

HOME FINALE A 34-28 VICTORY

HARD COURT TITLE TO POINTERS AS SEASON ENDS WITH RECORD OF SEVEN WINS—ONE LOSS; POST-SEASON GAMES TO FOLLOW

**Wins Over Milwaukee, Oshkosh, Whitewater, Platteville
Feature Season's Drive To Conference Title**

The 1935 Central State basket ball team formally ratified their elevation to the championship of the southern half, attained the week previous, when they successfully repulsed Saturday night's Platteville invaders by a 34-28 score. An overtime period was necessary.

The season's wind-up finds another Kotal-coached aggregation astride the heap with a record of seven wins and one defeat, and the nearest competition (Milwaukee) not even within shouting distance, with a mark of five wins and three losses.

Two Out of Three

As every Stevens Point school-boy knows, it was the second basket ball championship in three years, and this, totalled with returns from the gridiron, gives the Purple and the Gold a record of four top-hole outfits in seven trips to the starting post under Coach Kotal.

Point defeated Oshkosh, Whitewater, and Platteville twice, and split even with Milwaukee to win the coveted gonfalon.

(continued on page 3, col. 4)

Miss Hanna Leaves Hospital

Miss Mary E. Hanna, who was confined to the hospital a few weeks ago, was allowed to leave last week. However, she is now resting for two weeks at the home of Mrs. F. Higgins of Clintonville, and will return to her duties at school here at the end of that time.

DEBATE TEAMS WERE SUCCESSFUL AT ST. PAUL MEET LAST WEEK; NINETY TEAMS TAKE PART

Helene Waterman And Virginia Watson Win Third Place; Shorey And Cather To Chicago This Week

The debate teams concluded the season successfully last week when the squad travelled to St. Paul for the St. Thomas and St. Catherine's annual tournament. Helene Waterman and Virginia Watson won third place. The girls' team was beaten in the semi-finals by Nebraska Wesleyan, who won in the finals, later the same day. It was necessary to go through ten rounds to get to the finals.

MEN'S CHORUS MAKES ANNUAL TRIP

On Wednesday, March 13, the Men's College Chorus, under the direction of Professor Norman E. Knutzen, will take its annual trip. However, this year the affair will be of much greater extent than formerly.

Through the work of Mr. Knutzen and Bob Steiner, the tour manager, the following concerts have been arranged: Wednesday afternoon, Wausau and Merrill High Schools; Wednesday evening, Eagle River High School; Thursday afternoon, Stambaugh High School, Stambaugh, Michigan; Thursday evening, also at Stambaugh; Friday morning, Iron River High School, Iron River, Michigan; Friday afternoon, Rhinelander High School; and Friday evening, Scandinavia High School.

According to present plans, thirty men will be taken on the trip. The school bus and one private car will be used. In addition to the thirty, there will also be Edward Plank, a noted pianist in this locality, who is now attending college.

A few of the more famous numbers on the repertoire of the group are the "Chorus of Peers" from the opera "Iolanthe"; "Tinkers Song", from "Robin Hood", by De Koven; "Land-Sighting", by Grieg; and the "Sleigh", by Kountz. In addition, they have many light classical numbers and those of the more popular type.

In order to prevent the programs from becoming monotonous, numerous vocal solos, instrumental quartets, recitations, and piano solos have been inter-

(Continued on page 2, col. 4)

ENTERTAINMENTS NEXT YEAR A CERTAINTY

Some time ago, President Hyer made a direct appeal to the townspeople and business men of Stevens Point in regard to the Entertainment Course, which is a regular feature at this college. The message consisted of an appeal for the support of the courses which are annually given here. In a short time, the quota necessary to guarantee the completion of the contract was filled, and at present there are three hundred and fifty business men and townspeople who have pledged for the tickets.

There are seven numbers which have been contracted for this fall. On Oct. 29, the Russian Cossack Chorus, consisting of thirty-six Russian men singers, led by Serge Jaroff will be here. Charles Eagle Plume, America's foremost Indian dancer, and interpreter of Indian lore is also scheduled to appear.

Forrest Lamont, tenor, and Margery Maxwell, lyric soprano, have been contracted for. Another number in the course will be the Rhodes Chamber Opera Company, and Maria Matyas, who presented "Hansel and Gretel" last year, and is using "The Prodigal Son" during the coming season. Vera Gillette and Vincent Micari, Duo-Pianists, and Leola Aikman, color-ature sopranos, should present an entertaining program. Mundy's World's Fair Jubilee Octet should furnish the necessary program of negro music. James Mundy, the leader of the octet, is a nationally famous negro choral leader and composer.

Perhaps the most interesting announcement is the fact that Alberto Salvi will be able to favor C. S. T. C. with a return engagement.

(Continued on page 2, col. 3)

L. M. Burroughs

The other teams were fairly successful. Jack Ogg and Charles Cather went through to the sixth round, Gladys Boursier and Jane Reedal were eliminated at the fifth, and Don Hickock and Arba Shorey went through six rounds before being eliminated. Men's and women's teams debated in separate tournaments.

