

COLLEGE WELCOMES BAND DIRECTORS; EVENING PROGRAM

C. S. T. C. BAND DEMONSTRATES REQUESTED PROGRAM OF CONTEST FAVORITES

MICHELSEN DIRECTS

An interesting program of selected favorite contest numbers will be found in the program of Wednesday's band clinic, held at Central State, under the auspices of Peter J. Michelsen, College band director. Invitations and acceptances reveal the extent of the field represented in the list of personages who signified their intention to attend. Central Wisconsin schools are well represented in this list.

49 Directors at Clinic

The program lists the following musical favorites:

(Continued on Page 5, Col. 2)

SIGMA TAU DELTA OUTLINES PLANS FOR STORY CONTEST

Plans for the annual short story contest were announced at the Sigma Tau Delta meeting held Monday evening in the Rural Assembly. A group of prospective authors enjoyed an instructive program consisting of a discussion of short story technique, the modern trends, and the reading of original material.

The following rules for the contest were indicated:

1. Manuscripts should be typed and double-spaced. Attach a front page containing the name of the writer, title of the story, and the date. Place the title at the top of the manuscript proper, number the pages, and fasten them together. The name of the writer should appear only on the front page. Stories are not to exceed 3000 words.
2. Stories will be judged on the basis of plot, local color, originality, and other literary qualities.
3. The dead line for manuscripts is April 15. Hand them to Mr. Burroughs or Doris Johnson. Fitting and worthwhile rewards will be given to the first, second, and third prize winners. Due to certain rulings in the Sigma Tau Delta Constitution, the first prize cannot remain as it was when the contest was sponsored by the Margaret Ashmun Club. Prizes and judges will be announced later. Begin to work on your plot now!

BALLOTS TO CHOOSE KING-QUEEN OF MARDI GRAS

Valentine's Day Feb. 14

Tomorrow is Valentine's Day, one of that great and ever-growing family of "days," so plentifully interspersed in the American Calendar of days to be observed on more and more frequent occasions dear to the hearts of the greeting card industry.

The day has its own particular significance to certain groups: to the romantic contingent it means lacy, filmy, fragile heart-shaped creations featuring cupid; to certain other persons, teachers being particularly vulnerable, it means hideous caricatures and billingsgate poetry—the so-called "comic" valentine, anonymously sent of course.

High School Debaters Here Saturday

VARIED DEBATE ACTIVITIES ENGAGE COLLEGE DEBATERS

This coming Saturday, February 15th, approximately twenty-one rooms in the college will be used for the High School Debate Tournament for which C. S. T. C. is acting in capacity of host. This tournament was scheduled for last Saturday, but due to the severe weather, was postponed.

Kiwanis Hears Debaters

Last Tuesday the team of George Hyer and Arba Shorey discussed the Supreme Court situation before the Kiwanis Club at the Hotel Whiting. The following day the team of Jack Burroughs and Michael Zylka debated the St. Thomas team upon the same question in the High School auditorium. Although this was a non-decision debate, it was greatly enjoyed by all present.

Hyer-Shorey To Chicago Today

This afternoon George Hyer and Arba Shorey, debaters, are leaving for Chicago where they expect to meet teams from Northwestern University and De Paul University. Michael Zylka and Jack Burroughs are to attend the state tournament as representatives of C. S. T. C.

Midwest Meet Soon

The annual Midwest tournament held at St. Paul each year, is

(Continued in next col.)

College Enrollment Climbs To 654 Figure

The enrollment for the second semester at the present time tallies 654, and a few stragglers are still coming in. The figures show a slight increase over last year, when, at the close of the second semester, the total was 653.

EVENING CLASSES ABANDONED

Night school classes will not be held this semester at Central State. The time devoted to the night school classes has made the scholastic load quite heavy for some instructors. The night school classes will probably be resumed next fall.

Many of the instructors appearing here for night school work have been regular students here for some time. The evening classes drew participants from a large area in this portion of Central Wisconsin, some driving here from Green Bay.

scheduled for March first, second, and third. Over one hundred men's teams have indicated their intentions of participating in this mass debate. The tourney is held at St. Thomas College. A similar tournament is held for women's teams at the College of St. Catherine.

