

"GAY NINETIES" IN FULL SWING

UNUSUAL REVUE FEBRUARY 18-19

Famous Characters Of Gay Era
To Bring Back Memories

(by Special Correspondent)

The day of the handlebar mustache and the bustle will be revived in all their glory at the college auditorium on Monday and Tuesday, February 18 and 19, when a cast of 70 will appear in the rollicking show, "The Gay Nineties Revue."

Rehearsals are now in full swing at the college, bringing back many of the hits of the glittering nineties.

Among the songs that will be sung in the show are: "Bicycle Built for Two," "On the Banks of the Wabash," "After the Ball," "Ta-ra-ra-Boom-de-ay," "Man on the Flying Trapeze," "Sweet Marie," and "The Sidewalks of New York."

Who Comes There?

Diamond Jim Brady, Steve Brodie, Nellie Bly, Jim Corbett and a host of real and synthetic characters of the glamorous nineties, including Mae West, will appear in the production which will run two full hours.

One of the highlights of the show will be Steve Brodie's famous jump off Brooklyn Bridge. Another will be a presentation of "The Shooting of Dan McGrew."

(Continued on page 5, col. 2)

Jenkins Added To Faculty

Mr. W. A. Jenkins, A. B., M. A., has been added to the departments of English and History to alleviate the teaching loads in those departments.

Mr. Jenkins comes highly recommended by the University of Wisconsin, where, until obtaining the position he now holds, he was a candidate for his doctor's degree, majoring in American History. While doing his graduate work, Mr. Jenkins held associate professorships under F. L. Paxon and the late Carl R. Fish.

Mr. Jenkins is married and has a son who is one year old; his family will join him in Stevens Point soon.

Evidence of Mr. Jenkins' personality is shown in the fact that his classes are already filled to capacity. "We wish you every success, Prof. Jenkins, and sincerely hope for your success at Central State Teachers College."

FESTIVAL PLANS BEING MADE

Annual Mardi Gras To Be Best And Biggest In History

"Your assignment for tomorrow will be..."

"No assignments, teacher! There's Mardi Gras tonight!"

This cry will be heard in every classroom Tuesday, March 5, for that's the date of Mardi Gras this year.

The biggest costume jamboree in the history of the school is promised this year. Horns, whistles, confetti, 'n' everything. The event will be a gala affair, with suitable prizes for the funniest, the best and the prettiest costumes of both men and women. To avoid spoiling the contest for the funniest costumes, no one will be

(Continued on page 6, col. 1)

Glennon To Direct Senior Class Play

The Senior Class has chosen Miss Florence Glennon, who is doing post-graduate work at the college, to coach their annual play. Miss Glennon is a graduate of Northwestern, and has studied abroad along the lines of her specialty, speech. The Harlequin Club plays and other plays which she has directed were a great success, and it is expected that the Senior Class Play will equal or excel them.

DEBATERS BUSY AT TOURNEYS

Win Four, Lose Four At Decorah Invitational Meet

The debate teams won four out of eight decision debates in the Luther college invitational tournament at Decorah, Iowa last week end. Seven colleges participated in the contest, which was designed largely for practice.

Stevens Point lost to River Falls, Upper Iowa University, Luther College and La Crosse, and defeated Iowa State Teachers College, Eau Claire, and Luther College twice. The teams also took part in five non-decision debates. Charles Cather and Jack Ogg ranked highest, winning three and losing one.

Of the other schools who entered, River Falls and Eau Claire each won six and lost two. Iowa State and Luther college won two

(Continued on page 2, col. 3)

WHAT'LL ENROLLMENT BE?

On Monday, February 4, the scheduled day for enrollment, the number of students who registered reached the 510 mark. Tuesday saw an increase of about 80 in this number. Latest figures, 605, received just before this paper went to press (Wednesday noon), indicate a slight drop in the enrollment for the second semester.

FIFTEEN FINISH COLLEGE WORK

Six Get Degrees And Nine Receive Diplomas

While the rest of the students are worrying about the subjects they should take, the honor points necessary for graduation, etc., fifteen of our students of the past semesters, having applied for graduation, will no longer be troubled with the previously mentioned worries. However, it's their own "hard luck" if they decide to return again this semester.

Six Get Degrees

At present, six students who are eligible for B. E. degrees have applied for graduation. They are the following: Marguerite A. Groves, and Richard B. Rothman, graduating from the 4 yr. High School course; Sofia Nicolazzo, of the 4 yr. Home Economics course; Charlotte A. Gauthier, 4 yr. Intermediate course; Agnes H. Henriksen (night school), 4 year Rural Supervisors course; and Myron J. Fritsch, 4 year State Graded Principal course.

Nine Receive Diplomas

Other students who are eligible for graduation but not for a degree are the following: Mabel E. Lange, Gladys M. Marsh, and Jeannette L. Soeteber, of the 2 year Primary course; Marion I. Schoengarth, Robert H. Siegler, and Vivian Staven, of the 2 year Grammar course; and Ruth H. Kjendalen, Jane M. Smith, and Ellen Thorp, of the 2 year Intermediate course.