Burroughs Judges

Fifty-three men's teams entered the St. Thomas tournament, the fourth of its kind. The College of St. Thomas team, composed of Martin Cogley and Robert Sheran, who debated here earlier in the season, defeated Hastings College in the finals. One of the judges

(Continued on page 2, col. 4)

CALENDAR OF COMING EVENTS

- March 9 — All School Party
- March 15 — Training School Party
- March 16 — Phi Sigma Epsilon Dance
- March 22 — Harlequin Club Dance

EXPRESSION OF SYMPATHY

In behalf of the students and faculty of C. S. T. C. we wish to express our sympathy to Miss Norma Truesdale of Richland Center, whose mother passed away recently.

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

Editor-in-chief Frank Klement
214 S. Michigan Ave.
Associate Editor Robert Steiner
Sports Editor George Simonson
Women's Sports Thyrza Iverson
News Reporters Jean Lynn, Frank Gordon
Donald Hickok, William Theisen
Society Editor Mildred Simonson
Features Editor Arba Shorey
Proof Readers Mae Kalisky, Maxine Miner
Typists Dolores Skarweski, Edna Erickson

BUSINESS STAFF

Business Manager Howard Kujath
Circulation Manager Elmer Ruh
Faculty Adviser Raymond M. Rightsell

Pointer Office Phone, 1584

College Office Information, Phone 224

EDITORIAL COLUMN

Championships are becoming rather commonplace to C. S. T. C. in athletics as well as in other lines of activity. In spite of these successful teams the students have been accused time and time again of losing their pep. Following these criticisms short lived bursts of pep are put forth. These soon die however.

Might the fault not lie in the fact that organizations lose sight of the best interests of the school in furthering their own interests? Local people have commented about the seeming lack of student interest. Are you one who is content to let the other fellow lead? Lets do something about this pep business — not doing it by half hearted spurts, but by making it really amount to something.

Evidences of the forward strides that C. S. T. C. is making in the field of placing the college before the public are the ambitious programs of extra curricular activity.

The debate season just passed through was the most inclusive in the history of the school, involving debates with schools far removed from C. S. T. C.

The Glee Club and Band have definitely decided to make trips covering most of the state and nearby states. Complete itineraries of these trips will be published in future Pointers.

The administration is to be complimented upon its stand which make these valuable trips possible.

Editor Klement has returned to his residence at the Chi Delt house and expects to be back in school next week. Meanwhile we're still pinch hitting.

There are two kinds of students who brag about their grades, those who make mostly A's and those who come up with flunks...

It is necessary for the A student to describe how his high marks were made in order to avoid misconception that he might be an apple polisher. The flunkers must tell how they were discriminated against or else how little, after all, they really studied.

Strange as it seems, no one in College will admit that he or she is just a trifle dumb. Those who find themselves up to their ears in flunks usually carry it off with a sophisticated shrug implying.... "Boy, do I get around."—The Daily Kansan.

Perrodin Heads Cooking Club

The Men's Cooking Club is already a well established organization of the college, for it has four meetings and as many dinners to its credit. Each Tuesday night the fellows who belong meet from 4 to 6 with Miss Meston in the White Kitchen, and do their best — or their worst. So far the menus have contained such appetizing items as meat balls in tomatoe sauce, chop suey, prune pudding, etc. Each member brings 15c, and declares the returns are all out of proportion to the expenditure, for nobody burns or spoils anything.

Officers of the club are:
President Alex Perrodin
Vice President ... Conrad Frantz
Secretary-Treasurer
..... Kenneth Olson

Michelsen At Bandmasters Convention

On last Tuesday, Professor Peter J. Michelsen, Director of Music at C. S. T. C., left for Cincinnati, Ohio, where he is attending the annual convention of the American Bandmaster's Association. It is expected that he will remain there until the early part of next week.

The American Bandmaster's Association is an organization composed of the leading bandmasters of the United States, Canada, and South America. Although the territory covered is so large, the membership is about one hundred, which ought to indicate something of the exclusiveness of this group.

SHOTS AT RANDOM

GLEANINGS:—

SUNDRY and DEVIOUS

The Townsend plan for old-age pensions is, without a doubt, a sincere effort on the part of its sponsors to rectify a chronic maladjustment in our economic system. But is the dilemma being attacked from the proper angle? Who can predict the havoc which would be precipitated by a plan which supplants in positions of responsibility the men and women who have, over a period of a life-time, formed an incomparable love and skill for their work, and inserting in their stead folks green and untried. To avoid any dire results and to safeguard our elders from the irksomeness of idleness, I suggest the pensioning of all persons under thirty instead.

Remember, girls, you can't eat your cake and have IT to.

Oscar Copes says that the reason so few fellows have a press in their trousers is that they are so hard-pressed.... Oscar, what would your mother say?

"There is a destiny which ends our shapes", observed a middle-aged lady.

Sign over the desk of a leading dairy executive: "All that I am I owe to udders".

Eddy Olson, working under the F. E. R. A., is endeavoring to stamp out "Athletes foot" among college students. He says he expects to do as much for C. S. T. C. as Dr. Gorges did in stamping out yellow-fever in the Canal Zone. All those afflicted with the malady are requested to see him — if you don't have it, see him anyhow!