COLLEGE CLASSES MEET; CHOSE 8; KING—QUEEN?

FRANK MENZEL DIRECTS '36 MARDI GRAS PLANS; SHOW—DANCE FEATURE

COSTUMES REQUIRED

Tuesday, February 25, is Shrove Tuesday, and that is the date which brings the annual Mardi Gras to C. S. T. C. It is the occasion when every student, faculty member and friend of the college forgets his cares for one evening of fun and frolic.

Freshman	Betty Schwahn
	John "Red" Reynolds
Sophomore	Dorothy Richards
	Joseph Pffifner
Junior	Ruth Schwahn
	Oscar Copes
Senior	Barbara Fulton
	Wilbur Berard

Show Opens at 8:00

This year the plans for a rousing good time are taking shape with more united effort than usual. Under the general chairmanship of Frank Menzel, the business manager of the Iris, organizations are working up most original and clever stunts, while

(Continued on page 5, col. 1)

BAND CONCERT FEBRUARY 19TH

The first evening band concert of the second semester will be presented next Wednesday, Feb. 19, in the auditorium at 8:00 in the evening. Central State's Concert Band of 62 pieces, under the direction of Professor Peter J. Michelsen, will appear for its first formal concert of the new year.

Beside the main numbers on the program, many of which will be chosen from the selections which played at the clinic, there will also be novelties, such as solos, trios, duets, and comedy numbers.

The ability of the C. S. T. C. band can be inferred from the enthusiastic crowd which attended the clinic. Its concert will be something highly entertaining. This event is open to the townspeople and their friends as well as to the students, and Mr. Michelsen promises to everyone who attends one of the best programs he has ever heard.

CALENDAR OF COMING EVENTS

Thursday, Feb. 13	Whitewater (here)
Friday, Feb. 14	Dance (Sigma Zeta)
Saturday, Feb. 15	State High School Debate Tourney
Wednesday, Feb. 19	Band Concert (eve.)
Friday, Feb. 21	Platteville (Here)
Friday, Feb. 21	Dance (Men's Chorus)
Tuesday, Feb. 25	Mardi Gras
Thursday, Feb. 27	Chambers Opera Co.
Friday, Feb. 28	All School Party

Published Weekly, except holidays and examination periods, 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 George Simonsen
 Associate Editor Bill Theisen
 Sports Editor Don Unferth
 Assistant Sports Editor Francis Bremmer
 W. A. A. Notes Maxine Miner
 News Staff Jack Burroughs, Len Scheel
 Society Editor Barbara Joy
 Shots-at-Random Frank Gordon
 Proof Readers Grace McHugh, Doris Johnson,
 Typists Josephine Oberst, Kathryn Becker, Otto Pilz

BUSINESS STAFF

Business Manager Robert Steiner
 Circulation Manager Ellery Frost Bassler
 Faculty Adviser Raymond M. Rightsell

Pointer Office Phone 1584
 College Office Information, Phone 224

Grist From The College Mills

DOING OF CRAZY BEAUTIFUL DEED NEEDED IN LIFE

President Maurer of Beloit College, in a talk on unrestrained generosity, said that "You have not lived until on some day you have done some crazy beautiful thing."

Unrestrained generosity leads to a doing of crazy beautiful things such as spending your last dollar on a book. President Maurer told of a woman who broke a jar of valuable perfume and poured it upon Jesus' head. Jesus was not angry with the woman, as were many others who witnessed the act for this waste of something that might have been sold for the benefit of the poor. She had done it out of a whole-hearted will to give.

President Maurer explained what unrestrained generosity means. It means whole-hearted giving. It should be a predominant factor in one's personality.

Hobbies are a form of unrestrained generosity. "A college campus ought to be a fascinating array of hobbies," President Maurer stated. He spoke of a person who follows a worthwhile hobby as "refreshing himself from some deep well of learning."

"Fraternity houses are filled with trophies where magnificent libraries ought to be. We eventually stumble out of adolescence, open our eyes and begin to discover what is really worth while.

