

MARDI GRAS TUESDAY NIGHT

EVERYTHING IN READINESS FOR IRIS SPONSORED MARDI GRAS

Low Cost To Predominate, says Schwahn, Chairman

Touched off by the nominations for the Queen of the Mardi Gras, what promises to be the gayest and most hilarious social event of the year is getting under way.

This year's Mardi Gras will excel all others in extent and detail. Never before has interest in a social event reached such a high pitch, and it is mainly due to the students' desire for a real Mardi Gras and not just a dance. In cooperation with the desires of the students, the Iris, sponsors of the Mardi Gras, are bringing in features never before used — such as voting for a Queen only (and she picks the King!) — voting for the most popular professor and professoress — bringing back the grand and glorious Midway with its sideshows, barkers, and banners — plus the "one and only" palm-reader, Madame Yogi-Yogi!

The Castillians, led by that key-tinkling maestro, Don Halverson, have been engaged as the Mardi Gras orchestra, and besides playing for the Main Show, will furnish the rhythm for the dance.

Menzel, Dance Chairman

Frank Menzel, in charge of the dance, announces that all is in readiness. Two gold thrones, mounted on a dias, have been erected at the east end of the floor. There the King and Queen will be regally crowned as the Mardi Gras "Royalty". The decoration theme will follow the Mardi Gras spirit, and will be gay and fantastic.

The faculty as well as the students have entered into the spirit of the Mardi Gras — for Miss Carlsen is helping the students of her art classes design and put together their costumes. These costumes are designed to portray the dress of man from the Caveman period up to the present. The pictures of these costumes are on display in the Art Rooms and everyone is invited to inspect them at their leisure. Miss Allen, head of the Home Economics Department, has arranged a costume exhibit that is now on display, and which is being conducted by members of her classes.

We all long to forget our troubles for at least one night, and be happy, carefree, and gay! We say—COME TO THE MARDI GRAS! We offer you gayety... dancing... laughter... an evening dedicated to your desire for hilarious fun, sweet music, and soft lights!

BAND CONCERT IS WELL RECEIVED

With a presentation of the works of both earlier and modern composers, Central State Teacher's College Concert Band presented its second public concert for this year in the college auditorium Wednesday evening.

P. J. Michelson

Featured on the program were the operatic overtures "Bohemian Girl," and "Undine." These with "Hungarian Fantasy" by Tobani, were the band's selections for the earlier composers while "Headlines" by Colby, a modern rhapsody showing in a musical way the hustle and bustle of American life today, represented the more modern type.

Large Crowd Pleased

Pleasing contrasts to these numbers were the descriptive tone poem "In a Chinese Temple Garden," played by the entire band; the trombone Quartette, "Come Where the Lilies Bloom," played by Clarence Speidel, Samuel Winch, Charles Klein, and Clifford Elliott; and the saxophone quartette, "Humoresque," played by Ward Fonstad, Ralph Abrahamson, Gerald Eyster, and Norman Hinkley.

Judging from the good crowd present at the concert and the excellent reception that they accorded the band this concert was even more favorably received than the first.

BALLOT RESULTS TABULATED; VOTE SHOWS STUDENT INTEREST

Three Hundred Votes Cast

Undoubtedly many of you will remember that when the last Pointer was issued, ballots were passed out which should have been filled in and returned. Three hundred students, one hundred forty women and one hundred sixty men, responded and filled out the ballots; so the staff has been busy tabulating these results during the past week.

Results on Page Two

Those of you who returned the ballots will remember that the first set of questions was answerable by a check in the proper column. On page two of this issue may be found a facsimile of the ballot which includes the classified information.

Finances Omitted

The question concerning the amount of money spent this year, not counting tuition, was so varyingly answered that the results are not usable. Probably many students were unaware of the basis on which they should have based this calculation.

Criticisms Contradictory

The twelfth question, which asked the student to name the activity in school which was overemphasized and the one which was neglected, was answered in a majority of ways, varying from clubs, athletics, and music stressed too much to the same things underemphasized. The longest single bloc of opinion stated that athletics are overemphasized and music neglected. However, a group almost as large was sure that every activity was getting its proper amount of publicity. A typical comment from this latter group was the following: "The Pointer is a well-balanced publication with the activities stressed according to their importance." (This was taken verbatim from one of the ballots.)