But if you want a good laugh there are infinite possibilities in a hand mirror.

POINTER BINDERS

The Worzalla Publishing Co., publishers of the Pointer, is preparing a binder in which it will be possible to keep the Pointers issue by issue. These binders will be sold among the students at a nominal price. This will be very convenient in that it makes possible the saving of Pointers, which will undoubtedly be of value to the student in later years. For further information see anyone at the Pointer office, or Howard Kujath.

Entertainment Course

(Continued from page 1, col. 2)

ment. When he returns, he will have a quartette, which, under Salvi's direction, should be as good as Salvi himself.

Considering the high quality of the numbers which have been scheduled, thanks are due to the persons who are making these programs possible. The students should appreciate the efforts of the townspeople to help the college in presenting worthwhile entertainment for its members.

SENIOR CLASS TO PRESENT ROSTAND'S THE ROMANCERS

Members of the Senior Class may decide that romancing is more work than anything else when they really get busy at their class play which is Rostand's "The Romancers". It is to be presented April 10 and 11, and the final cast has not yet been decided upon. Various combinations of actors are being tried out. We are able, however, to announce the production crews, which are as follows:

Business Managers — Orville Halverson, Guy Krumm.

Tickets — Leo Flatley, Viola Hotvedt, Art Nygard.

Publicity — Howard Kujath, Jean Lynn, Bob Neale.

Stage Crews (Scenery).

Manager — Ward Fonstad, George Jacobs, Morris Skinner, Laura Kretchmar, Otis Michelson.

Lighting Crew — Sadie Kliemeck, Robert McDonald, Leonard Roy.

Property Crew — Clarence Schulte, Velma Scribner.

Costume Crew — Elmira Blecha, Roberta Sparks, Carol Keen, Yvonne Dallich.

Debate Team

(Continued from page 1, col. 4)

chosen for the final debate was Mr. Burroughs. In the women's contest, held at St. Catherine's, there were about thirty-six entrants. The teams who competed came from Illinois, South Dakota, North Dakota, Iowa, Nebraska, Minnesota and Wisconsin.

Shorey-Cather to Chicago

The debaters, Mr. Burroughs, and Miss Colman made the trip in the school bus, and were gone all last week. This week Arba Shorey and Charles Cather went to Chicago to debate Loyola University. These debates ended the debate season for 1935.

Mr. Burroughs deserves much credit for his successful work this year in establishing a fine team which had a successful season, considering the fact that no one on the squad had varsity experience. All members of the teams except Jack Ogg will probably be back next year.

Mens Chorus Trip

(Continued from page 1, col. 3)

scattered throughout the entertainments.

As soon as the chorus returns from this trip, it will assume the task of preparing a program for the home concert at this college, which is scheduled for Thursday evening, March 21. From the comments of those who have heard the organization at work, it is certain that a wonderful evening is in store for our music lovers.

Arrangements have also been made for an evening concert at Weyauwega on Friday, March 22.

POINT PLAYS NORTHERN CHAMPS

OVERTIME PERIOD BRINGS POINTERS WIN MARGIN

Visitors Nearly Gain Upset Victory In Final Game As Point Rallies To Cop

In a listless ball game throughout which the Pointers trailed much of the time, the Platteville Pioneers caved in with the removal of "Sparkplug" Rheel (Platteville forward-twelve points), and the rejuvenated Purgold galloped through the breach to snatch a last minute decision by a 34-28 count in an overtime period in last Saturday's game here.

Unferth Comes Through

It was the accurate eye and the nerve of Don Unferth which enabled the home detail to be in there at all in the extra period. With everyone on the floor and in the stands aware that the score stood 28-26 against us, and the game a matter of seconds, with a crowd seemingly oriented to defeat and ready to leave for home, Don strode to the free throw line and coolly dumped in two free tosses to make it 28-28—and the crowd went... er, wild! And then settled back for the extra session necessary (five minutes) to break the deadlock.

Don Unferth

Krumm - Johnston Score

A nice bit of team-work with Krumm on the receiving end of a fast pass from Marsh, resulted in a field goal to break the stale-mate.

Unferth was fouled by Remstedt and immediately registered another free throw. Johnston came through to add a tally on a free throw, and Guy Krumm finished the game, three seasons of play and another championship season with a sparkling field goal (his second of the overtime period) which swished through the net just before the final gun sounded.

Rheel - Remstedt Stand-outs

In a conference, which is, probably more studded at this time (north and south half) with more ex-high school stars than at any other time in its history, and with teams which hold their own with the best that this state can offer in college competition, Platteville presented two more men of all-conference calibre in Rheel (forward) and Remstedt (freshman center), and a fine, hard-working guard in Disrude.

The home squad had been keyed for the Oshkosh game of the week previous, and it was obvious that a let-down had occurred, which was probably only natural.

Point Leads

Although the game was a ding-dong affair, minus its garrison finish, a game throughout which the southerners seemed to momentarily expect a deluge, the Pioneers perked up as seconds passed into minutes with still no fireworks. Captain Marsh had given the locals a slim lead with a long shot as the half closed, but the vantage was short-lived, soon wilting before the second half barrage inaugurated by Captain Rheel and team-mates.