"Unrestrained generosity," President Maurer said, "predicates a corresponding self discipline. Why don't we have things to give away? It is because we have so much that we give so little. Why can't we afford great paintings and first editions? Because we have not yet paid for the refrigerator, the radio and the new car.

"The tragedy of poverty is not that it prevents having, but that it prevents giving. Happiness is not found in selling our possessions and our talents, but in giving them away. Fullness of life will probably lie in some act of progenerality on your part in regard to the treasures you possess," President Maurer said.—Beloit Round Table.

SCHOOL JOURNALISM

Education in current events, their causes and their consequences should result in a more intelligent and discriminating reading public if all Indiana high schools were to establish journalism courses, as advocated at the Indiana High School Press association convention at Franklin college. Constitutional principles of free press, speech and worship can only be immune from forces of destructive censorship when citizens understand conditions prevailing in nations where propaganda has replaced fact and suppression supplanted freedom. Education can no longer confine itself to mere historic facts and turn out graduates equipped to cope with present day problems and responsibilities.

Leland Stowe, for several years an American correspondent in Europe, emphasized at the conference governmental exploitation of the press in dictatorial countries. Citizens have no opportunity of knowing the facts involved or the attitudes of other nations except when they are favorable. Dictatorships thrive on the suppression of public opinion and independent thinking. American democracy has developed and progressed on principles involving public enlightenment and participation in selecting leaders and determining governmental action that will bring the greatest benefit to the greatest number.

Democracy, with its basic principles of liberty and justice, never depended more than today on public enlightenment and constructive education. The three "r's" of pioneer days are not sufficient. They are essential and fundamental, but students must learn to think independently and constructively of present day problems while still in school if they are to emerge properly educated to carry on the traditions and government. Studying today's events in human relations in school journalism classes should supply this training.—Indianapolis News.

MENTION

"The Pointer"

On The Air

NEW PROGRAM FEATURES

Everyone who attends the "College Radio Hour" this coming Monday will be greeted by an entirely reorganized program.

The "Hour" has lost several of the personalities which have appeared each week. Among these we find our able commentator Michael E. Zylka, who, due to a conflict, will not be able to be on hand. George Cartmill made his debut on the February 10th program, acting in his place. He turned in a splendid piece of work.

Another loss is that of Francis White, who will be unable to be with the "Hour" from now on. "Poison" Swingle (C. S. T. C.'s greatest problem) has taken up the baton, and personally, he will be a decided asset to the program. "Around the College Campus"

A new feature of the program which was begun this week is called "Around the College Campus". This will consist of an interview with some organization each week. On this week's program, the Omega Mu Chi sorority was featured in the new part of the program. The interview turned out to be quite an interesting question session.

Remember these programs are presented in the auditorium purely for your benefit. Swingle promises to give out autographs this Monday, so, gals, there's an inducement!

On last Tuesday, at 11:15, a new program took the limelight in the college auditorium. The "Trio", as it is called, presented its first group of numbers. This program will go on the air every Tuesday morning and will feature the more modern music of the day. "Vic" Kilmer furnishes the accompaniment with his old "gitar". The trio is composed of "Ray" Weingartner, Norman Hinkley (Hink to you) and Jack Burroughs.

(Next Tuesday all of you who have nothing to do on that 11:00 period had better drop in the auditorium.)

Schedule:
 Monday 3:30—4:00
 College Radio Hour",
 Tuesday 11:15—11:30
 "The Trio",
 Thursday 3:00—3:30
 "The Clean Winged Hearth".

Omegas Go Over Air

The college radio hour last Monday, featured the Omega Mu Chi sorority.

The fifteen minute program was introduced by the orchestra's playing the sorority song. After the girls sang their opening song they were individually introduced by Jack Burroughs, the announcer, who then interviewed several of the members. The purpose and function of the sorority as a whole was the main subject of the interview.

Each week some organization of the school will undergo an interview such as the one held last Monday.

SHOTS AT RANDOM

GLEANINGS:—
SUNDRY and DEVIOUS

February. This is one of the peculiarly dangerous months to speculate in stocks. The others are March, April, May, June, July, August, September, November, December and January.

