

GLAMOROUS REVUE FEB. 18-19

Cast Of Seventy Performs In "Gay Nineties"; Students, Faculty, Townspeople Take Part

Huge Production Directed By Former Student of Central State; Tilleson of Faculty Handles Publicity End of Athletic Benefit Special Correspondent

With the melodies of "Bicycle Built for Two" and "Oh! Dem Golden Slippers" ringing through the corridors, "The Gay Nineties Revue" is rounding into polished form for presentation in the college auditorium next Monday and Tuesday.

A cast of 70 singers, actors, dancers and comedians will appear in the "Gay Nineties Revue" which will run two full hours.

Ruby Tilleson

One of the highlights of the show will be the old time minstrel show, featuring the talents of Messers H. R. Steiner, George C. Allez and C. C. Evans, Capt. Ferd Hirz, Bill Theisen, Gene Majewski, Bob Broome, Ellsworth Olingy, George Simonson, and others

(Continued on page 2, col. 4)

Washington's Birthday A School Holiday

Feb. 22, without any previous introduction, is, as anyone knows, Washington's birthday. President Hyer has decided to make it a more real cause for celebration this year by granting a holiday to the students on that day.

Perhaps a little advance planning as to how to spend the holidays usefully would not be out of the way. Notice, however, that the writer is not attempting to define the meaning of the word "useful".

NOTICE

Because of the coming holiday on Washington's birthday, there will be no issue of the Pointer on February 21.

Pointers Defeat Oshkosh To Gain Undisputed Position At Top Of Teachers Conference

Entire Purgold Squad Used as Oshkosh Crumples Before Local Attack in Final Quarter. Score 49 to 31

The Central State aspirants for the 1935 basket ball title are perched atop the heap in the southern half of the Wisconsin State Teachers Conference by virtue of their 49-31 defeat of Oshkosh, on last Saturday evening. The game was played to a standing-room-only house.

Going into the week-end, three teams were tied for the lead — Point, Oshkosh, and Platteville. Platteville was taken into camp by Milwaukee.

Point started the scoring proceedings slowly, the visitors gaining a 7-3 advantage early in the first quarter. This was quickly cut down, however, and the home forces led at half time 26-19, and for the balance of the fracas.

E. Eckerson

Poulette High Scorer

Poulette (Oshkosh forward) had one of his big sessions again, accounting for twelve markers. A few evenings before this player

(Continued on page 4, col. 1)

Debaters Win Five Out Of Six At Moorhead; None Of Thirty-Three Entries Score Higher

Hickock and Shorey Enjoy Trip To Invitational Tournament; All Teams Leave Saturday For State Tournament at Eau Claire

Arba Shorey and Donald Hickok won five of their six debates at the Moorhead, Minnesota, invitational tournament last week, to tie with several other teams in making the best record in the tournament.

No champions were chosen, since the tourney was mainly for practice and experience rather than for honors. Eighteen schools, represented by thirty-three teams, entered the tournament. Seven teams made a mark of five out of six victories, and only one other school scored the same percentage; this was due to the fact that most schools had two teams entered.

Five Day Trip

The debaters left for Moorhead last Wednesday night and returned early Monday morning. They had an enjoyable time as well as a successful and profitable trip. Victories were won over North Dakota State, St. John's University, Jamestown, Ellendale, and Gustavus Adolphus, while Macalaster defeated our men.

Tuesday, Charles Cather and Jack Ogg, and Helene Waterman and Virginia Watson met two St. Thomas (Minn.) teams in practice debates. Saturday the entire squad of four teams go to Eau Claire for the State Teachers College tournament.

Band Concert On Feb. 28

The annual state band tournament will be held in May, at Wausau, with 75 bands participating. A fitting forerunner to this annual musical treat will be the program which the college band present on February 28, when the group will play many of this year's tournament numbers for its Stevens Point listeners.

In addition to a varied program of both modern and standard compositions, the band will include "Phedre Overture", "Hungarian Fantasy", "Bohemian Girl Overture", "Merry Wives of Windsor Overture", and "Undine Overture". As an example of modern music, a recently composed number called "Headlines" will be used, which pictures in a

(Continued on page 6, col. 2)

What Is The Meaning Of Valentine's Day?

Enough has been said concerning the origin of St. Valentine's Day to obviate the necessity of restating its origin. However, for those who are still in the dark, Shakespeare is credited with having first given it its modern meaning.

According to Webster, a valentine is "a letter containing professions of love, or a missive of a sentimental, comic, or burlesque nature, sent on St. Valentine's Day." If that definition does not cover the subject, we wish you would give one more inclusive. Undoubtedly our many lovers about school could enlarge upon the "professions of love" part. The "comic or burlesque nature" can well be understood by those who have seen the various "penny-posters" which have lately appeared on the bulletin boards.