Faculty Votes Also

The voting was also open to the faculty, both of the college and of the training school. Their ballots were generally favorable, and many worthwhile criticisms were received from their ballots.

EDITOR UNDERGOES APPENDECTOMY

And just when everybody else was packing up to go home, our editor left suddenly and probably without even stopping to pack, for St. Michael's hospital where he lost that unnecessary and troublesome appendage known as the appendix. Fortunately, he's been reported as doing very well, so we can stop worrying long enough to get out this Pointer. It's a tough job, Frank, we miss you. But we'll carry on and try to put out a paper that will be a credit to you. (A credit you know, not the kind you get for sleeping three hours a week in a certain class, but the kind our mothers ask us to be to them — ask us cheerfully but without much hope — just as we're doing this Pointer.)

Frank Klement

Frank is recovering from the effects of the operation nicely and expects to return home in three or four days.

Tau Gam's Annual Winter Ball March 1

This dance has everything! It has everything for all the women of the college, because it's a sorority dance which serves the same

(Continued in next col.)

CALENDAR OF COMING EVENTS

- March 1 — Tau Gamma Beta Ball (Hotel Whiting)
- March 2 — Platteville vs. C. S. T. C. (Here)
- March 2 — Dance in New Gym (Sigma Tau Delta)
- March 5 — Mardi Gras

purpose as Leap Year. If there's any man who's caught your roving glance, ladies, but who seems a bit slow on the pick-up, here's opportunity, been knocking every day for two weeks and will continue to knock till 9 or even 10 o'clock tomorrow night. It has everything for the gentlemen, because it's on the ladies. The males can't talk about the high cost of party-ing this time.

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 Thyrsa 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

In the issue of the Pointer for February 14, the statement was made that the policy of the publication for this semester would be governed by the results of the student ballot conducted by the Pointer. We are grateful for your criticisms and suggestions and will carry out all the ideas that are practicable. In this issue you will notice by careful scrutiny, that already the staff is beginning to incorporate some of the desired changes. More changes will follow.

However, we believe that some of the criticisms carry little weight because of lack of student knowledge concerning the Pointer.

About 300 ballots were turned in. With the enrollment of C. S. T. C. near the 700 mark this representation is less than half. Are we to understand that the other 400 students have no interest in the Pointer? If not, why not? If it is that you 400 are dissatisfied, it was your duty to your school to fill out this ballot and present your reasons for your dissatisfaction. We conclude by your silence that you are satisfied with present conditions.

Inasmuch as you are citizens of the school as well as citizens of the nation, may we infer that you seldom read the daily papers which should mean a great deal to you. A good citizen keeps abreast of the times. The public press is the principal method one can utilize in knowledge of current topics. A half hour a day spent looking through a daily paper will repay one in his increased ability to talk intelligently of timely articles.

Too many students have the funny paper complex; reading the comics, humor, and scandal, and allowing the valuable items, of which there are many in every paper, to escape unnoticed. Are you one of these? Remedy it for your own good. Perhaps a large discussion group dealing with current topics would find its presence on the campus a desirable feature.

The majority of the suggestions were obviously the result of intelligent thought by the students. We appreciate this type of criticism believing it to be the only method of presenting a paper of value to everyone. The Pointer Staff thanks you for your cooperation.

Margaret Ashmun Club Sponsors Radio Program

In yesterday's radio program the life and works of Margaret Ashmun, well-known authoress and graduate of C. S. T. C. for whom the club was named, were presented by Adeline Bellman. Marian Murgatroyd reviewed "Men in White", by Sidney Blackmer, last years Pullitzer prize play, and Jean Lynn gave some of the highlights on Alexander Woolcott's entertaining book "While Rome Burns".

Sigma Zeta is now planning a new type of project. It is the desire of this group to present a Science Exhibition dealing with the curricular work of the science department. This will be open to the public, and should prove of particular interest to prospective C. S. T. C. students. It is the belief of this paper that projects such as this that emphasize curricular activity have a very definite place in a school program.

We believe that extra curricular activities should maintain the position they hold in creating prospective students' interest in a college, but this type of function is common throughout all colleges.

Exhibition of curricular activities are overlooked by many colleges. We believe that Sigma Zeta should be encouraged in this new type of program. Other phases of college activity would do well to investigate the possibilities of a project of this type.

We hope that in the Mardi Gras poll for the Queen, one fellow will be broad-minded enough so that one girl will get three votes; hers, her boy-friend's, and said broad-minded fellow's.