On behalf of the faculty and students of Central State, we, the Pointer staff, wish to extend to you graduates its best wishes for luck and success in the future.

Stevens Recovering At Chicago Home

Genevieve S. Stevens, of this college, who recently sustained a serious fracture of the elbow in falling while descending from a bus, is now recuperating at her home in Chicago, having recently left the hospital where she had been confined. A letter from her states that she doesn't expect to be back in school for the second semester.

Incidentally, the cast which she has on her arm at present weighs ten pounds; and she has to wear it for four weeks. Considering that her left arm is the fractured member, some poor gentleman will have quite a weight to sustain at the dances.

Bring On Those Holidays!

The month of February, which marks the birth of so many eminent Americans, will be welcomed by C. S. T. C. students for another reason, on the 22nd, Washington's Birthday, there will be no school. Observance of that day is fitting and proper, but it doesn't seem right to show partiality.... don't you think Lincoln's Birthday should be honored in the same fashion? And not to be neglectful, how about honoring in the same way, St. Valentine, who united so many happy lovers, and who, from appearances, has served our school so nobly.

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
 Man's Sports.....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

BUSINESS STAFF

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

Pointer Office Phone, 1584
 College Office Information, Phone 224

WE'RE COGS IN AN IMPORTANT MACHINE

The success of our graduate placement program is of concern to everyone who is in any way connected with this college — it's a reflection on the administration and the faculty; it's a reflection on the student body; and it's a reflection on the ability of everyone concerned to assume responsibility.

To secure best results, every cog in the placement machine must do its share; student teachers can cooperate by getting their credentials into shape; faculty members and departmental heads can make their recommendations; individuals who are aware of vacancies can notify the placement office. Climb on the placement band-wagon now! Do your bit!

SUMMARY AND PROPHECY

The School —
 The first semester of the '34-'35 term is history. Now is an excellent time to pause to view past records and to plan for the future.

What are some of the achievements that have distinguished the past semester? How has our school grown?

- (a). We have annexed the second successive football championship.
- (b). We have the largest and most talented band our school has ever had.
- (c). We have witnessed an array of splendid parties and dances — featuring the novel Senior Ball.
- (d). We have had the largest enrollment of our school's history.
- (e). We have had a series of excellent evening programs, unparalleled in our school's history.
- (f). Scholastically, we have had a minimum of failures — students who have boarded the "sore-eye-special".

We cannot, however, rest on the glory of former laurels. An excellent past record should serve as an incentive to greater efforts and more worthy achievements. What does the second semester of the '34-'35 term hold in store? Will we have:

- (a). A band that will ascend to new heights, continuing to surpass others in the North Central region?
- (b). Additional niches in the temple of athletic fame?
- (c). An ostentatious parade of spring semi-formals that will make history in our school's social achievements.
- (d). Additional scholastic honors?
- (e). The continued spirit of friendship that distinguishes Central State?

The student —
 Each student should now take an inventory of his individual achievements and failures. If in auditing his book-of-life he sees where he has fallen short in his first semester's work, he can determine to profit by his mistakes — eliminating those marks of demerit in his succeeding work.

We're in the first week of this year's second half — let's check up and attempt to parallel our school's growth.

EXPRESSION OF SYMPATHY

The Pointer wishes to extend, on behalf of the faculty and students of this college, sincerest sympathy to Phillip Kunding of Auburndale upon the death of his father, and to Miss Vivian Staven of Wisconsin Rapids, whose mother passed away recently.

NOTICE TO SENIORS

Tryouts for the Senior Class Play will be held on Thursday, Feb. 7, from 3 to 6 o'clock in Mr. Smith's room. All Seniors who are interested in dramatics, please be there.

Our idea of a modest man is one who can keep his opinion of himself to himself.

ALUMNI NEWS

by
 FRANK N. SPINDLER

(Here are some more of your friends of 1934 who have been placed.)

- Aldrich, Charles Deloyd. 2 year state graded; service station attendant, Amherst, Wisconsin, box 44.
- Anderson, Malcolm F. two year state graded principals; filling station attendant, Scandinavia.
- Boyington, Jean F. Four year H. E.; teacher home economics and biology, Mosinee High School, Mosinee High School, Mosinee.
- Doyle, Lucy C. Four year primary; principal of Jackson school, Stevens Point, 503 Church Street.
- Kleist, Ella L. Four year H. S.; teacher English and History and Librarian, High School, Bancroft.
- Kneip, Clara B. Four year H. S.; teacher Northport State Graded School, upper four grades and principalship; Route 1, Weyauwega.
- McNamara, Blanche E. Four year H. S.; departmental work 6th, 7th, and 8th grades McKinley School, Stevens Point.
- Wisniewski, John L. Four year state graded principal; teacher rural school, Plover; Stevens Point, Route 5.