Alumnus Contributes Toward Radio Studio

Edward Fromm, one of this school's most outstanding and successful alumni members, contributed fifty dollars (\$50) to help finance the planned college radio hookup. Quoting from a letter to the college:

'It is a capital idea and should stand you to good advantage in promoting the welfare of the best Teachers College in the State of Wisconsin. Here is luck to you.'

Edward Fromm is one of the partners of Fromm Brothers, Inc., world-famed silver fox breeders; they have, in addition, one of the world's largest ginseng farms. The life story of the Fromm Brothers was a feature story in the American Magazine several years ago.

NOTICE

Women desirous of joining WAA please hand in names before February 18th to any member.

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, Phone 991-R
1018 Briggs Street
Associate Editor Bob Steiner
Men's Sports George Simonson
Women's Sports Thyra 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

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

You are right — this is the same old stuff served in disguise.

It wasn't a deliberate plan to tempt you to see what this is all about, because we have the headline 'Editorial Column' flashing boldly across the top. Since you've been fish to read this far why not continue? — you have seldom in the past scanned this column but the joke would be on you if you tossed away this paper. Don't be a quitter.

You do not enjoy reading this? — You have nothin on us — we don't ALWAYS enjoy writing it either.

We've been criticized for not adopting a formal, militant editorial policy. We'd sooner have a dozen students reading our attempts at informality than having a column of formal essays which nobody reads.

What messages we've had have been in print — yet if you aren't satisfied, neither are we.

Critics have flayed the student body for lack of pep; they've accused us of being 'as dead as dodo birds'. The partial display of student spirit at last Saturday's game has stifled these accusations and we'll stuff those words of condemnation down the throats of those self-termed judges who offered nothing constructive to re-

place what they termed this "era in which students haven't courage enough to back their school by cheers and yells".

The band music inspired that lost enthusiasm to emerge from its secret hiding place — and added glamour to a game filled with thrills.

Congratulations, students, you have uncovered that elusive pep!

Our paper's policy for this semester will be governed by the results of the Pointer poll. We're anxious to see what the tabulations will be — we emphatically stated that fifty per cent of the college students wouldn't take time — (how many of us kid ourselves that we're slaves of time?) — to answer the questionnaire you received with this issue. We admitted (with head hung in shame) that we didn't expect fifteen of our two score and eight faculty members to give two minutes of their time to check the Pointer ballot.

How we wish we had more faith in our students and faculty members! We won't believe we're wrong till the facts of the balloting are before us in black and white.

We crave variety; repetition creates monotony. Do you see why we've attempted something different?

Miss Hanna Back From Hospital

Miss Mary E. Hanna, of the Rural Department, who injured her hip in a fall about three weeks ago, was confined to St. Michael's Hospital during the week from February 3rd to 10th. She is again at work, and we are glad to welcome her back.

Neale Speaks Before Teachers Convention

Professor O. W. Neale, head of the Rural Department of Central State Teachers College, addressed the Southern Wisconsin Teachers Association at Madison, Wisconsin, Friday, February 8. The subject of his talk was "The Crisis in Rural Education."

TOO MUCH GOING ON?

Dear Editor:
What is this, a university? It seems that the administration of the college has allowed this place to get ridden with some sort of malady of over-organization. Everyone seems to belong to ten or twelve organizations and every organization seems to bleed the life blood from its members. The thing that we must impress on the administration is that the principle reason that we came here is that we couldn't afford to go to the university. Now we wish we had gone, for if we had practiced the economy we find necessary here, we would have hoarded a goodly sum. Let's forget the big show and become once more a teachers college. Let's put the emphasis on scholastic achievement — forget about the ballyhoo. We're also suggesting that the social calendar made out last Spring be retained. Isn't it possible to arrange these evening entertainments on days when organizations haven't meetings scheduled? otherwise why have a social calendar?
Yours,
Cooperation

WHO ARE THEY?

Dear Editor:
We would like to call the attention of the entire student body, male as well as female, to an article in the magazine section of the Milwaukee Journal for last Sunday. This article, in case it escapes your first glance; the title has something to do with a survey of "Who Pays the Cost of Dates in the College" conducted in large universities. We believe that it presents a fair case.
In C. S. T. C. there is no attempt by coeds to help out on the cost of a date and we fellows—numbering 26, hereby revolt. Maybe we're cutting off our noses to spite our faces but we'll see. We are going on a boycott schedule. We predict that within 2 weeks, 90% of the men students will agree with our stand.
THE 26
(You'll hear more from us)

Last-Half Enrollment Unexpectedly High

With the new semester just underway it is interesting to note that the enrollment is but slightly lower than last term (present enrollment 635).

The student body, it seems, weathered in good fashion the bombardment loosed by the faculty during examination week. A few of the would-be "intelligentsia" were injured more or less seriously, but it is expected that before the present pedagogue-vs.-student engagement reaches a crisis, new recruits will bring student forces up to full strength.