Band Enjoyed

The resplendent Central State Band in full dress, seventy strong, livened things up considerably with a selected program of martial airs, directed by band-leader, Peter J. Michelson.

Stevens Point (34)—	FG	FT	PF
Shorey, f	0	0	1
Unferth, f	1	7	4

AS SEEN FROM THE

SIDELINES

by SI

When Chickens Come Home to Roost....

It is always interesting to look back at pre-season forecasts.... contrast them with what actually happened.... the Pointer was unable to do forecast, merely remarking that all of the schools would have plenty of laudatory material to write about.... The Milwaukee Echo (Mr. Hugh McGrath said, in the Dec. 19th issue, page five.) "Milwaukee is fairly fortunate in comparison with other conference schools. While Milwaukee has the Humke brothers as a nucleus for this year's team, coaches at other schools have had to start practically from scratch (and how they scratched! — S.P. Sport-ed note).... "At the Point, although Kotal has lost Gregory, Hansen and Klement, the Central State College should beat Oshkosh this year".... "Platteville has only Rheel left".... "of the coaches" all-conference team, only Humke (Mil.) and Dassow (Mil.) are left".... "With these facts in mind, we predict another title for Milwaukee".... also from the Echo, "the Pointers are handicapped by lack of height," (Point averages six foot one inch).... One of the Milwaukee columnists takes Coach Guy Penwell to task, in a late issue, for arrangement of games in the first semester.... meaning, scheduling Stevens Point twice in the first semester?.... we wonder.... Certainly, events have proved that no one can venture to pick the teams in the order that they will finish.... especially without seeing them play.... of course it makes fine reading.... at the time.... and inflates the ego of the home fans.... until reality ends the delusion.... chickens always come home to roost.

Our State "U"....

State sports writers, largely in Madison and Milwaukee, have been all "het-up" about the exodus of fine prep school football stars to out-of-state colleges and universities. "Pug" Lund (Rice Lake), Jules Alphonse (Cumberland) at Minnesota; "Eggs" Manske (Nekoosa) at Northwestern; Arnie Herber (Green Bay) at Saint Regis; "Chuck" Jaskwich (Kenosha) at Notre Dame; "Ernie" Nevers (Superior) at Stanford, and many others swell the total.

Under Coach Spears and Athletic-Director Meanwell, Wisconsin has attempted to rejuvenate an interest in the state university — and they have been much more successful than others in the past. A re-inspired alumni, and a very powerful one, are back of these efforts, in more fields than one. Cardinal points in this comeback campaign have been: one, more publicity (Mr. George Downer is publicity director); the return of Pat O'Dea was a "cardinal" part of this plan; two, the hiring of Younger and of Wisconsin graduates, as "Bud" Foster and Guy Sundt; three, interesting of state high school prep stars — in December, last, a banquet for state prep athletes, at Madison — over 100 state athletes were invited.

We congratulate the University on their joint holding of the Big Ten championship. Bud Foster has led Wisconsin out of the wilderness.

Our Valley Coaches....

The Wisconsin River Valley high schools rank with the best in the state. In Harry Ringdahl (Stevens Point), "Cabby" Ewers (Wausau), and Charlie Mingst (Nekoosa), ranking senior members of the Wisconsin Valley coaching fraternity in the point of service, the valley has a ratio of successful and resourceful coaches, famous for ability to build and direct powerful offensive and defensive units. Coach Klandrud (Wisconsin Rapids), a former prep coach "prep coach" at Marshfield, and at River Falls College, seems destined to join the men listed above in a long and successful career in high school athletics, judging from his early successes.

Tournament officials....

Stevens Point's own Larry Bishop will officiate in the Antigo tournament.... Carl Eggebrecht, former coach here, will be at Clintonsville.... Archie Morrow and Coach Kotal are calling 'em at the Eau Claire meet.... Werner Witte, well-known here, will be whistling at Monroe.... Rollie Barnum will see service at Racine.... Lloyd Larson, a state teachers official also, will take on the Wisconsin Rapids affair with Hesse, of Madison.... A. C. Denney, Appleton, also an official in state athletic circles, will be at St. Croix Falls.... W. L. Zorn, Eau Claire Coach, is teamed with Harold Dyer of Madison at Horicon.

Southern Half—Final

	W.L.	T.P.	Op.	Pct.
Stevens Point	.7	1	290	.877
Milwaukee	.5	3	263	.625
Oshkosh	.4	4	244	.500
Platteville	.3	5	276	.375
Whitewater	.1	7	202	.125

Northern Half—Final

	W.L.	T.P.	Op.	Pct.
La Crosse	.6	2	268	.750
Superior	.6	2	306	.750
River Falls	.5	3	304	.625
Eau Claire	.3	5	240	.275
Stout	.0	8	205	.000

Anderson, f	0	0	1
Collins, f	0	1	3
Krumm, f	2	0	0
Rinka, c	1	1	0
Eckerson, c	3	0	4
Marsh, g	2	1	1
Weinbauer, g	0	0	0
Johnston, g	2	2	1

Totals11 12 14

Platteville (28)—	FG	FT	PF
Rheel, f	5	2	4
Gardner, f	1	0	4
Klienbenstein, f	0	0	1
Koch, f	0	0	2
Rhemstedt, c	2	2	2
Luenenschloss, g	0	2	2
Disrude, g	2	2	2

Free throws missed: Unferth, Collins, Eckerson 2, Marsh 3, Johnson 2, Rheel,

Rhemstedt 4, Luenenschloss 2, Disrude 2.