Debaters Busy At Tourney

(Continued from page 1, col. 3)

and lost seven.
 The Point teams who participated were Gladys Boursier and Jane Reedel, Virginia Watson and Helene Waterman, Jack Ogg and Charles Cather, Floyd Cummings, and Donald Hickok and Arba Shorey.

Arba Shorey and Donald Hickok leave this week to debate in a tournament at Moorhead, Minnesota.

Two teams saw further service Tuesday in a dual debate against Wheaton College teams. Gladys Boursier and Jane Reedel debated one team at the school, while Arba Shorey and Donald Hickok spoke against the other team at the Kiwanis Club.

Pointer Staff Invites Criticism

In an effort to determine the consensus of opinion of the student body regarding the Pointer, a mimeographed supplement will be placed in each copy next week. This supplement will be a questionnaire which will carry questions to be answered by the student body in regard to whether or not the Pointer is meeting the demands of students.

The staff wishes to make the "Pointer" truly representative of the interests and activities of the college. Your suggestions will be cheerfully received. Meanwhile go over your past issues and prepare to comment on the paper provided for that purpose next week.

W. A. A.

Ping Pong

Fifteen coeds are signed for the ping pong tournament which was begun this week in the game room. In the first round of matches M. Miner plays D. Hickey, R. Smith meets Gilbertson; E. Earl, Kushman; G. Peterson, L. Walsh; C. Falkowski, Helen Cotey; L. Week, V. Gajewski; J. Redal, M. Larson; and M. Wolf draws a by.

- The rules of the contest are:
- 1. A match in rounds one and two shall consist of the best two out of three games, in the semi-finals and finals, the best three out of five.
- 2. A game shall be 21 points. The winner shall have at least two points more than his adversary.
- 3. A match not completed on schedule shall be forfeited.
- Round one is to be finished by Feb. 13
- Round two is to be finished by Feb. 20
- Semi-finals to be finished by Feb. 27
- Finals to be finished by February 28
- 4. The winner shall place her name on the line following her bracket with the match score below.

The final match played at 4 o'clock Thursday, February 28th will be open to spectators.

Basketball

The women's intramural basketball tournament is beginning Feb. 14th. Three teams, the Jr.-Senior captained by Bonita Newby, the Sophomore team by Magdalen Wolf and the Freshman team by Helen Blake, are contending for the trophy that is on display in the main office. Watch the bulletin board for the schedule of games and news of the winners.

Radio

An Airline radio was purchased for the women's lounge. The amount of \$24.25 contributed by the women in the school was supplemented by WAA to meet the \$27.95 bill, the total cost of the radio. The Lounge has been used increasingly more since the purchase of this radio and this causes us to urge that more care be exercised to keep the room in orderly shape.

Sleigh Ride

A sleigh ride is being planned for women in the school who are desirous of going on one. Announcement of the date, your meeting place, and time will be on the bulletin board and in the Pointer.

Membership

Any women in the school interested in joining the women's athletic association are asked to hand their names in to any member, preferably one of the executive board, before February 21st.

Tumbling

Women desirous of having a tumbling class as an extra-curricular activity hand your name in to Thyrza Iverson.

Electrical Program Given Last Week

Last Thursday evening C. F. Jacobs demonstrated, to the great interest of his audience many electrical phenomena. His explorations, no doubt, cleared up many electrical problems which puzzle the average mind, but this writer (to preclude any charges of exaggeration) swears that, to date, no latent Edisons have been awakened from their pristine lethargy.

The interest evidenced by those present seems to warrant more programs of this kind.

CALENDAR OF COMING EVENTS

- February 9—Oshkosh vs. C. S. T. C. (here)
- February 9—Dance (in New Gym) "S" Club.
- February 15—Dance (in New Gym) sponsored by Sigma Zeta
- February 18—Gay Nineties Revue
- February 19—Benefit Athletic Commission
- February 22—Washington's Birthday (no school)
- February 23—Dance given by Ashmun Club

Society News

Sigma Zeta To Pledge New Members

Next week the Sigma Zeta National Science Fraternity will pledge a new group of members. The meeting will be held in Mr. Rightsell's room with Howard Kujath and Mr. Charles Evans in charge. The active members who will be initiated are Sadie Klimeck, Norma Truesdale, Bob Steiner, Charles Scribner, Magdaline Goggins, Ann Farney, Yvonne Dallich, Eino Tutt, Frank Menzel, and Ronald Neff.

The associated members are Bill Theisen, Harold Snyder, Maxine Miner, Fern Van Vuren, Jean Mailer, Jack Maxfield, Fay Yerke, and Anita McVey.

Phi Sig News

The Phi Sigma Epsilon fraternity held its semi-annual election of officers at a recent fraternity meeting. Guy Krumm was elected president; Morris Skinner, vice-president; Allen Schulz, recording secretary; William Bretzke, corresponding secretary; Richard Gunderson, Greek Council representative; Francis Bremmer, Treasurer; Robert Ogren Gunderson, sergeant-at-arms; publicist, Ralph Okray.