New regulations in force at the dormitory point to the fact that some persons are not cooperating with the student government. The value of the present situation is well known. The only way to keep more stringent rules from being made is to cooperate. Please bear in mind that one person's thoughtlessness can cause inconvenience to many.

The Pointer staff welcome any opportunity to acquaint anyone with information concerning the Pointer. Come up and see us sometime.

Due to the editor's illness Ye Associate has taken up the reins.

Russ Walters To Furnish Prom Music

Preparations and plans for the Junior Prom are in full swing and promises to provide the students and their friends who attend, the most enjoyable evening of their college career. The date of the climax of the social calendar is set for April 26.

Francis Bremmer, chairman of the music committee, announces that Russ Walters' band will officiate at this gala event. As you may know, this is the orchestra that made such a hit at the University of Wisconsin Prom a short time ago. For an indication of their ability just ask anyone who attended that event.

Plan now and begin saving your sheekles in anticipation of this event.

SHOTS AT RANDOM

GLEANINGS:— SUNDRY and DEVIOUS

It is the purpose of this column to bring to the attention of Pointer readers interesting items concerning fellow students and faculty members — and anything else that comes to the writer's mind.

The fact that college students are the target for so many disparaging remarks can be attributed to their retiring natures, and the fact that little knowledge of their talents, ingenuity, thoughts or actions penetrate further than their immediate circle of acquaintances.

Such remarks must be dissipated and shown by specific illustrations to be unfounded.

Victor Kilmer, who is half philosopher and half wit, has made the amazing discovery that one-half of the married people in this country today are women.

Those of you who saw the "Bowery" chorus in the "Gay Nineties" Revue will understand what I mean by "uncovering" student talent.

An elderly man of convivial habits, but also bookish, was hailed before the bar of justice in a small country town.

"Ye're charged with bein' drunk and disorderly," snapped the magistrate. "Have ye anything to say why sentence should not be pronounced."

"Man's inhumanity to man makes countless thousands mourn," began the prisoner, in a flight of oratory. "I am not so debased as Poe, so profligate as Byron, so ungrateful as Keats, so intemperate as Burns, so timid as Tennyson, so vulgar as Shakespeare, so—?"

"That'll do, that'll do," interrupted the magistrate. "Seven days, and, officer, take down that list of names he mentioned and bring 'em in. They're as guilty as he is."

Webb Berard, casting his vote for the nomination of the Queen of the Mardi Gras made his ballot out as follows: "On general principles I vote for Lolita Weeks." What could he have meant by the phrase "general principles"?

All readers of this column are qualified to buy five cent cigars anywhere in the country for a nickel, or if they don't smoke, to remove their dandruff with Dr. Gunderson's Dandruff Remover.

PLAN TO ATTEND THE MARDI GRAS

POINTER BALLOT

The following is a copy of the Pointer which was issued on Feb. 14th. The numbers in the columns indicate the number of checks which were counted for that answer. The first columns show the returns for the men, and the second, the returns from the women.

Table with 4 columns: Always, Usually, Seldom, Never. Each column has sub-columns M and W. Rows include questions about reading front page news, sport page, Society News, editorials, W.A.A. column, Alumni News column, 'Here and There' column, wanting another Literary Edition, and patronizing Pointer Advertisers.

Antigo Wins District Debate Tournament

The Antigo High School debate teams, coached by Celestine Nuesse, a last year's graduate of C. S. T. C., won the district tournament held here last Friday and Saturday. Twenty-two schools were entered in the tournament, the first of its kind held here. The Merrill teams, coached by C. J. Styza, another alumnus of C. S. T. C., were eliminated in the semifinals.

Nuesse was prominent in forensic activities during his college career, and deserves great credit for such success in his first year of teaching.

Other alumni of the school having teams in the tournament were H. C. Bender of Colby, Joseph Gunning of Adams-Friendship, Max Neuwald of Mattoon, and Mr. Gordon.

Harry C. Bender of Colby, Chairman of the Central Wisconsin Forensic group assisted the local faculty in making arrangements.

Guy Krumm Elected New Greek Prexy

On last February 14, the Greek Council met for the first time this semester with the express purpose of electing its officers. However, the members decided that they should have only one official, a president. Guy Krumm was chosen to fill this responsible position. Guy is a member of Phi Sigma Epsilon Fraternity. He is prominent about school in athletics and other activities.