Score at half: Point 15, Platteville 14. Referee: Morrow (River Falls); umpire: Barnum (Wisconsin).

Northern Leaders Strong

As can be seen by a glimpse at the final results (this page) of both sections, Superior and River Falls are over the three hundred mark in scores. Weaker competition may account for this. Superior also leads defensively. La Crosse is eclipsed by both Point and Milwaukee defensively, and Point also tops La Crosse offensively. One can see at a glance that these things mean very little when it comes to figuring a winner in advance, for Superior even with their defeat by La Crosse, still maintains a better offensive and de-

POINT TO PLAY LA CROSSE CHAMPS TO- MORROW NIGHT

Southern Half Victors Take on North Co-title Holders at La Crosse

The Stevens Point Teachers, winners of the southern half honors in the Wisconsin state teachers college circuit, will take on La Crosse tomorrow (Friday) evening at La Crosse. The La Crosse team shares the title with Superior, each with a standing of five and two. These two teams and River Falls split even on their home and home series, the Falls losing to Eau Claire

Guy Krumm

(47-46) last week to break what would have been a triple tie.

In this week's issue of the La Crosse Racquet, student paper at that place, John F. Burke, sports editor says, "Although it isn't just fair to single out any individuals on the Ped five, there are a few that deserve special commendation... Watts has displayed sterling ball in all phases of the game and Johnny Horvath, guard, has fulfilled all expectations and should receive all-conference mention... George Carsten, pivot man, has been his old self in most instances but has been slowed up because of a tonsillitis attack..."

Mr. Burke also said, "Nimz, former Wausau high athletic luminary, was expected to register at La Crosse, changed plans and matriculated at Central State Teachers College, Stevens Point; to those of you in the know... His service would probably have aided every team here in the next few years..."

La Crosse defeated Superior last week 38-28. They defeated Stout and Eau Claire twice. La Crosse has also played the North Dakota State Teachers, Mayville State Teachers (N. Dak.), Winona Teachers, and has split even with Carroll and Ripon.

Haugen, lengthy, center, Barkel and Avis, guards, are the Superior mainstays. Their record (exclusive of conference games):

Superior 32;	St. Mary's27
" 36;	St. Olaf31
" 26;	N. Dak. State28
" 28;	Gust. Adolphus24
" 33;	U. of Minn.44
" 39;	Concordia35

By beating La Crosse or Superior, Stevens Point could lay title to the championship of all ten state schools — in addition to a mythical and shadowy claim to include other state colleges for Ripon, Lawrence and Carroll have taken the rap from one or another of the schools associated in state teachers play. River Falls was defeated by Milwaukee (51-31) a few weeks ago.

Due to being unable to procure the Wisconsin Rapids floor until the close of the district tourney there ending March 15, negotiations between Marquette and the Point have been broken off. Both parties were agreed on a game but such a date would not find the degree of interest aroused, as a date at the present time.

ensive record than La Crosse... on paper!

Needless to say that the La Crosse team will give the Purgold plenty to think about when the two teams tangle there on Friday evening.

Society News

Tau Gams Stage Successful Ball

One of the most popular and enjoyable affairs of the winter season took place last Friday night when the Tau Gamma Beta sorority sponsored a Pre-Lenten Ball at the Hotel Whiting.

Charles Brinckley's orchestra, wearing classy uniforms, charmed the dancers with their faultless and inimitable rendition of popular music. A large attractive sorority crest illuminated one corner. About one hundred thirty five couples attended.

Dr. and Mrs. W. P. Mailer, Mr. and Mrs. Ross Joy, Mr. and Mrs. C. M. Rosenow, and Mr. and Mrs. A. C. Kingston chaperoned.

Omega Bandit Hunt

The Omegas and their rushees turned detectives last Thursday evening. They picked up clues of a bandit and followed him into various parts of the city. Their efforts were rewarded, however, for the "bandit" was found later at the Schwahn home, 1000 Clark Street. The successful detectives were recompensed by an appetizing lunch served in front of the fireplace in the Schwahn home.

Sigma Tau Delta Meets

The Sigma Tau Delta National English fraternity met last Wednesday evening in Miss Davis' room.

Alex Perrodin spoke at this meeting, giving a book review of "Lamb in His Bosom" by Caroline Miller. This was the last Pulitzer prize novel.

Rushing Breakfast

At their second rushing function the Omega Mu Chi sorority entertained their rushees at a nine o'clock breakfast held at the Hotel Whiting, Sunday, March 3.

Decorations were carried out in spring colors, a mixed bouquet of flowers forming the centerpiece. The breakfast was followed by a short speech by Jane Anderson, president, and the singing of the sorority song.