With graduation approaching: The devil can find plenty for idle hands to do but will hef

People who get all wrapped up in themselves must be small.

A politician is a man who stands for what he thinks others will fall for.

Car, Caress, Careless, Carless—Reader's Digest.

The mother of a flying Cadet at Randolph Field wrote: "Now, Son, do be careful, and whatever you do fly low and slow."

A bachelor is a man who never makes the same mistake once.—Ed Wynn.

Asked if he might have the last dance with her, she replied, "You've just had it."

No, sir, it wasn't half bad. On the contrary, it was all bad.

In the old days people used to laugh at the village idiot. Nowadays he gets himself a radio program and hires an office force to handle his mail.

The polite dinner guest turned to the forbidding female on his left and said, "Tell me, dear lady, have you children, by any—er—chance?"

Mistress: "Mary, you were entertaining a man in the kitchen last night, weren't you?"

Maid: "Thank you ma'am, that's not for me to say, but I did my best."

A political platform, it seems, is just like the one on the back of a street car—not meant to stand on, just to get in on.

The talk about a double standard of morality generally refers to a double standard of immorality.

We wouldn't have so much trouble with assets being frozen so hard if there weren't so much water in them in the first place.

The old arguments between north and south have died out everywhere but in bridge games.

Some girls show distinction—or should we say distinctly?—in their clothes.

Widespread fear that business may never return to normal isn't so great as the widespread fear that it has.—Life.

SWENSON—"DOC" GUNDERSON TREK TO CALIFORNIA

Carrol Swenson and "Doc" Gunderson are traveling to California by the Sante Fe trail route. They will drive new Nash cars from Kenosha.

Society Notes

Sigma Zeta Dance Tomorrow
Friday evening, February 14, will be the occasion for the annual dancing party sponsored by Sigma Zeta fraternity.

Music will be furnished by the Castilians, with dancing to continue from 9 until 12. The usual student prices will prevail.

Tau Gam Alumnae Feted

Tau Gamma Beta sorority entertained two of its very new alumnae members at a party given for them at the home of Ruth Rice, Tuesday evening. The guests of honor were Nan Turrish, who recently accepted a position at the Hardware Mutual Insurance Company here, and Margaret Mollen, who is working for the Port Edwards Paper Company.

After a short business meeting was adjourned, the evening was spent playing bridge. A midnight lunch was served.

Week-end Dances Successful

Friday and Saturday nights of last week featured two school parties. On Friday night a large crowd enjoyed another in the series of dances sponsored by the Band. The same 20 artists played, and a very good time was reported by all.

At the "S" club dance Saturday night a merry crowd helped to celebrate our victory over Oshkosh. The school orchestra furnished the music for this affair.

Primary Council Elects

The Primary Council held a meeting Monday night in Mr. Steiners room. Blanche Bader was elected new treasurer of the Primary council in place of Nancy Turrish who now has a position in the Hardware Mutual. Plans for the Mardi Gras were discussed.

Certainties and Doubts

If a man will begin with certainties, he shall end in doubts; but if he will begin with doubts, he shall end in certainties—Francis Bacon.

The Knowledge of Man

The knowledge of man is as the waters, some descending from above, and some from beneath; the one informed by the light of nature, the other inspired by divine revelation—Francis Bacon.

The Times

Why slander we the times?
What crimes
Have days and years, that we
Thus charge them with iniquity?
If we would rightly scan,
It's not the times are bad, but man.
Dr. J. Beaumont

Causes

A cause may be inconvenient, but it's magnificent. It's like champagne or high shoes, and one must be prepared to suffer for it—Arnold Bennett

NELSON HALL NOTES

Mrs. Finch returned to her duties as Advisor of the Dormitory after being confined in the hospital for a few days. The confinement was the result of a fall on the ice.

Debates were held in the recreation rooms Friday night. Our contributions were Eva Rae Guerin and Katherine Becker.

What do you do when you get your finger caught in a pop bottle and can't get it out? That's what some of our dorm-mites wondered Sunday night!

Who was the girl who took a book to the basketball game Saturday night? We are wondering if she had a chance to read it!