At the same meeting, the Council followed the custom of the day and prepared a Valentine for prospective pledges by setting the dates of pledging from March 7 to April 13, with the crowning touch of bleeding hearts and no cupids during Hell Week, April 6-13. Informal rushing has been going on during the week just past, and formal rushing during this week. Invitational week, formerly known as the week of silence, will be from March 3 to 7.

POINTERS CINCH FIRST PLACE

DEFEAT OF OSHKOSH BY STEVENS POINT GIVES LOCALS UNDISPUTED CHAMPIONSHIP FOR SECOND TIME IN THREE YEARS

RESUME OF LAST 3 OSHKOSH STUBBORN GAMES SHOWS POINT Foe BUT YIELDS POWER IN PINCHES BY 27-26 SCORE

Stevens Point opened a crucial two-day trip successfully by overcoming the tail end Whitewater eagles, 27-24. The game was a ragged affair and the Point showed only a few flashes of the form which has enabled them to lead the conference.

Whitewater jumped into a brief lead when Werbelow sank two charity tosses. Captain Marsh then started the Pointers on their way by dropping in a free throw. Eckerson sank a pot shot for the first field goal of the encounter after which Johnston dipped in two long shots and Unferth a short goal to give the Pointers a fair lead midway in the first half. The Agnew-

Asher Shorey

men rallied though and trailed by one point, 13-12 at half time. The Kotalmen led by three points with two minutes to play. Stevens Point successfully stalled the remaining time and emerged victorious, 27-24.

Marsh — Johnston Out

Marsh and Johnston, regular Point guards, were forced from the game late in the final half via the four foul route. Captain Marsh tallied eight points, Unferth nine, Johnston six, and Eckerson four points for the Purple and the Gold. Werbelow and Hahn were Agnew's chief scorers while Farina played an excellent floor game.

THE STANDINGS	
Northern Division	
	W. L. TP. OP. Pct.
Superior	5 1 232 157 .833
River Falls	5 2 258 201 .714
La Crosse	5 2 230 224 .714
Eau Claire	2 4 179 208 .833
Stout	0 8 205 314 .000
Southern Division	
Stevens Point	6 1 256 210 .857
Milwaukee	4 3 233 225 .571
Platteville	3 3 202 193 .500
Oshkosh	3 4 199 219 .425
Whitewater	1 6 183 226 .142

Why do these politicians have to do business just when a guy wants to spend his time fishing?

Central State 40; Platteville 32

Central State scored their second road victory in two nights by administering a 40-32 whipping to Platteville. The victory cinched at least a share of the championship for Eddie Kotal's boys. The game was of vital importance because by winning Platteville could have tied for first place.

Reserves Start

Kotal surprised everyone by starting a reserve lineup. After five minutes of play Platteville had tallied eight straight free throws while the Pointers' scoring was confined to a long shot by Unferth. Then "Eddie" rushed in Krumm, Marsh, Eckerson, and Johnston, Krumm immediately scored on a long heave from the center of the court which was followed by two free throws by Eckerson. Stevens Point continued its attack and led at half time 21-15.

Jug Marsh

Rhemstedt, Platteville center, was the leading scorer of the game with 13 points. Unferth made 10 points and Eckerson 7 for the Purple and the Gold.

Platteville Final Foe

The Platteville Teachers will be here Saturday evening to try and score accounts for the defeat of last week-end. Led by Captain Rheel, sharp-shooting forward and the giant freshman center, Remstedt, the Platteville forces will present the same lineup as last week.

Point 27; Oshkosh 26

Captain Jug Marsh and his mates picked a tartar when they took on Oshkosh, but the final gun found the Pointers in possession of the lead, the ball game and their second basketball championship in three years by a 27-26 score, in what will long remain a basketball classic to the many Point fans who accompanied Kotal's men to the sawdust city.

The locals picked up a semblance of a lead just before the first half closed, but a flurry of alien baskets set the margin at 17-12 in favor of Oshkosh as time for the rest session rolled around.

An inspirational pep-talk between halves by Coach Kotal must have registered for Krumm and Johnston coordinated in a basket apiece, only to

see those pesky Winnebagoans step out again and the Kolfmen were kicking dust in our eyes with a 21-28 lead.