As a representative group of talent from the college, the Phi Sigs have it! That is, judging from their varied musical program broadcast from station W. L. B. L. recently. Guy Krumm, (Bing Crosby) reports a steady and ever increasing fan mail since the performance.

What looks to us like a valuable addition to the fraternity, came last week in the person of Fred Kowalski, member of the Phi Sigma Epsilon fraternity of Kansas State Teachers College of Emporia, Kansas. Fred, who has enrolled in a pre-med. course this semester, is a football and debate man. He is also a member of the Pi Kappa Delta National Honorary Forensics fraternity.

Bloc Elects President

At its last meeting, the Bloc Honorary elected Wilson Schwahn, 1000 Clark Street, the president for the ensuing semester. His keen interest in current affairs and his magnetic personality indicates that under his direction the worthwhile and broad discussions of vital problems which characterize the Bloc meetings, will continue.

Military Ball

The big social event of the year for the National Guardsmen of this city has been set for the night of Tuesday, February 12, in St. Peter's gymnasium.

Many college males belong to the two Stevens Point batteries—Headquarters Battery, and D Battery.

This is the gala evening of the year for the soldiers, and it provides a grand evening for all in-

cluded — a seven o'clock banquet complete with a toastmaster and speakers, followed by dancing until the "wee sma'" hours.

Tau Gams Elect

The Tau Gamma Beta sorority held its business meeting, Thursday evening, January 31. The officers for next semester are: Margaret Turrish, president; Bonita Newby, vice president; Gladys Boursier, secretary; Mildred Simonson, Greek Council representative; Jean Mailer, treasurer.

Former Student At Marquette

Miss Cornelia Kluck, a former student at Central State, has enrolled at Marquette University for the second semester. She has enrolled in the commerce course.

Chi Delts Elect

On last Tuesday evening, during a special meeting called at the fraternity house, the Chi Delts elected their officers for the second semester. Those chosen were Frank Klement president; Frank Menzel, vice-president; Donald Unferth, secretary; Arthur Laabs, treasurer; Leonard Scheel, Greek Council representative, and Ted Menzel, sergeant-at-arms.

The outgoing officers of last semester were Richard Schwahn, president, Robert Emery, vice-president, Frank Menzel, secretary, Leonard Scheel, treasurer, Nolan Gregory, Greek Council representative, and Charles McDonald, sergeant-at-arms.

Chi Delt Dance

Tuesday night, the Chi Delta Rho annual mid-winter dance was held in the gymnasium. The "Castilians" furnished the music for the Chi Delts and their lady friends. Novel dances such as drawing for partners were featured. Mr. and Mrs. Rightsell chartered the affair.

Rural Life Program

Mr. Allez addressed the Rural Life Club Monday evening on the "Realities of War". He pictured the horrible particulars of war in a poignant yet clever manner. He particularly stressed the futility of war in this address which every college student should hear. The other numbers were:

Reading—Pearl Meyer
Vocal Duet — Marian Peterson, Donald Cauley
Violin Solo — Donnell Maney
Officers for second semester are:
President — Melvin Pflum
Vice President — Strauther Spencer
Secretary — Helen Cotey
Treasurer — Ethel Hoff

Sigma Tau Delta Meets

The Sigma Tau Delta National Honorary English fraternity was entertained at the home of Miss Sybil Mason, 1428 Clark Street, Tuesday evening. This was a business and social meeting.

DANCE

St. Point Armory

FRIDAY, FEB. 8th

CAL SCHULTZ and HIS BAND

Gents 35c Ladies 15c

FORD V8

CARS and TRUCKS

GOODYEAR TIRES

Service on All Makes of Cars

STEVENS POINT MOTOR CO.

Phone 82

FOX THEATRE STEVENS POINT

TO-NIGHT

And FRIDAY

15c ADULT ADMISSION

"ONE HOUR LATE"

With

JOE MORRISON

HELEN TWELVETREES

SATURDAY

Bank Night

MATINEE 2 P. M. — 10—25c

JACK HURLBERT

In

JACK AHOY

And

KEN MAYNARD

In

"HONOR OF THE RANGE"

ON THE STAGE

7 DAYS COMING SUNDAY

GORDON

THE GREAT

WORLD'S FOREMOST

PSYCHIC AND

MENTAL WIZARD

ON THE SCREEN

SUNDAY

"BIOGRAPHY OF A

BACHELOR GIRL"

With

ANN HARDING

ROBERT MONTGOMERY

3 DAYS COMING MONDAY

HEPBURN

In SIR JOHN BARRIE'S

"THE LITTLE MINISTER"

FISHER'S SPECIALTY SHOP

"The Coed's Headquarters"

COATS DRESSES
MILLINERY

FOR ALL OCCASSIONS

HOTEL WHITING BLOCK

MEET and EAT

AT THE

COLLEGE EAT SHOP

Home Cooked Meals

School Supplies and
Fountain Service

CANDY
SAYS IT BETTER

Valentine

Hearts

25c, 50c, 75c, \$1.00

and up

Packed For Mailing

TAYLOR'S
DRUG STORES

DOWNTOWN

SO. SIDE

VALENTINE CANDIES

Fresh Every Day

Made With Only The
Best of

BUTTER — CREAM — EGGS

That's why They are Better than ordinary candies
regardless of price.