!! WANTED !!

A student who can write an original personalities column!
A position on the staff is open.
Contact any staff member and ask for further details.

Gay Nineties Revue
February 18-19

(Continued from page 1, col. 1)
who will take part in the rollicking act.

Huge Style Show

"The Canvas of Memories" will revive the spirit of the glittering nineties, when a procession of models will appear in a huge sparkling frame, as if each is a painting coming to life.

Hazel Bleck will sing the role of Daisy Belle in the big opening number, and Ray Thompson will sing the role of the Bicycle Beau, with a chorus of sixteen.

A wealth of new talent will be uncovered in the show. Many who have never before appeared in any performance here will appear in the "Gay Nineties Revue."

Scenes And Songs

Melodrama of the kind popular so many years ago will be revived in "The Shooting of Dan McGrew", reminiscent of the Klondike Gold Rush of 1898, and Florence Glennon's presentation of "No! No! A Thousand Times, No!" with Earl May as Nick Carter, the hero, and John Westgor as Lyman Treadwell, the villain.

Steve Brodie's famous and doubtful leap from Brooklyn Bridge will be dramatized in the skit, "Steve Brodie Jumps," in which Mae West, in the person of Gladys Boursier, will wise-crack and sway seductively in the Bowery. She will sing, "My Old Flame," and six Bowery Beauties will "sashay" over the boards with the men in Mae's life.

Popular Vocal Numbers

Marion Murgatroyd's soprano voice will bring the old favorite, "Sweet Marie", which is to be one of the melody punches of the show, and Helen Hazen will sing that famous hit of the nineties, "On the Banks of the Wabash". These two numbers were among the most popular and widely sung of that colorful decade when America was coming of age.

Aaron Mannis will direct the orchestra, which will present an overture of old time hits as a salute to the opening of the show. Throughout the show all the numbers will be accompanied by the orchestra.

The "Gay Nineties Revue" is to be presented in two acts, and the evening shows, on Monday and Tuesday, are to start at 8:15 o'clock.

A special matinee for school children is to be held Monday afternoon, starting at 3:30 o'clock.

Former Editor Directs

Mr. Arnold Malmquist, who is directing the production of "Gay Nineties Revue", is an alumnus of the school. He was editor of the Pointer, and it was as a result of his efforts that the Pointer was changed from a monthly to a weekly publication.

Miss Ruby Tilleson, also an alumna of C. S. T. C., and at present a member of the faculty, is Publicity Manager for the show and is handling the ticket sale.

CALENDAR OF COMING EVENTS

- February 15—Dance (in new gym) sponsored by Sigma Zeta.
- Feb. 18-19—Gay Nineties Revue—Benefit Athletic Association.
- February 21—Century Company.
- February 22—Washington's Birthday (no school).
- February 23—Dance given by Ashmun club.
- February 28—Band Concert
- March 1—Tau Gamma Beta Winter Formal.
- March 5—Mardi Gras—Iris.

Society News

Margaret Ashmun Club Meets

George Simonson addressed the Margaret Ashmun Club, Tuesday evening. The subject of his talk was "The Present Day Movies". Mr. Simonson said, "The movies of to-day can be made a constructive and moving factor in the advancement of society."

Winter Formal

Remember the hint the Tau Gams gave before the Christmas holidays about a big ball they planned to feature? This ball is shortly to transpire. Friday, March 1st, is the date set for the Tau Gamma Beta Winter Formal, held at the Hotel Whiting. A high class orchestra will be booked which will help make this dance one of the most popular affairs of the winter season. Girls, this is your chance to treat him before the Mardi Gras and Junior Prom come off. Watch for future announcements.

Sigma Zeta Dance

To-morrow night, February 15, the Sigma Zeta will sponsor a dance for everybody. They will especially feature the twelve-piece Collegian orchestra. A big crowd is expected.

Greek Council To Meet

All Greek Council representatives will be present to-night at the most important meeting of the semester. At this meeting, which will be held at 7 o'clock in Mr. Watson's room, the officers of this semester are to be elected. Important matters such as setting the dates of the rushing and pledging periods will also be settled.

To Attend Y. W. C. A.

Miss Lorraine Guell and Miss Ruth Stauffer will attend the Y. W. C. A. conclave to be held in Minneapolis, Minnesota. The meetings will be held at the University. Miss Guell is president of the Y. W. C. A. of this college.

Home Ec. Meeting

The monthly meeting of the Home Economics Club was held Monday evening in the parlors. Miss Rodger gave a very interesting talk about her work in connection with the Nursery School now in session at the Training School.