Reserves Contribute

Collins must have been humming, "It's a Big Time In Town For the Irish," when he was inserted in the line-up, contributing a three point addition. Anderson, Kotal's other leading pinch-hitter, also registered, all of which caused Coach Kolf to ejaculate on the sidelines, "Holy Smokes, every guy he (Kotal) puts in is better than the last one!"

Guy Krumm, who had already rang up two buckets in the fray, registered another and the Purple and the Gold seemed in fair way to cop by a 25-22 count as the game drew to a close. Lautenschlager (Oshkosh) ruled otherwise, however, and a one handed shot put Oshkosh in the running again 25-24. Lefty Unferth sped past the Black and Gold guards to lay in another tally. Two more free throws were registered by Oshkosh, making the final count read Stevens Point 27, Oshkosh 26.

Fine Team-Work

It would be hard to pick any individual star in the Pointer line-up; the whole squad worked together, as they have all season, to bring home a win. Marsh and Johnston shone defensively every game, and their scoring totals are right up there. Eckerson turned in another polished performance at center, and Unferth and Krumm, with Eckerson, were high scorers of the evening, besides turning in great defensive games. The men who went in for relief work (Collins, Anderson, Rinka) came through with fine performances to contribute the margin of victory.

—Staff Correspondent.

Stevens Point (27)—	FG	FT	PF
Unferth, f	3	1	1
Collins, f	1	2	0
Eckerson, f	3	0	3
Anderson, f	0	1	0
Rinka, c	0	0	0
Krumm, c	3	0	1
Johnson, g	1	1	1
Marsh, g	0	0	1
Totals	11	5	7

Oshkosh (26)—	FG	FT	PF
Poulette, f	3	0	1
Blake, f	3	3	1
Lautenschlager, c	3	1	1
Stoebauer, g	0	0	3
Miller, g	1	0	0
Montague, g	0	2	3
Totals	10	6	9

Score at half: Oshkosh 17, Stevens Point 12.

Free throws missed: Stevens Point 7, Oshkosh 6. Referee: Larson, Milwaukee; umpire, Sundt, Madison.

SPORTS BREVITIES

Barnum and Morrow to Officiate
Archie Morrow and Rollie Barnum will officiate Saturday night's game. Mr. Barnum is headed for the Big Ten next fall.

Boxing

The C. S. T. C. Boxing team has been working out daily in preparation for the coming all-school tourney, and subsequent bouts with Platteville. River Falls and Eau Claire are also well represented in the fistie art. A ring will be installed in the old gym this week end.

Tennis

Indoor tennis practice has started. Bob Neale is expecting a banner year with the material on hand.

College Officiators

Ellery Frost Bassler officiated the Plainfield-Wild Rose game on last Tuesday. Ray Urbans officiated at Coloma last week. Bob Neale officiated the Granton-Wild Rose game recently. Coach Kotal will officiate in the Eau Claire basket ball tourney in March. Ron Murray and Dick Schwann are other college arbiters.

SOPH GIRLS WIN CLASS BASKET BALL TOURNEY

Team Of All-Star Players Picked

In the final and championship game of a six game series ending Tuesday afternoon at the College gym, the Sophomore girls finished the tourney by defeating the Junior-Senior girls' team by a 29-20 score. It was the fourth win for the Sophomores, who defeated the Junior-Senior team twice and the Freshmen girl's team twice. The Junior-Senior team vanquished the "Freshies" twice to finish with a five hundred percentage, while the "Frosh" lost all four games in the tournament which started last week.

The Sophomore girls' basket ball team is composed of the following: Evelyn Dumbleton, Lolita Weeks, Edith Gottschalk are the forwards; Maxine Miner, Magdalene Wolf and Winifred Marx are the guards. Marion Gaffney and Beulah Turrinski are also members of the squad.

The box score of the championship game. (Six players on a side — guards do not take part in the scoring).

Soph:	FG	FT	PF
Evelyn Dumbleton, f.	5	0	0
Lolita Week, f.	5	0	1
Edith Gottschalk, f.	3	1	1
Marion Gaffney, f.	1	0	0
Maxine Miner, g.	0	0	1
Magdalene Wolf, g.	0	0	2
Winifred Marx, g.	0	0	0
Junior-Senior:	FG	FT	PF
Edna Crocker, f.	4	1	0
Yvonne Dallich, f.	2	1	1
Velma Scribner	1	2	0
Thyrza Iverson	1	0	0
Marion Holman	0	0	2
Verna Michael	0	0	1
Bonita Newby	0	0	0

Miss Roth, director of girl's athletics at the high school, officiated.