HASSMANN'S

DUTCH KITCHEN

Tel. 278

CANDY SHOP 113 Strongs Ave.

POINTERS SHARE FIRST PLACE

WHITEWATER MEETS DEFEAT AT HANDS OF KOTALMEN

Point Can Remain in First Place By Defeating Oshkosh

Coach "Chick" Agnew's boys from the city of transparent water assimilated a 42-30 defeat at the hands of the Stevens Point Teachers on last Friday night.

The score was "even Stephen" the first half at 16 all; in the second half Point pulled steadily away until the score at one time stood 39-24 favor of the home forces. Reserves finished the game and a late Whitewater rally pulled the visitors up to within twelve points of the locals.

Tramberg (center) and Werbelow (forward) each accounted for five tallies for the invaders. Farina (guard) placed heavily to show because of past all star records at Beloit High, accumulated two buckets, as did Schultz (guard).

Guy Krumm, with nine points topped the evenly distributed results of Kotal's boys with Unferth, Anderson and Eckerson also in the van of the scoring forces.

Oshkosh Here Saturday

On Saturday evening C. S. T. C. will be hosts to Coach Kolf's 1935 Oshkosh aggregation, who, with Platteville and Point, are pacing the southern half of the Wisconsin State Teachers' conference with two wins and one defeat. Saturday night's game will determine who will remain within the highly select circle around first place. Oshkosh has defeated Milwaukee and Platteville, losing to Whitewater on the latter's floor.

—Special Correspondent.

Central Wisconsin Ski Tournament Sun. February 10

Skiing enthusiasts will have an opportunity to view the Central Wisconsin tournament to be held near Peru, Wisconsin on Sunday, Feb. 10, at two o'clock. Foremost riders from all parts of Wisconsin and adjoining states will take part. Those who have not witnessed a ski tourney have a real thrill coming. All roads will be plowed, and the recent fall of snow makes skiing conditions ideal. The exact site of the jump can be learned by referring to the map of this district appearing on display cards announcing the event. These are

College Men At Play

Football Prospects O. K. For '35

Under the able direction of Ray Kasky the Stevens Point City League has been in full swing for the past three weeks. The league is divided into two divisions, comprising a major and a minor league. The major league is made up of the more experienced players; while the minor league, for the most part contains players of less experience. The minor league plays on Monday nights and the major league on Wednesday nights at St. Stephen's gymnasium on Clark Street.

This college is very well represented in both leagues. The Dutch Kitchen Candy Shops are in first place in the minor league. On this team are Al Bucholtz (Merrill), one of Kotal's backs last fall; George Staffon, Ed. Domke, Kenneth Olson, Ed. McAllen, and John Maier. Eugene Skibba, Chas. Woitkovich, Bill Cashin, all students at this college, play on the Squires, also in the minor league. This team is right up there in the race.

Thompson, Greg Play

The Stevens Point merchants are undefeated in the major league. Art Thompson, '33, center of that year on a championship team, is again at that position for the merchants. (Art plays regularly with the Oshkosh professional team, numbering former Wisconsin, Loyola, U. of Chicago, and Indiana U. players in its roster). Bob Tardiff, one of Kotal's centers on last year's team, holds down a forward berth. Nolan Gregory, '34, a player for whom Dr. Meanwell was once said to have expressed a "yen", is back in his old place at guard, teamed with Ralph Bader, one-time high school and Purgold college cage star. Everon Chriske, of this college, is another member of this group.

Unferth Referees

Don Unferth had a tough assignment last Wednesday (Jan. 30) when he acted as one of the officials for the Almond-Taylor Drugs game. On the Almond squad were Frost Bassler, Adrian Brunker, bona-fide Almonites, and their adopted brethren, Frank Klement, Ron Murray, Dick Schwahn and Howard Kujath. The Taylor Drugs (the "notorious" Rebel outfit) were equally tough, standing pat with a group of Eddie Kotal's luminaries, reading from left to right "Mickey" McGuire (left end); Frank Menzel (right end), Bob Broome (center); Ted Menzel (right tackle). We believe the foregoing line-up to be entirely apropos to the game

in all downtown windows. An admission will be charged at the Ski Tourney. So far as can be learned, no entries from this college have been entered. Clifford Thompson, alumnus of this college, eight feet six inches, 325 pounds, will be marshall of the day.

that followed. This last group were aided and abetted by "Punk" Winn, George Breitenstein, another footballer here of the past few years, and Clark Lampe, small, but well-adapted by past football experiences for the game that ensued. If you think fraternity men are brothers when it comes to basketball you're crazy. When the smoke of battle for the first half had cleared away Almond was much in arrears, and Messers. Klement and Schwahn were officially, but not formally out of the game with five fouls apiece — Tst! Tst! In the second half Messrs. Bassler and crew had things their way, but not enough business was accomplished to swing the scales in their favor, Taylor's winning on an excellent flying block by McGuire, who nearly brought down the house, literally and figuratively, taking out two men on the last play. From then on Bassler was a marked man (and will be for some time). The floor was well covered during the evening by both teams. We still believe that we have a good football team.