The girls who succeeded in braving the snow storm to leave town were: Mary Sturm, Milwaukee; Libby Prusow, Marshfield; Marion Worlitt, Mosinee; D. Clark, Wausau; Thelma Knutzen, burndale; Phyllis Murgatroyd, Vesper; Livingston and Cornwell, Plainfield; E. Greunke, Auburn-dale; Ventura Baird and Bob Neale, Medford; Arletta Newhouse, Marathon; and Davidson, Waupaca.

Iola; Betty and Gene Connor, Au-lola; Mrs. Gregory used to be chief cook and bottle washer back in the good old days, but who'd have thunk it, by the smell of burned meat which lingered in the halls last week!

We all feel sorry for June, because of the terrible train service between here and Marshfield Sunday.

Welsby DRY CLEANERS
PROMPT SERVICE
Phone 688

Mention "The Pointer"

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

Ideal Dry Cleaners
Everything In Dry Cleaning
WE CALL FOR AND DELIVER
Phone 295-J 102 Strongs Ave.

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

CITY FRUIT EXCHANGE

Fruits and Vegetables

457 Main St. Phone 51

Use Camfo-Pine Oil
Rub for Colds, Aching
Joints and Rheumatism

MEYER DRUG CO.

On The Square

THE CONTINENTAL CLOTHING STORE

Men's and Boys' Clothing

N. J. KNOPE & SONS

Campbell's
STEVENS POINT WIS.

Phone 30

Complete Outfitters

for

Women and Children

The Point Cafe

Newest and Finest
Restaurant

It's The Last Word

501 Main St. Phone 482

FREE Fox Theatre Ticket to the person holding no. 123 Student Activity Ticket.

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.

VALENTINE GIFT

CHOCOLATES of Supreme Quality

Mary Miller

Delicious Chocolates
In Paper Heart Boxes

- 6-oz. Chocolates & Bon Bons 25c
- 1-lb. Chocolates & Bon Bons 50c
- 2-lb. Chocolates & Bon Bons 90c
- 3-lb. Chocolates & Bon Bons \$1.25

Julia King's

Ribbon-tied, Cellophane
Heart Boxes

- 1½-lb. Special Assortment \$1.19
- 2-lb. Chocolates & Bon Bons \$1.75
- 3-lb. Chocolates & Bon Bons \$2.50
- 5-lb. Chocolates & Bon Bons \$4.00

TAYLOR'S DRUG STORES

"The Treasure Houses of Gifts"

KREMBS HARDWARE COMPANY

For Good Hard Wear

AGNEWMEN PLAY HERE TONIGHT

BRILLIANT RALLY BY POINT TRIMS OSHKOSH, 31-25

Coach Eddie Kotal's Pointers came through with a sensational rally in the final minutes of their game with Oshkosh Saturday to emerge victorious, 31-25. With barely six minutes remaining Oshkosh seemed to be the winners, leading 23-16. But the Pointers, led by the ever dependable Don Johnston and Chet Rinka, broke loose with a brilliant fifteen point spurt while Oshkosh was confined to but two points. The victory was the fifth in conference play for the Kotalmen and also marked their eleventh consecutive win of the current campaign. At half time Oshkosh led, 15-14. Lautenschlager, lanky Oshkosh forward, dropped in eight baskets and a charity toss to win high scoring honors for the evening. During the first half he just couldn't miss, collecting all six of his team's field goals. Don Johnston tallied ten points on five baskets, four of them coming in the final ten minutes of play, to lead the Pointers' offensive.

Teachers Conference Standings

Southern Half	W.	L.	P.	O.P.	Pct.
Stevens Point	5	0	173	124	1.000
Milwaukee	3	1	133	107	.750
Platteville	2	3	170	179	.400
Oshkosh	1	3	113	126	.500
Whitewater	0	4	108	161	.000
Northern Half	W.	L.	P.	O.P.	Pct.
River Falls	5	0	259	157	1.000
La Crosse	3	2	186	185	.600
Superior	2	2	153	139	.500
Eau Claire	2	3	172	204	.400
Stout	0	5	173	258	.000