Chi Delt Radio Hour

The Chi Delt's sponsored the radio hour last Wednesday from W. L. B. L. The following program was given:

- Fraternity Song — Chi Delt's
- Quartette Number — Mr. Allez, Mr. Knutzen, Bill Theisen, and Bob Emery.
- Solo — Bob Emery
- Quartette Number — Mr. Allez, Mr. Knutzen, Bill Theisen, and Bob Emery.
- Solo — Mr. Norman E. Knutzen
- Solo — Bill Theisen
- Fraternity Song.
- "Bill" Larson was the announcer.

W. A. A. Sleigh Ride

On Wednesday, February 20, the W. A. A. girls will sponsor a sleigh ride for all the women of the college. Come on out and a good time will be assured you. A small fee will be charged for the cost of the food.

Sigma Zeta Initiation

Last Tuesday evening, the Sigma Zeta National Science fraternity initiated its new members. These people were chosen for scholastic attainment made in science courses. Omitted from last week's Pointer were the names of Willard Hanson and Dolores Skarweski. We apologize.

"S" Club Dance Well Attended

Ninety-five couples enjoyed the victory dance after the Oshkosh-St. Point basketball last Saturday. "The Collegians" furnished the music. The dance was sponsored by the "S" Club, the letterman's club at Central State of which Dick Schwahn is president.

Former Students Visit School

During the semester recess last week some of the former students who are now attending the University of Wisconsin, visited their old Alma Mater. They were Charlotte Atwell, Royal Olson, Tom Aubuchon, and "Fritz" Cochrane.

Frazier-James Dance Group Entertain

In response to popular demand the Frazier-James dance group appeared in a return program of delightful music and dancing Tuesday evening, February 12. Last year the presentation of this group met with great favor among the patrons of the college entertainment course.

This company has appeared at various colleges throughout the country with pronounced success, and certainly their Tuesday evening program at C. S. T. C. was no exception to their reward of continuous success.

THE CONTINENTAL
CLOTHING STORE
Men's and Boys' Clothing
N. J. KNOPE & SONS

WORZALLA
PUBLISHING
COMPANY

J. H. S. Pupils Elect Second Semester Heads

Junior High School election of members of the Junior Council, editor and business manager of the Junior Pointer, and class officers took place recently. The results are as follows:

- MEMBERS OF THE JUNIOR COUNCIL ELECTED**
- President Douglas Wright
 - Vice-President Jim Syms
 - Secretary Charles Gordon
 - Treasurer Marjorie Nelson
- EDITOR AND BUSINESS MANAGER ELECTED**
- Editor Raymond Konopacki
 - Business Manager Lois Lynn
- CLASS OFFICERS ELECTED**
- Seventh Grade**
- President Ethel Ann Lawrence
 - Vice President Karl Schenk
 - Secretary George Hartman
 - Treasurer Clyde Buchanan
 - Representatives to Council Ruth Michelson, Donald Becker
- Eighth Grade**
- President Bob Shorey
 - Vice-President Jack Davis
 - Secretary Donald Foss
 - Treasurer Helen Haas
 - Representative to Council Not elected
- Ninth Grade**
- President Francis Oesterle
 - Vice-President Jeanette Halverson
 - Secretary Thelma Spencer
 - Representatives to Council Jeannette Halverson, Richard Wardon

isth ssiue si teedddaci ot neelh kable

FOX THEATRE STEVENS ARMY

THU — FRI
15c NEW LOW ADULT PRICE

LADIES ONLY
MATINEE FRI. 2 P. M.
ON THE STAGE
GORDON THE GREAT

ON THE SCREEN
RAMON NOVARRO
In
"THE NIGHT IS YOUNG"
SATURDAY

"STRANGE WIVES"
With
ROGER PRYOR
— And —

"BEST MAN WINS"
With
EDMUND LOWE
JACK HOLT

SUNDAY
MAY ROBSON
In

"GRAND OLD GIRL"
— And —

"CHAN IN PARIS"
With
WARNER BLAND
STARTS

MONDAY
GRACE MOORE
In

"ONE NIGHT OF LOVE"

THE SPOT CAFE

A Good Place For
Students To Eat
414 Main Street

CITY FRUIT EXCHANGE

Fruits and Vegetables
457 Main St. Phone 51

NOTICE TO Light House Keeping STUDENTS!

FOR CHOICE MEATS
It Will Pay To Visit

THE CITY MEAT MARKET
On The Square

NORMINGTON'S

PHONE 380

EVERYTHING IN

Laundry

AND

Dry Cleaning

The Point Cafe

Newest and Finest Restaurant

It's the Last Word

501 Main St. Phone 482

A. L. SHAFTON & CO.

DISTRIBUTORS

"HELLMANS"

Thousand Island Dressing
Mayonnaise Dressing
Sandwich Spread

Try "HELLMANS"
BETTER THAN THE REST

RINGNESS SHOE COMPANY

Ringness Shoes Fit
Better. Wear Longer

417 MAIN STREET

KREMBS HARDWARE COMPANY

For Good Hardware

WHITEWATER-PLATTEVILLE NEXT

Pointer Cagers Defeat Oshkosh

(Continued from page 1, col. 4)
turned in nineteen points in the Marquette University game.