(Continued on page 5, col. 1)

AS SEEN FROM THE

SIDELINES

by SI

You Figure it.....

A basket ball race that threatens to come down the home stretch a deadlock has developed in the southern half of the Wisconsin State Teachers' conference. Since the issue of January 17th (last news issue of the Pointer) Milwaukee has been defeated three times, by Stevens Point, Oshkosh and Platteville, and has defeated Stevens Point. Stevens Point and Oshkosh won out from Milwaukee on their home floors, while Platteville "took" Milwaukee at Milwaukee.

Whitewater has a victory over Oshkosh to its credit, and they have now been defeated by Stevens Point. Whitwater was defeated by Platteville.

Platteville won from Whitwater and Milwaukee, but lost to Oshkosh at Platteville.

Oshkosh defeated Platteville and Milwaukee, but lost to Whitewater at Whitewater. Let's see, according to these figures, Point rates even with Milwaukee, superior to Whitewater (just now); Point rates above Oshkosh, for they defeated Whitwater who defeated Oshkosh, who defeated Milwaukee who were defeated by Platteville who lost to Oshkosh who rate above Point — say, whoinell started this anyway?

DEATH OF "TED" CHVALA

Clarence "Ted" Chvala was accidentally killed near Tomahawk last month.

Ted Chvala

The deceased put in three years as a football and basketball player at C. S. T. C., ending his career in 1932. Ted had many friends among the townspeople, students, and faculty. His death came as a distinct shock to his many friends here and at Tomahawk, where the late Mr. Chvala had recently resided. Mr. and Mrs. Rightsell and Coach Eddie Kotal attended the funeral.

Golden Glove Tryouts At Wisconsin Rapids

The try-outs for the Chicago Golden Gloves tourney will be held at Wisconsin Rapids on Feb. 13. Around forty bouts will occur in the various weight divisions. The semi-finals will be held on the following evening, Feb. 14, with the finale occurring on Feb. 20. Many boxing entries are expected from this section of Wisconsin. Those who desire to enter should write the American Legion at Wisconsin Rapids at once. Tickets may also be secured there. All bouts will occur at the Lincoln Field House.

The winners in the final bouts will be entered in the Chicago Tribune's Golden Gloves tourney to occur sometime in March, with entries from all parts of the United States. Further particulars can be secured at the American Legion headquarters in Wisconsin Rapids.

Boxers Train For Pending Tourneys

The boxing squad, under the direction of Russ Beppler, will get under way again this week. A tentative date has been set for an all-school card, and this will be announced in next week's issue. Negotiations are pending with Platteville and Milwaukee, for bouts to take place after the all school card.

COLLEGIANS CUT FIGURES

Many students have been availing themselves of the fine ice-skating rink at Goerke Field, where many of college experts cut quite a figure (with the co-eds?)

1935 CONFERENCE BASKET BALL GAMES

Feb. 9 Oshkosh Teachers ...Here
Feb. 15 Whitewater Teachers There
Feb. 16 Platteville Teachers There
Feb. 22 Oshkosh Teachers ...There
March 2 Platteville Teachers ...Here

College Men At Play

(Continued from page 4, col. 3)

Neale There Too?

The other game of the evening series of three games was played between the Fords and the Continentals. Among the Ford players were Billy Dagneau and Tom Benson, more Kotal footballers. Bob Neale (my, my, where do this man's attainments end?) the maestro of the golf course, the chess board, the surf board, the festal board, rider to the hounds, to the movies, etc. (see our supplement); was there (The Continentals); need we say more? The Fords won.

Gym Is Modern

The St. Stephen's gym is decorated in cream and buff, while the stage and curtains are set off in varied shades of green, making one of the prettiest color schemes hereabouts. The lighting effects are built into the ceiling with their transparent shades flush with the ceiling to prevent obstruction. A stage at one end and a raised balcony at the other provide extra spectator space, in addition to the sidelines. Drinking fountain and easy access to showers and lockers from the floor make it a convenient and well-appointed, modern gymnasium.

Public Is Invited

Students at Central State are invited to come out and see these games. See your football men as basket ball players. A small admission fee of a few cents is charged, merely to cover lights, heating, etc. This movement to provide physical recreation and enjoyment for the men of this locality is deserving of everyone's support. The authorities at St. Stephen's are to be congratulated on their successful initiation of this much needed program. Remember the next games will be played next week Monday and Wednesday at St. Stephen's, and for each week thereafter. Minor league on Monday nights, major league on Wednesday nights.