Tau Gams Give Luncheon

Twelve guests were entertained by the Tau Gamma Beta sorority at a luncheon followed by bridge at the home of Miss Barbara Joy, 830 Clark Street, Saturday afternoon at one o'clock.

Bouquets of snapdragons and daffodils were placed on the tables.

First prize for high score in bridge was won by Miss Dorothy Weber. Second prize went to Miss Marjorie Wells.

Oligney-Wrolstad

Friends will be pleased to learn of the nuptials of Mr. Ellsworth Oligney to Miss Florence Wrolstad, who were married Tuesday, February 26, at Waukegan, Illinois.

Both young people were popular students of Central State. The Pointer staff joins their many friends in wishing them much wedded happiness.

NELSON HALL

Some of the male admirers are trying to win the graces of their girl-friends in room 336 by sending C. O. D. packages to them. Imagine their embarrassment when the packages were not accepted!

Phyllis Davidson and Edna Erickson believe in doing what the crowd does, so they immediately broke out with the measles.

The last couple of weeks the girls have been considerably disturbed in trying to solve the question: Does Helen Blake room at Nelson Hall or St. Michael's Hospital?

Evelyn Borst and Josephine Bell attended the L. S. A. Convention at St. Olaf's College, Northfield, Minnesota. The girls reported the trip very beneficial and interesting. Their trip home proved exciting in more ways than one!

New "rumors" in the dorm! You find them in the crackers, in the jelly, and in people's dresser drawers. Three guesses!

DOGS! DOGS! DOGS!

The third floor is rapidly going to the dogs. Barb Fulton and Ede Rasmussen are leading the list. They have the prize collections.

Slipping on the ice has its undesirable effects. For further information see Fern Mangerson, Eleanor Bodeen and almost any other dormite.

This week's helpful hint to dormite gossipers! — Don't talk any longer than three minutes on the telephone. The penalty may be, as in one case, the mopping up of water from an over-flowing bath tub. Special pictures were taken during the procedure.

Anne McWilliams of Coloma visited Roberta over the weekend.

Fern Van Vuren's parents visited her Sunday.

SPORT SHOP

Speed King Roller Skates \$1.75
422 Main Street

NORMINGTON'S

PHONE 380

EVERYTHING IN

Laundry

AND

Dry Cleaning

W. A. A.

Ping Pong

At the end of the third round five of the seven entrants remain in the ping pong tournament. In round four Dorothy Gilbertson will meet Edna Earl. Virginia Gajewski draws a by and Mildred Larsen meets Anita McVey. The finals will be played Thursday afternoon, today, at 4:15 in the game room. Spectators are invited.

Volleyball

Volleyball will begin next Tuesday in the new gym. Everyone out.

THE CONTINENTAL CLOTHING STORE

Men's and Boys' Clothing

N. J. KNOPE & SONS

A. L. SHAFTON & CO.

DISTRIBUTORS

"HELLMANS"

Thousand Island Dressing
Mayonnaise Dressing
Sandwich Spread

Try "HELLMANS"
BETTER THAN THE REST

FOX THEATRE

THURSDAY — FRIDAY

NEW LOW
ADULT PRICE 15c

"CAR 99"

With
FRED MACMURRAY
ANN SHERIDAN
SIR GUY STANDING

SATURDAY

BANK NIGHT
DOUBLE FEATURE

"WOMAN IN THE DARK"

With
FAY WRAY
RALPH BELLAMY

— And —

"WHEN A MAN'S A MAN"

With
GEORGE O'BRIEN

SUNDAY

MATINEE — NIGHT
DOUBLE FEATURE
CLAUDETTE COLBERT

In

"IMITATION OF LIFE"

With
WARREN WILLIAM

— And —

"CARNIVAL"

With
JIMMY DURANTE
LEE TRACY
SALLY EILERS

3 DAYS COMING MONDAY

JANET GAYNOR
WARNER BAXTER

In

"ONE MORE SPRING"

THE UNITED Bureau of Attractions

SUGGESTS SUCH BANDS AS

Russ Walters, W. T. M. J. Radio artists; Charles Brinckley's Orchestra; Al Sky — Musical Stars; Al Seeger's Recording Band; Orville De-Groff — Mardi Gras Orchestra; Harold Menning Orchestra; Lumir Urban and his Cocoanut Grove Orchestra; Gene Mendez's Orchestra; Myron Lowther Casa Nova Orchestra; Glen Geneva's Orchestra; Howard Kraemer's Orchestra.

FOR YOUR SPRING FORMALS AND
SCHOOL PARTIES

If Your Favorites Are Not Listed We Have 25 Others

BEFORE YOU BOOK A BAND
CALL

IRV LUTZ, Mgr.

MAIN OFFICE

South Church Street

Telephone 1150-W

HAVE YOU READ THESE?

The staff of the College library have been constantly alert to purchase the best of the newer books. Amid the deluge of new books offered the public each year, Mr. Allez and his assistants have chosen those most worthy of being read. Approximately 760 volumes fresh from the press have been added to the library since September. Are you availing yourself of the opportunities offered you? Have you read these?