Nine of the twelve Point men who took part in the proceedings had a hand in boosting the scoring total, "Nookie" Ecker-son had a swell evening from a scoring stand-point, ringing up ten points and getting the tip-off the greater portion of the evening. The entire squad turned in a creditable piece of work against the best team to play here this year. The Oshkosh players drove in hard to the basket in the opening sessions,—Lautenschlager and Blake especially.

The work of the two officials, both new here, drew down the displeasure of both sides, which was probably the best evidence that it was at least unbiased. Nineteen fouls were called on Capt. Marsh's men; eighteen fouls were committed by Oshkosh.

The hopes of the home partisans were naturally dampened when Krumm and Eckerson after a brilliant display, were forced to leave the game on fouls (Lautenschlager, Oshkosh, was also forced out). Capable substitution material was provided by Milton Anderson, who scored three field goals in a short space of time, and by John Collins, who added a bucket and two gift tosses.

Regulars Play Steady Ball

Marsh, Rinka, Johnston, and Unferth again played a steady dependable game such as the fans have come to expect from them by virtue of past performances.

Weinbauer contributed a field goal and a foul shot, doing his bit in the last quarter. Copes, Shorey, and Frank Gordon helped to enliven the goings-on in the final quarter, when, with their teammates, they held the Kolfmen without material additions in a scoring way.

The Central Sate College Band, with Conductor Peter J. Michelson wielding the baton, entertained the crowd with rousing selections during the evening.

Athletic Department Sponsors Revue

"The Revue of the Gay Nineties", a musical revue under the direction of Mr. Arnold Malmquist, a former graduate of this college, and Miss Tilleson, a member of the college faculty, will occur on Feb. 18-19.

M. Anderson

JUNIOR HIGH BOYS TAKE ACTIVE PART IN BASKET BALL

Each Team of J. H. S. Grades Plays Outside Games

The students of Mary D. Bradford Junior High School have three basket ball teams, representing the seventh, eighth, and ninth grades.

On the ninth grade team are Ray Konopacki and Douglas Wright, forwards; James Foss, center; Royce Hanna and Fred Forester, guards; Edward Haas, Anthony Klein, and James Scribner are the substitutes.

The eighth grade team has the following members: Harold Zuege and Bob Shorey, forwards; Lawrence Halverson, center; Charles Gordon and Ray Benke, guards; Donald Foss, Roger Pogel, Jack Davis, Guy Roberts, Joe Sobezak and Ralph Shaffton are additional players.

The seventh grade team is made up of: Pat Bennett and Eugene Cholewinski, forwards; George Hartman, center; John Cowan and Clyde Buchanan, guards; Karl Schenk and Dean Kennedy complete the lineup.

These teams played the grade school teams from Amherst. The seventh grade played Saint Stanislaus grade team. The eighth grade and ninth grade teams also played Plainfield and some of the grade schools in the city. The eighth grade has played the Lowell school in Wisconsin Rapids.

CONFERENCE STANDINGS

	W	L	Pct.
Stevens Point	3	1	.750
Oshkosh	2	2	.500
Platteville	2	2	.500
Milwaukee	3	3	.500
Whitewater	1	3	.250

Urbans-Chriske Play

The Saint Peter Forester's team, on which Everon Chriske and Ray Urbans play, defeated Coloma last Monday evening at Coloma by a 39-30 score. Cliff Alberts, former luminary here in football and basketball, disported for Coloma.

LAST YEAR'S BASKET BALL RESULTS

C. S. T. C.	34	St. Paul Luther College	11
C. S. T. C.	10	University of Wisconsin	35
C. S. T. C.	33	St. Norbert's College	23
C. S. T. C.	27	St. Norbert's College	19
C. S. T. C.	16	Platteville	14
C. S. T. C.	20	Whitewater	29
C. S. T. C.	32	Platteville	19
C. S. T. C.	33	Whitewater	27
C. S. T. C.	23	Oshkosh	32
C. S. T. C.	28	Milwaukee	37
C. S. T. C.	37	Carroll College	26
C. S. T. C.	36	Milwaukee	37
C. S. T. C.	40	Oshkosh	30

C. S. T. C. PROFS TO WIN VOLLEY BALL TITLE?

Eight Teams Entered In Colorful City League

The Stevens Point business and professional men's volley ball league is at present headed by the Soo Line team. This league operates on Tuesdays and Thursdays at the high school gym.

The defending champs are the C. S. T. C. faculty, composed of Eddie Kotal, Bob Neale, Mr. Schmeekle, Mr. Steiner, Mr. Stein, and Mr. Glover. This team won the championship last year; Art Thompson and Mr. Hanson were members of that team.

