
Jack Ogg.

Orchestra

Morris Skinner — Chairman
Richard Rothman.
Dick Schwahn.

Invitations

Alice Paulson — Chairman
Asher Shorey.
Margaret Turrish.
Mae Hanna Kalisky.

Programs

Jean Lynn — Chairman.
Bonita Newby.
Marion Murgatroyd.

Refreshments

Sofia Nicalazza — Chairman.
Elizabeth Sonsum.
Elmira Blecka.

Property

Arthur Laabs — Chairman.
Clarence Schulte.
Orville Halverson.
Curtis Tronson.

NOTICE! Each committee copy the names of your committee. Let me know as soon as you can those who cannot accept and those who can.

Waeth bulletin board for further announcements.

WILSON SCHWAHN —
Gen. Chairman.

KAMPUS KITCHEN

Under New Management

West Entrance of College

IDLENESS is the Key to Beggary. It unlocks our Poorhouse door. Thrift is the Key to Riches. It opens the door to Happiness.

FIRST NATIONAL BANK

Capital & Surplus \$250,000
Largest in Portage County

TYPEWRITERS

Special
Student Rate

\$3.00 Monthly
3 Months for \$7.50
HUTTER BROS.

Phone 45

Dressing for skin poisons, dry itching eczema, insect bites, barber itch, dandruff, poison ivy and skin infections.

A Pleasant Skin Tonic and Healing Lotion.

Use after shaving to keep the skin clean and pores reduced.

MEYER DRUG CO.

KREMBS HARDWARE CO.

For Good Hardware

Students of Last Semester

LET US CONTINUE TO SERVE YOU.
NEW STUDENTS
MEET YOUR COLLEGE FRIENDS IN
BARTIG'S CASH STORES

TWIN LOAVES	12c	FRESH MILK	8c
Bread		qt.	
BUTTER	13c	CREAM	13c
1/2 lb.		1/2 pint	
CHEESE	15c	CAKE	19c
1 lb.		FLOUR	19c
DW. MILK	17c	SLICED BACON	8c
3 cans		1/2 lb. pac.	
PEANUT BUTTER	10c	RIPE OLIVES	8c
lb.		in tin	
POTTED MEATS	19c	COCOANUT	13c
3 tins		Shredded 1/2 lb.	
PORK & BEANS	10c	MIXED PICKELS	5c
lb.		4 oz. size	
KIDNEY	7c	LIBBY'S TOMATO	5c
BEANS		JUICE small bottle	
ROYAL CELATINE	5c	CASTLE SOAP	27c
DESSERT	5c	6 for	
KREMMEL	5c	PALMOLIVE	5c
Any Flavor		BEADS	15c
MATCHES	4c	CHIPSO	10c
Box		LETTUCE	10c
		large head	
		CELERY	10c
		CABBAGE	5c
		lb.	

Make a visit to our Cellophane Department it will increase the number of ideas for Menus.

We deliver all orders of \$3.00 — FREE
A 5c. charge for orders less than this amount.

ADVANCE SHOWING NEW SPRING FOOTWEAR

PUMPS FOR DRESS

Whites—Browns—Blacks

AAA to EEE

No Extra Charges
Tinting

SANDALS FOR FORMALS

THE SEASON'S NEWEST
STYLES RECEIVE THEIR
FIRST SHOWING HERE!

\$2.98 and \$3.98

KILTIE TIES

FOR SPORT
FOR SCHOOL

Leather or Sport Soles

Styles To Please The Eye As Well As The Purse

THE BIG SHOE STORE