Hoover, Irwin Hood. "Forty Years in the White House"

Mr. I. H. Hoover, comments on the personalities, habits, and all of the intimate details in the lives of ten Presidents and their families.

Miller, Caroline. "Lamb in His Bosom"

The book deals with Pioneer life in the out-of-the-way places of Georgia during pre-civil war days. The story is centered around Jean Carver, portraying vivid pictures of her life and those near and dear to her, and affording an insight into the nature of the period preceding the Civil War.

Browne, Lewis. "How Odd of God"

Questions concerning the Jews, their religion, their history, etc. are answered and discussed. It is an account of what the Jews are today and how they became what they are.

Robinson, William A. "10,000 Leagues Over the Sea"

This true story presents an interesting account of a three and one half year voyage around the world in the smallest craft that has circled the globe. Robinson's crew and companion was Etera, a Polynesian pearl diver from Tahiti. An appendix in the back clears up many of the myths about seafaring.

Minnigerode, Meade. "Lives and Times"

Minnigerode's book offers a new style, informal biographical studies of four interesting characters in American History. Stephen Jumel, a merchant of old New York; William Eaton, a hero of the shameful days of the Barbary Coast; Mrs. Theodosia Burr Alston; and Edmond Charles Genet, a Citizen-Ambassador from France to the United States, are discussed.

Engebretson Drops School

Wilfred Engebretson, President of the Senior Class, has withdrawn from school. "Tuffy" was formerly president of Bloc honorary, and has been prominent about school throughout his stay here. His many friends will be sorry to hear of his withdrawal.

Prom Theme Announced

Although the details have not yet been worked out, the theme for the Junior Prom decorations will be a "Rhapsody in Blue", Miss Barbara Joy, decoration chairman, announced this week. Varying shades of blue, and soft indirect lighting will transform the gym into a beautiful ballroom for the evening. The prom, with William Bretzke as general chairman, will be held April 26.

ANALYSIS OF 33-34 PLACEMENTS

The report of placements of graduates from C. S. T. C. in the past year is more than encouraging to all who are interested in the college and its students, and is a matter for congratulation for all who have worked so hard and faithfully to place these people in positions. The final figures show a total of 102 graduates from all 2, 3, and 4 year courses of whom 56 have been placed, and a total of 60 degree graduates of whom 26 were placed. A detailed analysis follows.

Name of Course	Graduates			Placements		
	2	3	4	2	3	4
Primary	28	0	6	17	0	4
Intermediate	21	5	2	10	1	2
Grammar	18	5	0	10	1	0
Rural and State Graded 33		1	10	19		7
Jr. H. S.			2			1
Sr. H. S.			58			26
H. E.			24			16
Totals	100	14	102	56	2	56

The number of students, who did not secure positions and who have returned to school either here or elsewhere is twenty. The number who have gone into other lines of work is eleven.

The summary of degree placements in Secondary Education should be of great interest to all students, for it reveals clearly which majors are the most successful, when it comes to getting jobs.

Academic Major	Graduates			Placements		
	Men	Women	Total	Men	Women	Total
Biological Science	2	1	3	1	1	2
Chemistry	4	0	4	0	0	0
General Science	9	0	9	3	0	3
English	3	12	15	2	8	10
Geography	0	1	1	0	1	1
History	15	9	24	3	3	6
Math.	3	0	3	3	0	3
Soc. Sci.	1	0	1	1	0	1
Totals	36	23	60	13	13	26

ED. RAZNER

Men's & Boys' Clothing & Furnishings
10% Off To Students
306 Main Street

THE SPOT CAFE

A Good Place For
Students To Eat
414 Main Street

CENTRAL STATE TEACHERS COLLEGE

- 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.

STEVENS POINT, WIS.

The Point Cafe

Newest and Finest Restaurant

It's the Last Word

501 Main St. Phone 482

CITY FRUIT EXCHANGE

Fruits and Vegetables
457 Main St. Phone 51

Students!

*In Appreciation
Of Their Support*

Patronize
Pointer
Advertisers

FORD V8

CARS and TRUCKS

GOODYEAR TIRES

Service on All Makes of Cars

STEVENS POINT MOTOR CO.

Phone 82

Students

Have You Seen Our Window Display of

Dip-A-Day Pen Set

Three Ring Zip Binders

Portfolios, Staplers, Pencil

Sharpeners, World Globes,

Sponge Rubber Seat Covers

The UP Town

426 Main St. Phone 994

This charming little

COTY

PERFUME BAR

is a feature of our
Toilet Goods Counter

It is your guarantee of genuine
COTY perfumes dispensed in attractive
dram-size bottles. Choice
of COTY'S world famous odours—

"PARIS"—L'ORIGAN
L'AIMANT and EMERAUDE

50c dram

TAYLOR'S DRUG STORES

Down Town

South Side

RINGNESS SHOE COMPANY

*Ringness Shoes Fit
Better. Wear Longer*

417 MAIN STREET

SHEAFFER
\$2.00
FOUNTAIN PENS

HANNON-BACH DRUG STORE

FOUNTAIN SERVICE
AND
SCHOOL SUPPLIES

MARDI GRAS A SUCCESS

The Mardi Gras is a thing of the past. Everybody present agreed that it was as it was advertised "the outstanding social event of the season". Being the only masked ball at C. S. T. C. for several years, it proved a distinct success.