Eight teams take part in the play. The Delzell Oils had won the championship for two straight years (three straight entitles winner to permanent possession of the cup) before being deposed last year. The Soo line team defeated the teachers last week.

The public is cordially invited to view these games, which start at eight o'clock on Tuesdays and Thursdays. There is no admission charge.

Chi Delts Win St. Peters Tilt

Members of the Chi Delta Rho fraternity, belonging to the Almond and Taylor's Drugs teams in the city basket ball league, "ganged up" on the Saint Peter's Forester team on last Sunday evening at the latter's gym, the final verdict favoring the merger by a 29-27 score. The Saint Peter's quintet, numbering Everon Chriske and Ray Urbans among its players, were behind by a 20-8 count in the second half, but a belated rally fell just short of victory for Urbans' crew. Ron Murray, with two baskets and six free throws, and Frost Bassler, with four field goals, led the Greek's scoring attack.

On last Monday evening the Taylor Drugs took on the Nepko's of Port Edwards, losing by a 32 to 23 score.

CENTRAL STATE TO SEE ACTION ON FOREIGN FIELD

A week-end swing around the southern half of the Wisconsin State Teachers Conference will find the colors of the Purple and the Gold in hostile camps on successive dates.

On tomorrow evening (Friday) Kotal's hopefuls will strive to make it two straight over "Chick" Agnew's Whitewater quintet. The following evening (Saturday) will settle the question of Point-Platteville supremacy. On Friday evening, February 22nd, the Wisconsin Valley entry will take on Oshkosh beside the shores of the Winnebago. (No Pointer next week Thursday, Feb. 21.)

Whitewater was defeated by Platteville and Stevens Point, defeating Oshkosh and Platteville. The latter defeated Milwaukee and Whitewater, being defeated by Milwaukee and Oshkosh. Goers (center) and Farina (guard) are generally accredited with being the main stays of the Agnevites, along with Andrews and Werbelow.

At Platteville Remstadt (center) and Rheel (forward) are the big guns in a scoring way thus far.

At Platteville Remstadt (center) and Rheel (forward) are the big guns in a scoring way thus far.

STEVENS POINT

	FG	FT	F
Krumm, f	2	2	4
Anderson, f	3	0	1
Unferth, f	2	1	3
Collins, f	1	2	1
Eckerson, c	4	2	4
Rinka, c	2	1	0
Marsh, g	1	2	3
Gordon, g	0	0	0
Johnston, g	3	0	2
Weinbauer, g	1	1	1
Copes, c	0	0	0
Shorey, f	0	0	0
Totals	19	11	19

OSHKOSH

	FG	FT	F
Blake, f	4	3	0
Poulette, f	4	3	3
Mortell, f	0	0	1
Lautenschlager, c	0	3	3
Miller, c	0	2	3
Stoegbauer, g	1	0	4
Hagene, g	0	0	0
Montague, g	0	2	3
Tess, g	0	0	1
Totals	9	13	18

Plan to Attend The Gay Nineties

ALUMNI NEWS

by
FRANK N. SPINDLER

(Present locations and positions of some more last years class.)

- Brehmer, Richard E. Four year state graded principal; principal of a three room state graded school at Shady Nook, P. O. Route 4, box 776, West Allis, Wis.
- Chvala, Beatrice A. Four year primary; teacher 3rd grade, White Lake, Wis.
- Detjen, Ora L. Two year upper grade; teacher fourth and fifth grades, Kimberly.
- Lepak, Stanley V. Two year state graded principal; teacher one room rural school, Custer.
- Meyer, Erma Grace. Two year intermediate; teacher intermediate grades, Lakewood.
- Mills, Donald O. Four year H. S.; Minister Congregational church, Iron River.
- Oestrick, Edna L. Two year intermediate; teacher one room rural school, Plainfield.
- Redemann, Neva. Two year primary; teacher second grade, Park Falls, 342 third Ave.
- Slowe, Kathryn M. Four year H. E.; teacher home economics high school, Cornell.
- Weronke, Ben A. Four year H. S.; teacher high school, Wautoma, Wisconsin.
- Whipple, Ruth Evelyn. Two year intermediate; teacher rural school 8 grades, Wis. Rapids, Route 1.

Mardi Gras Heads Plan Big Party

Believe it or not:
There are about 700 people on this campus who have never attended a real Mardi Gras!!

Believe it or not:
This year's Mardi Gras is going to be an old-fashioned, hilarious blowout... with everyone in costume!

Believe it or not:
The only thing necessary for you and you and you to do to make this a success is to make yourself a costume.... don a mask.... shed your worries and cares! The Iris staff is taking care of the rest.... the main show, dancing to ace-high music, balloons, horns, popularity contests, and a multitude of costume prizes!

Believe it or not:
Freshmen — This is your chance to gain recognition. Ingenuity and enthusiasm on your part will make the Mardi Gras your most precious memory.