On the Freshmen girls team were the Misses Cotey, Weber, Blake, Smith, Michael, Stauffer, Earl.

The Pointer sports editor, taking his life in his hands, and with the assistance of certain well-known gentlemen of outstanding qualifications, but who prefer to remain unknown, hereby names his girls' all-star team.

GIRLS' ALL-STAR TEAM

Forwards Guards

Dumbleton (Soph.) Miner (Soph.)
Wolf (Soph.) Newby (Jr. Sr.)
Crocker (Jun. Sr.) Michael (Jr. Sr.)
Weber (Frosh.)

Honorable Mention

Gottschalk (Soph.)
Weeks (Soph.)
Dallich (Jr. Sr.)
Richards (Frosh.)

Intra Mural Sports

College men who wish to take part in intra-mural volley ball and basket ball enroll at Coach Kotal's office. The teams will be led by members of the college basket ball squad; games will take place after school.

Society News

Miss Colman Addresses Y. W. C. A.

Wednesday, February 20, Miss Colman addressed the young ladies of the Y. W. C. A. on the subject of "The College Woman's Character". Miss Colman described what she believed to be a typical all around college girl. Every girl in this school would have been greatly benefited to have heard this splendid talk. Miss Roach will speak to the next meeting on March 6 on "The Legal Status of a Woman". Every girl is urged to come out.

The Y. W. C. A. is to be accorded a great privilege shortly. Miss Jane Bradley of Minneapolis, an authority on Y. W. C. A. affairs will arrive to spend a few days on the campus. While here she will make a study of the problems of the local organization.

Chi Delts Rush

Last Tuesday night the Chi Delts held a rushing get-together at the Gingham Tea Room.

The fraternity has been notified that it has been recognized as a national collegiate fraternity in the "Baird's Manual of National Fraternities" published by W. G. Shephardson. Practically every national fraternity is recognized by this magazine.

Sigma Zeta Meets

Dr. Frank Iber spoke to the members of Sigma Zeta Tuesday, February 19. The subject of his very interesting lecture was "Cancer". Harold Foss was elected to join the organization and will be initiated at the next regular meeting.

Sigma Tau Dance

Something new, different and novel will be offered in the line of music at the Sigma Tau Dance next Saturday night after the Platteville game. Come out at least to appease your curiosity. This orchestra is worth hearing.

W. A. A.

Members

Fifteen women were initiated to membership in the Women's Athletic Association last Tuesday night. The new members are: Dorothy Andre, Dorothy Weber, Helen Blake, Helen Cotey, Edna Earl, Virginia Gajewski, Eileen Hanson, Dorothy Hickey, Gertrude Kosholek, Mildred Luedtke, Mae Michaels, and Ruth Smith. After taking the pledge they were feted by the older members. Games, dancing, and marshmallows toasted in the fire place at the dorm "rec" room made this a jolly, to-be-remembered evening.

Volleyball

Wanted: experienced or inexperienced women, 7 to 36 freshmen, 18 to 27 sophomores, 18 juniors, and at least 9 seniors, for volleyball's first night, Tuesday, February 5th and 4 P. M. in the old gym. Practices will be held each Tuesday and Thursday afternoons.

Ping Pong

The third round of the girl's ping pong tournament is now being played and the semi-finals will be run off next week in the game room. Announcement of the time and date of the final match, to which spectators are invited, will be made in next week's Pointer. The winner is to be given a small plaque.

Sleigh Ride

Since the arrival of more snow the sleigh ride for all women of the school formerly planned for the 20th can now be held. Watch for announcements.

Tau Gam. Formal Tea

Tall tapers of sorority colors and colorful tulips decorated the table at the Tau Gamma Beta formal tea. This rushing party was held Wednesday afternoon at the home of Miss Laura Jane Rosenow, 1013 Wisconsin Street.

Miss Ruby Tilleson and Miss Margaret Turrish poured.

Bandit Hunt

This will be the theme of the Omega Mu Chi rushing party to be held tonight. Further particulars regarding this party will be published later.

Smoker At Hotel Whiting

The Phi Sigma Epsilon fraternity held its first rushing party in the form of a smoker, Wednesday evening. The fraternity fellows entertained their rushes in the clubroom of the Hotel Whiting. Several speakers entertained the assembled company. A luncheon was served.