(The names herein listed were checked by Manager Kaskey.)

Locals Judge Plays

And Play Contests

Mr. Knutzen, Leonard Scheel, and Philip Kundinger drove over to Rosholt a week ago last Monday to judge a one-act, play contest. Of the three schools which presented plays, Rosholt was awarded first place.

Mr. Burroughs acted as critic judge for three one-act plays in Wisconsin Rapids last Friday.

Miss Jones Expects

To Return Soon

Miss Jessie Jones, head of the biology department, who was forced to leave school some time ago because of illness, has recently written President Hyer from her home in Minneapolis that she is recovering rapidly. Students and faculty members will be glad to learn that she expects to be back shortly.

Unusual Revue

February 18-19

(Continued from page 1, col. 1)

Hotcha! Oh Boy!

The merry minstrels days of Lew Dockstader, Honeyboy Evans and McIntyre and Heath will bring back their spirit in a fast minstrel act in which more melodies of the nineties will be revived. Some of the numbers to be sung in this feature are "All Aboard for Minstrel Town," "The Bells of St. Mary's," "Oh! Dem Golden Slippers," "I'll Take You Home Again, Kathleen," and "There'll be a Hot Time in the Old Town Tonight."

The opening number of the show will be a colorful spectacle with more than 20 people, featuring the old song about the bicycle built for two and the old favorite number, "Under the Bamboo Tree."

One of the punches of the show will be provided in the number, "Sweet Marie" which will also be used in the overture and in the grand finale. Another hit, "On the Banks of the Wabash," will be presented in a specialty.

Planned Background

Special costumes and stage effects are to be used for the show. Handlebar mustaches and wigs will call back the days of a generation ago and sideburns, stock ties, wing collars and frock coats will speak of the day now long gone.

Rehearsals are to be carried on every night until the nights of the show, February 18 and 19.

The Gay Nineties Revue is being sponsored by the Athletic Association headed by the Athletic Committee which is composed of Messrs. F. J. Schmeekle, Herbert R. Steiner, C. F. Watson, and R. M. Rightsell.

Faculty Take Charge

The production committee is composed of Mr. Schmeekle and the Misses Edna Carlsten, Ruby D. Tilleson, Verna Gilbert, and Emily Wilson.

Barbara Fulton will have charge of the gowns to be used in the Canvas of Memory presentation. In this feature the models will appear in a huge glittering frame, bringing back the "fashions and foibles" of the gay nineties.

Franz Arvold and Jack Maxfield are in charge of the stage and will handle lights, curtain and properties for the show.

SPORT SHOP

Skating Togs

422 Main Street

BELIEVE IT OR NOT

It takes **450** cutting strokes to trim your hair.

BEREN'S BARBER SHOP

Under Hirzy's Store

Official Jeweler To
C. S. T. C.

FERDINAND A. HIRZY
"The Gift Counsellor"

THE SPOT CAFE

A Good Place For
Students To Eat
414 Main Street

COLLEGE SUPPLY STORE

Everything
FOR THE STUDENT.

CITY FRUIT EXCHANGE

Fruits and Vegetables
457 Main St. Phone 51

WORZALLA
PUBLISHING
COMPANY

ADVANCE SHOWING

OF
NEW SPRING
FOOTWEAR
AT THE
BIG SHOE STORE

Valentine Day

FEB. 14th
Capture her heart with
flowers:—

Store open daily until nine
thirty P. M.

Featuring Bunches of
Violets and Gardenia
at 50c.

WILSON FLORAL CO.
FOX THEATRE

Just added 200 Latest New Books.

The Point Cafe

Newest and Finest Restaurant

It's the Last Word

501 Main St. Phone 482

POVERTY and Bank
Account make a team
that is never found
driven together.

FIRST NATIONAL BANK

Drink
**DEERWOOD
COFFEE**

only because it's better

CENTRAL STATE TEACHERS COLLEGE

STEVENS POINT, WIS.

EASILY ACCESSIBLE

Expense Relatively Low

Location Unsurpassed for Healthfulness

An Influence as well as a School

Credits Accepted at all Universities

Degree Courses for all Teachers

Special Training for Home Economics and Rural Education

SEND FOR LITERATURE

A. L. SHAFTON & CO.

DISTRIBUTORS

"HELLMANS"

Thousand Island Dressing
Mayonnaise Dressing
Sandwich Spread

Try "HELLMANS"
BETTER THAN THE REST

KREMBS HARDWARE
COMPANY

For Good Hardware

HARPIST PLEASURES CAPACITY HOUSE

Alberto Salvi

The concert which was presented here by the famous harpist, Mr. Alberto Salvi, was very well received. Everyone who heard the performance enthusiastically agreed that it was one of the best ever presented here. Evidence of Mr. Salvi's fame was shown by the fact that the auditorium was filled to capacity.

During the evening, one student was heard to remark that "a man has to pull a lot of strings to hold a job like that!"