Sophomores — Before you acquire any left-over upper-class dignity, spend the most hilarious evening of your life at the Mardi Gras!

Juniors — Mardi Gras! Here we come! The fairest of them all — the cream of the crop — the fast-stepping juniors!

Seniors — Forget your dignity for — An evening of comedy! An evening of laughter! A long-remembered evening of joy!

— Valentines? Oh Me! Oh My! —

It was Tuesday, the morning after — maybe it was the morning after the conference notebooks were due at the Training School, and maybe it was the morning after the Junior Prom. At least, you understand, it was the morning after, and I didn't want the Editor to know. Therefore, I sat down quickly to conceal the tremor in my knees, and, closing my eyes, tried to look thoughtful instead of sleepy.

"Now," I said, "you wanted, I believe, for this week's issue, a human interest story about the approaching holiday. Good! Good! that's just the sort of thing I like to do. Now (pardon, I said that before) how do you like this beginning? "Don't you love to think about the hours of labor that went into the pretty May baskets you used to hang on your little sweetheart's door?" I opened my eyes to see how the Editor was reacting. He looked as though he had eaten a ripe olive before acquiring the taste. Undoubtedly something was wrong, but what? O! yes, of course. I laughed feebly and went on.

"Ho, ha, eh, ha, ha, good joke, what? Well, what I'd really like to start this story with is something familiar and appealing, like 'Twas the night before Christmas and all through the house'...."

The Editor stood up and drew back his right in a menacing manner. I couldn't think what was wrong. In fact, I couldn't think, but I knew something must be done. My eyes, searching desperately for a clue to his rage, fell (right side up) on a desk calendar that finally shrieked February at me. February, February — Hooray — it's coming — oh — St. Valentine's Day — saved.

"O. K., O. K.," I muttered, "I'll cut the clowning and get down to St. Valentine's Day." The Editor released. "Why, I can write a marvelous story. It's my chance to right a fearful wrong. So many people don't appreciate St. Valentine's Day — or like it. When they pull little bits of pink sweetness out of envelopes they snort contemptuous snorts. And they must not — it can't go on. If I could get hold of one of those people who snort at Valentines, I'd say, 'Sir, think of all the little boys and girls who save their pennies to buy valentines, and gloat over them; they send the ones they receive and are happy.' " I sat up straight, forgetting my headache as I warmed to the subject.

"Think of all the girls who munch candy out of heart-shaped boxes, and say, "Gee, he's swell." Think of all the mothers who receive Valentines from sons and daughters and save them all, from the first painstakingly printed scrap of red paper on, as a record of change in all but love for them. Think of all the friends who are reminded that their friendship is prized. Think of — Gee, Chief, I've even convinced myself. You'll have to get the rest of this Pointer out without me. I've got to go and buy my valentines."

Madison Students Assist Librarians

Miss Edith Knilans, of the University of Wisconsin, is now doing some of her graduate work as a librarian in the library of this college. At present, her time is taken up with filling, assistance at the circulation desk, and other general work about the library. On March 6, she will be transferred to Dodgeville, where she will continue her work. At that time she will be replaced here by Miss Davis, another graduate, who will inspect her work and serve in the same capacities as her predecessor.

Miss Knilans, who formerly held the position of assistant librarian at Whitewater State Teachers College, obtained a year's leave of absence to continue her studies; and as the students in the librarian course at the university are required to practice three months in various libraries throughout the state.

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

FORD V8

CARS and TRUCKS

GOODYEAR TIRES

Service on All Makes of Cars

STEVENS POINT MOTOR CO.
Phone 82

Make

Moll-Glennon's

Your Headquarters

For

Dry Goods

and

Ladies'

Ready To-Wear

Drink

DEERWOOD COFFEE

only because it's better

M. J. SMITH

Wholesale Confectioner
COMPLETE LINE OF CANDIES

613 Main St. Tel. 464

The Store Matching
The Usual with the Unusual
And Concentrating On

Quality, Service and Value

GROCERIES — CHINA AND GLASSWARE
OFFICE SUPPLIES — WALL PAPER
PAINT PRODUCTS — STATIONARY
DELICATESSEN SPECIALTIES

The Up Town

426 Main Street

Phone 994

SHAEFFER
Fountain Pens
\$2.00

HANNON-BACH DRUG STORE

Fountain Service
and
School Supplies

EASTLING CHOSEN DORM CHAIRMAN

Nelson Hall Girls Elect Second Semester's Counselors
Genevieve Eastling, Plainfield, Wis., a Junior, was elected chairman of the student self government which controls Nelson Hall, at a meeting held Tuesday, February 5.

Selected counselors were six other dormitory girls: Roberta McWilliams, Sophomore, Westfield; Jane Reedal, Freshman, Phillips; Ventura Baird, Junior, Medford; Fern Van Vuren, Sophomore, Bonduel; Lillian Frawley, Sophomore, Kewaunee; Alicia Jones, Senior, Wautoma. This committee met with President Hyer to discuss plans for the current semester.