Omegas Entertained at Dinner

Mrs. C. H. Cashing, Mrs. Palmer Taylor and Miss Edna Carlsen were hostesses at a five o'clock dinner given at the home of Mrs. Cashing, Saturday evening, February 16. The colonial scheme was carried out. White narcissus and tulips graced the table. The evening was pleasantly spent at bridge. Miss Jane Anderson captured first prize.

FOX THEATRE STEVENS POINT

THURSDAY - FRIDAY

NEW LOW ADULT PRICE 15c

"THE PRESIDENT VANISHES"

With ARTHUR BYRON JANET BEECHER

SATURDAY

MATINEE - NIGHT ZANE GREY'S

"ROCKY MOUNTAIN MYSTERY"

With RANDOLPH SCOTT

- And -

"LIGHTNING STRIKES TWICE"

With

BEN LYON PERT KELTON

SPECIAL

MIDNITE SHOW

SATURDAY

"THE ROAD TO RUIN"

ADVANCE TICKET SALE NOW

SUNDAY

MATINEE - NIGHT EDWARD G. ROBINSON

In

"THE WHOLE TOWNS TALKING"

- And -

"ALL THE KING'S HORSES"

With

MARY ELLIS CARL BRISSON

3 DAYS COMING MONDAY

JAMES CAGNEY

In

"DEVIL DOGS OF THE AIR"

Official Jeweler To C. S. T. C.

FERDINAND A. HIRZY
"The Gift Counsellor"

THE CONTINENTAL CLOTHING STORE

Men's and Boys' Clothing

N. J. KNOPE & SONS

A traveling salesman received this message from his wife while on the road: "Twins arrived last night. More by mail."

The Point Cafe

Newest and Finest Restaurant

It's the Last Word

501 Main St. Phone 482

Welsby DRY CLEANERS

PROMPT SERVICE

Phone 688

FORD V8

CARS and TRUCKS

GOODYEAR TIRES

Service on All Makes of Cars

STEVENS POINT MOTOR CO.

Phone 82

DANCE

St. Point Armory

FRIDAY, March 1

Music by HAROLD STEVENS and HIS GREAT BAND

Gents 35c Ladies 15c

This Is The Last Dance Before Lent.

NOTICE TO

Light House Keeping

STUDENTS!

FOR CHOICE MEATS

It Will Pay To Visit

THE CITY MEAT MARKET

On The Square

New Spring Styles

COATS

BEAUTIES... every one of them. Slenderizing affairs... novelly belted and collared, fetchingly sleeved... yes, fashioned to perfect a smart Easter silhouette.

SUITS

MODELS that follow the 'fitted-silhouette' trend for Spring. Smart... swagger... almost daring. Short coats with broad, peak lapels and chic pockets... and natty single pleat skirts.

FROCKS

YOUTHFULLY fashioned with hip-length, full sleeved jackets of striking beauty. Flatteringly detailed. In the loveliest of Spring Silks.

United Cloak Shop

BETWEEN THE THEATERS

SHEAFFER
\$2.00
FOUNTAIN PENS

HANNON-BACH DRUG STORE

FOUNTAIN SERVICE
AND
SCHOOL SUPPLIES

HERE and THERE

a columnist's column

Debating isn't a particularly popular thing, and debates usually aren't interesting to the casual listener. However, those who were present at the high school tourney held at the college appreciate the fine work some of those prep school students have done.

Incidentally, the championship was won by Antigo. Those two teams show the result of training under a coach who knows his business. That coach is Celestine Nuesse — the name needs no further introduction to regular readers of The Pointer.

Again the Greek pledging season comes around. Again a few thoughts concerning those organizations come to mind. The first one is that no freshman should be allowed to join. The new student is unacquainted with the organizations and the sororities or fraternities are not able to judge the calibre of new students in one semester. Many mistakes are made, some of them unfortunate, which could easily be avoided. Everyone concerned, including the faculty social committee, should at least think about that idea.

The second thought is that this student body needs a sort of grand council. One that would include, through representation, every student in the college. We now have no chance for unified action.

That body ought to be made up of men and women whose personal qualities give them prestige and whose opinions and judgments would be respected. The Greek organization representatives ought to be limited to the minority they represent.