Wilson Schwahn
Charles Torbenson of Chippewa Falls.

Wilson Schwahn, business manager of the Iris, and general chairman of the event is to be congratulated upon the success of this undertaking.

Opening with a stage show in the Auditorium at 6:30 Tuesday; continuing with side attractions in the form of a street carnival throughout the corridors; and ending with a masked dance featured by the awarding of many prizes for costumes, the Mardi Gras was the best in the memory of any student now attending college.

The costume awards were as follows:

Most Beautiful Costume (Single)
Laures Rajski

Most Beautiful Costumes (couple)
Nolan Gregory
Regina Schwabke

Most Novel Costumes (group)
James Parks
Lucy Hanaway
Roy Peterson
Agnes Parks

Comic Costume
Donald Hickock
Cletus McGinley

Best Group
Omega Mu Chi Sorority

Appropriate and valuable prizes were given to the winners in each event.

The Iris staff outdid itself in offering the public a good time at a moderate price. Confetti, horns, squawkers, balloons, etc., were all an aid to the success of the event.

Aside from being very pleasurable the project was a financial success. The proceeds of the dance go toward furnishing the students a better Iris — the possession you will cherish as you leave your school days behind.

The Castillians, a band always popular with a collegiate crowd, furnished music for the event. Future Mardi Gras have a goal to shoot for if they even equal this evening of merrymaking.

The half way mark has been reached.
What will the next two years bring?

Son Born To Hotvedts

Mr. and Mrs. Barton E. Hotvedt announce the birth of a son Richard Charles, on Monday, March, 4. Both parents attended C. S. T. C. and both were prominent in school activities. Mrs. Hotvedt (Nee Van Hecke) is a member of Tau Gamma Beta Sorority, while Burt is a Phi Sig, ex-president of Bloc Honorary, Sigma Tau Delta, and ex-editor of The Pointer. He is now employed by the Hardware Mutual Co. of this City — Congratulations!

Finnie Speaks At Special Assembly

At a special assembly held last Tuesday, Robert Finnie, noted arctic explorer, presented a lecture with motion pictures on the life of the Eskimo. His talk was enjoyed by a large audience.

TYPEWRITERS
and Typewriter Supplies
SELLS - RENTS - REPAIRS
PHELAN 112 SPRUCE ST.
PHONE 1445-W

For
Properly Fitting
FOOTWEAR

At
Reasonable Prices
The
Big Shoe Store

Drink
**DEERWOOD
COFFEE**

only because it's better

PRINTING

PERSONAL AND
SOCIETY PRINTING.
BINDING OF RARE
BOOKS AND MANU-
SCRIPTS GIVEN
SPECIAL ATTENTION.

**WORZALLA
PUBLISHING CO.**

**KREMBS HARDWARE
COMPANY**
For Good Hard Wear

MODERN history con-
tains no case of success-
ful man without a Bank
Account.

FIRST NATIONAL BANK

you'll love
these beautiful
RING FREE

chiffon stockings
by STRUTWEAR

\$1.00 • gossamer sheer
• dull texture
• exquisite beauty

Flatteringly transparent chif-
fons without a single ring.

McAULIFFE
CORSET SHOP
117 Strong's Ave.

BARTIC'S
B
PURE GROCERY STORES
TASTE THEM AT ANY
BARTIG STORE
SERVE THEM FOR LUNCHEON OR PARTIES

KRISPY FRESH
**BUTTER
THIN
WAFERS**
OH — SO — GOOD
18c Full 16 Oz. Pkg.

COOKIES TASTE BEST WHEN FRESH
JUST ARRIVED — ANOTHER SHIPMENT
DIRECT FROM THE FACTORY
15c Lb. — 19c Lb. — 22c Lb.

SODA CRACKERS	16 oz. Pkg.	10c
GRAHAM CRACKERS	16 oz. Pkg.	10c
WELCH'S PURE JELLY	2 Lbs.	25c
BROWN SUGAR	3 Lbs.	17c
BLUE ROSE RICE	2 Lbs.	13c

**KORLIX
PUDDING
POWDER**

Reg. 10c.
Value **5c**

**UBESEE
VEGETABLE
OR TOMATO
SOUP**

10 1/2 Oz. Can **5c**

**LEMIX
PIE & CAKE
FILLER**

Reg. 10c.
Value **5c**

HERSHEYS COCOA

16 oz. Tin **15c**

AMBROSIA COCOA

16 oz. Tin **11c**

FREE RECIPE BOOK
WITH EACH POUND
LIMA BEANS
Lb. 10c
TRY THIS
DELICIOUS FOOD

**DEERWOOD
SYRUP**

10 Lb. Pail **47c** 5 Lb. Pail **30c**

DARK MOLASSES 1 1/2 Lb. Tin **10c**

LIGHT MOLASSES 1 1/2 Lb. Tin **17c**

LOCAL FRESH
EGGS 20c DOZ.