Festival Plans Being Made

(Continued from page 1, col. 2)

admitted without a costume.

Shows — Contests — Dancing

The music for the dance will probably be provided by Tommy Temple — if there is no conflicting engagement. But the dance isn't half of it! A big show from 8 until 9:15, with music, singing and sure-fire comedy, and the various contests to be conducted will make it a real Mardi Gras.

Why, the outcome of the voting for the most popular professor and professor-ette alone will be worth the price of admission. (Notice to faculty members: All voting will be on a strictly honest basis). The most popular fellow will also be elected. Unmasking—the real event of the evening—will take place between 11 and 11:30.

Greg Is Chairman

Nolan Gregory is general chairman of the affair; Frank Menzel, business manager of next year's Iris, is his assistant. More details will follow in future issues of the Pointer, but it's time to start thinking about that costume—particularly those who live out of town.

THE CONTINENTAL CLOTHING STORE

Men's and Boys' Clothing

N. J. KNOPE & SONS

College Band Plans Trip

Central State Teacher's College Band will be our college's ambassador of good will to the high schools of southern Wisconsin, if present plans of Peter J. Michelsen, head of music at C. S. T. C. and conductor of the band, go through. The organization is planning on a week's tour through the southern parts of the state in the spring. During the trip, it will feature on its repertoire the "Phedre Overture", by Massenet, "Hungarian Rhapsodie", by Tostani, "Headlines", by Colby, the "Bohemian Girl Overture", by Balfe, and the "Trojan Prince", by Holmes. Many of these numbers are being played by Class A high school bands this year for the state tournament which is to be held at Wausau in May.

Band Largest Organization

Some time ago, the question of the activity of various groups about the campus was discussed. Following a survey of the membership in the musical groups, the fact was brought out that the college concert band is the largest active organization at C. S. T. C. Undoubtedly many students have not realized this.

After beginning four years ago with no band at all, Mr. Michelsen now has seventy-two members and hopes to have eighty-five within a short time. With its complete instrumentation, the group now ranks as one of the state's leading collegiate musical organizations.

Miss Roach Speaker At Birthday Ball

Miss Mae Roach, of this faculty, was the principal speaker at the President's Ball on Wednesday evening, January 30.

The crowd was a large and hilarious one and well calculated to strain the forensic ability and vocal power of a Huey Long, but Miss Roach carried out her assignment admirably.

SELECT NOW!

Spring Fabrics Are Here!

SEVERAL THOUSAND
NEW, COLORFUL PAT-
TERNS, THE PICK AND
CREAM OF THE WORLD'S
MARKET!

Step Out This Spring

IN NEW CLOTHES
MADE-TO-ORDER By

WM. M. DOLKE

119 S. Third St.

Collegians Recovering In Local Hospital

Larry Warnarski, who recently underwent a serious operation at St. Michael's Hospital, is now well on the road to recovery. However, due to a persistent infection, it is impossible to state just when he will be allowed to leave.

An alumnus of the college, Jim Turrish, is also confined to the hospital. Last Thursday, while cutting ice on the Wisconsin River, he had the misfortune to catch his foot in the moving parts of some machinery. Despite the fact that he is unable to walk yet, he hopes to be able to return to his home soon.

RINGNESS SHOE COMPANY

Ringness Shoes Fit
Better. Wear Longer

417 MAIN STREET

ED. RAZNER

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

REMNANT SALE

All 1934 Wall-Paper Pat-
terns Now Being
Disposed of.

**BADGER PAINT & HDWE.
STORE**

416 Main St.

Tel. 790

NORMINGTON'S

PHONE 380

EVERYTHING IN

Laundry

AND

Dry Cleaning

TO START
THE NEW
SEMESTER
RIGHT

YOU MUST ENJOY GOOD FOODS

BARTIG'S

SERVICE—QUALITY AND PRICES

BORNETS EXTRACTS

Name the flavor. We have it.

At **10c** Bottle

NONE SUCH
PURE JAM

RASPBERRY
STRAWBERRY CHERRY

Just Like **12c** 9 oz.
Homemade Jar

PICKLES

For your lunch

Dills **10c**
10 oz. Jar

SWEET **10c**
6 oz. Jar

COOKIE SPECIALS

GINGER SQUARES
SPICED CAKES

Lb. **10c**

NEW FANCY COOKIES
With **12c**
Frosting Doz.

DROMEDARY DATES

Pitted 7½ oz. pkg. **10c**
Plain 10 oz. pkg.

HERSHEYS CHOCOLATE SYRUP

16 oz. **10c**
Can

Start the day with a drink of

LIBBYS PINEAPPLE JUICE

12 oz. Tin **10c**

18 oz. Tin **15c**

GRAPE FRUIT

8 oz. **8c**
Can

Libby's Berry Fruits

18 oz. **23c**
Can

A VERY SPECIAL PRICE

SHAEFFER

Fountain Pens

\$2.00

HANNON-BACH DRUG STORE

Fountain Service
and
School Supplies