On issues strictly concerning students, and the spending of student funds, the decision of, shall we call it a council or senate, ought to carry weight with the administration. The faculty should be represented on the council too.

In our education classes we speak of training students for society, for the need of gaining experience that will adjust itself to the responsibilities of worldly living. We talk — but that's all — Action speaks louder than words. Yes, in a democratic society, the school, which ought to train citizens to the duties as well as the privileges of democracy, is one of the most autocratic of institutions.

Vacation: a Post Mortem

What did you do? Sleep and eat, of course, but besides that? Clean your dwelling place, wash and iron clothes, and darn socks? Or did you do more exciting things, like buying new silver slippers for the dance Friday night, and having two dates a day? Whatever, it was, we hope you enjoyed it enough to want to join in three rousing cheers for George Washington's birthday, and the holiday we had thereof and consequently.

COLLEGE SUPPLY STORE

Everything
FOR THE STUDENT.

KREMBS HARDWARE COMPANY

For Good Hard Wear

DEBATERS CLIMAX HEAVY SEASON

The debate teams end up the tournament season this week at St. Paul, where the Men's teams enter the mid-west tourney at St. Thomas Academy and the girls' teams compete in a similar contest at St. Catherine's.

Those who left Monday to debate in the contests Tuesday, Wednesday and Thursday, were Jack Ogg and Charles Cather; Helene Waterman and Virginia Watson; Gladys Boursier and Jane Reedal; and Arba Shorey and Donald Hickok.

About 110 teams enter the St. Thomas tournament annually. Last year Donald Mills and Celestine Nuesse went through to the semi-finals. The teams are accompanied on their trip by Leland M. Burroughs, debate coach, and Susan Colman.

PRINTING

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

WORZALLA PUBLISHING CO.

THE SPOT CAFÉ

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.

SPORT SHOP

Skating Togs

422 Main Street

CITY FRUIT EXCHANGE

Fruits and Vegetables

457 Main St. Phone 51

PAINT SPECIAL!

FLAT and GLOSS PAINT
\$1.49 per Gal.

Badger Paint & Hdwe. Store
416 MAIN ST. TEL. 790

A. L. SHAFTON & CO.

DISTRIBUTORS

"HELLMANS"

Thousand Island Dressing
Mayonnaise Dressing
Sandwich Spread

Try "HELLMANS"
BETTER THAN THE REST

JUST YOUR SIZE
FOR ONLY **5c** For a 10 Oz. Can

MIXED VEGETABLES
PEAS & CARROTS
DICED CARROTS
LIMA BEANS
KIDNEY BEANS
PORK & BEANS
TOMATO SOUP
VEGETABLE SOUP

TOMATOES 3 No. 2 CANS 25c
PEAS, Upright 2 No. 2 CANS 25c
GOLDEN CORN 2 No. 2 CANS 25c
GRAPE FRUIT 2 No. 2 CANS 25c
RIPE PRUNES IN SYRUP
Large No. 2 1/2 Can 17c

Pinapple Special

3 8 Oz. Cans 28c
BROKEN SLICED No. 2 Can 17c
LIBBY SLICED OR CRUSHED
No. 2 Can 19c

O K COFFEE

HAS NEVER BEEN FRESHER
Lb. 19c 3 lbs. 53c

Washington Navel ORANGES

Juicy - Sweet
Thin Skinned
Average Diameter
3 inches.

3 Doz. for 98c

The UP Town

INCORPORATED

426 Main Street Phone 994

ED. RAZNER

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

M. J. SMITH

Wholesale Confectioner
COMPLETE LINE OF CANDIES
613 Main St. Tel. 464

"So you're no longer a struggling stenographer!"
"No, as soon as I stopped struggling I didn't have to be a stenographer."

MEET YOUR CLASS MATES

At

BARTIG'S

JELLY POWDERS
6 pkg. 25c

WELCHES
GRAPE JUICE
PINTS 9c QTS. 33c

DEERWOOD TOMATO JUICE
4 10 1/2 Oz. CANS 25c

AMBROSIA CHOCOLATE
1/2-Lb. Bar 10c

SWANS DOWN
CAKE FLOUR
2 1/2 Lb. PKG. 27c

CHIPPED BEEF
2 1/2 Oz. Glass 10c

EATING APPLES
WINE SAPPs — BALDWINs

5c lb.

LOCAL FRESH
EGGS 26c
DOZ.