This election marks the half way mark in the student self government now in force at the dormitory. Under the leadership of Miss Barbara Fulton, Oconto, Junior, the first semester under this system of self government has proved very satisfactory.

The dormitory girls are all united under Eastling and it is apparent that they look forward to as successful a semester as that which has just passed.

ROLLIE BARNUM TO OFFICIATE IN BIG TEN

State Teacher's Conference Official On Way Up
Rollie Barnum, who officiated with Archie Morrow in the game of Friday before last, will be a "Big Ten" official, starting next fall.

Mr. Barnum is a graduate of the University of Wisconsin, and while there captured nine W's for his activities in football (fullback — three years); basket ball (chosen as all big-ten choice at the guard position); base ball (catcher).

Mr. Barnum has been making his home at Wausau, the home city of his wife, formerly Miss Gertrude Luebehov, also a U. W. graduate. Mr. Barnum's home town was Edgerton, Wisconsin. "Rollie" as he is known to his many friends throughout the middle west, has been a highly desirable official in both high school and college officiating throughout the state, and will be missed accordingly; his many friends will, nevertheless, be glad to learn of his promotion to a bigger field.

A BANK Book is a sign board that is found only on the Road to Success.

FIRST NATIONAL BANK

Dr. Moore New Biology Instructor

Dr. J. W. Moore has been selected to substitute in the Department of Biological Science for Miss Jessie S. Jones, who is slowly recovering from a serious illness. Miss Jones condition is very satisfactory, but her physicians have advised her not to return until next year.

Dr. Moore comes highly recommended from the University of Minnesota, where he took his graduate work, and from South Dakota College of Agriculture and Mechanic Arts, where his undergraduate work was completed.

Dr. Moore has had considerable experience in the Botanical Research field as a member of various research expeditions to the South Sea Islands, Hawaiian Islands, Eastern museums and colleges.

He has had teaching experience at Iowa State University, where for two summer sessions he was an instructor in Ecology and Taxonomy; at the University of Minnesota, when he held an associate professorship; and as an assistant in the Biological Department of South Dakota State College of Agriculture and Mechanical Arts.

Band Concert On Feb. 28

(Continued from page 1, col. 2)

musical way the American life of today. With solo and ensemble numbers interspersed throughout the program, the evening promises to be of unusual interest.

Welsby DRY CLEANERS
PROMPT SERVICE
Phone 688

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

SPORT SHOP
Skating Togs
422 Main Street

For Properly Fitting
FOOTWEAR

At Reasonable Prices

The Big Shoe Store

W. A. A.

Sleigh Ride

For the women in the school who asked before the last sleigh ride "Can any woman in the school go?" a ride has been planned for February twentieth. A small fee will be charged to cover the cost of food. Can you go? Put your name on bulletin board.

Basketball

The women's intramural tournament began this week, games being played Tuesday, Wednesday, and Thursday. Next week, February 19th, 20th, and 21st the three final games will be played. Which one of the class teams will win the trophy? Spectators are invited.

Tumbling

A tumbling class is forming. Will those who desire to enter the group see Miss Gilbert this week?

Volleyball

The volleyball season will begin on Tuesday, February 23rd, the week following the close of the basketball tourney. This game, with nine on each team, doesn't require as complex skills as tennis and basketball and offers fewer difficulties to the beginning player. Come on out.

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

Taylor's Drug Stores
DOWNTOWN SO. SIDE

IF YOU ARE PARTICULAR ABOUT YOUR GROCERIES

We Will See You At

BARTIG'S

THE ENJOYMENTS OF ANY MEAL

PANTRY SUPPLY SALE

PITTED CHERRIES	Packed In 40% Syrup	No. 2 Can	10c
LIBBYS PINEAPPLE	Crushed Or Tid Bits	3 8 oz. Cans	25c
LIBBYS TOMATO JUICE		3 Tall Cans	25c
CHIPPED DRY BEEF		2½ oz. Glass JAR	10c

ROYALTY COFFEE

The Finest In The Land **25c** Very Special

JELLO All Flavors
3 PKG. 17c

FREE RECIPE BOOK WITH EACH LOT

PRUNES
3 Lb. 50-60 Count 29c

FREE A Brand New Saturday Eve Post
With Each lb. 18-20 **PRUNES 25c**

LOCAL FRESH EGGS 26c

CHOCOLATE CREAMS FULL LB. 12c

BETTER THAN FRESH LIBBYS EXTRA FANCY GRAPE FRUIT 15c Can No. 2 Size

LIBBYS BROWN BAKED BEANS
16 oz. 9c 22 oz. Can 14c
DOUBLE YOUR MONEY BACK IF THEY ARE NOT THE BEST YOU EVER TASTED