IT'S ALL LAUTENSCHLAGER

Chet Rinka sank a long shot from the side shortly after the tip-off, but Lautenschlager quickly erased the Point lead by potting two hook shots and a medium bucket. Nimz dropped in a free throw, his only successful one in seven tries. Lautenschlager pivoted on the free throw line and pushed in another one hand shot to give Oshkosh the lead, 8-3. Two dizzy one hand push shots from well out on the court by Johnston and Lindow reduced the Sawduster's lead to one point. Lautenschlager's rebound and Nell's two free throws gave Oshkosh 12 points, while Nimz swished the net from outside the free throw circle and also sank a push shot to put Stevens Point within one point of a tie. Unferth scored from midcourt and then made good on a charity toss to put Central State in the lead. However, Lautenschlager hooked in his sixth bucket to tie the score, and then sank a gift shot to place Oshkosh in front, 15-14, at the

(Continued in next col.)

Whipple Enters Boxing Finals

Drawing Of Byes Brings 135 Field Faced To 30 'Pugs'

Inman Whipple, last surviving member of the college contingent to represent C. S. T. C.'s boxing hopes at the current Golden Gloves Tourney at Wisconsin Rapids, survives an initial field of 135 entries, and, by virtue of two draw "byes," participated last evening along with 30 other surviving semi-finalists. His opponent was Red O'Donnel, a C. C. C. entry. Presstime prevented the Pointer from publishing the result.

An interesting anecdote about C. S. T. C.'s boxing entries has to do with Mr. Jenkins, boxing coach, and Red O'Donnell. Both were present at the drawing at which Mr. Jenkins drew a bye for "Whip." "Red's" attention was drawn to Mr. Jenkins, whom he mistook for his prospective opponent. "Say, I'll take that guy easy," he declared, much to the amusement of Jimmie McGuire, local trainer.

(Continued from col. 1)

end of the first half.

Johnston, Rinka Lead Rally

Shortly after the start of the second half Daniels fouled Unferth and was forced from the game on four personals. However, Lautenschlager continued his scoring spree by sinking a long shot to give his team a three point lead. Nell connected from the free throw circle and Himes arched one through from midcourt to make the score 21-14. Stevens Point called time out to talk matters over and Schneider replaced Tom Lindow at a guard spot. Don Johnston finally broke the ice for the Pointers by dribbling through the entire Oshkosh team to cage a pot shot. Himes soon evened things up by cashing in on a pot shot. The Oshkosh team now led, 23-16, and began to play a semi-stalling game. Tom Lindow replaced Schneider at guard with about six minutes to play. Then the Pointers began a dazzling attack in a desperate attempt to cut down the invaders' lead. Rinka came through with one of his famous long shots and Johnston pushed in a short push shot. The crowd went into an uproar as Johnston connected once more to make the score 23-22. Rinka got set for another long one and the crowd went crazy as the ball swished the net to give the Kotalmen a one point lead with less than four minutes to play. Nimz dumped in a pot shot but Lautenschlager tipped in a rebound for his eighth bucket. Don Johnston tapped in a rebound in a mad scramble under the Point hoop, after which Lindow sewed up the game against his old team mates with a dribble in shot. Unferth concluded the scoring with a free

(Continued in col. 4)

SPORT SHOTS

WHAT A RALLY!

We trust you won't mind if we recall some of the happenings of that thrilling Oshkosh game. Did you know that the Pointers were trailing at the half for the first time this season? However, due to a grand comeback, Kotal's team was ahead when the game ended and that's what they pay off on. Lautenschlager was even hotter than he was against Marquette University several weeks back. The big Oshkosh pivot artist collected eight of his team's eleven field goals, connecting from all angles of the floor. The hysterical crowd almost brought the roof down when Chet Rinka slipped in a long shot to give the Pointers the lead with less than four minutes to play. Freddie Nimz made several beautiful defensive plays to avert certain Oshkosh baskets. Don Johnston played the best home game of his college career when he scored four vital baskets in the last ten minutes to lead the most spectacular rally seen here in many a day.

Southern Division Scoring

Player	G.	F.	F.T.	T.P.
Sprangers, Mil.	4	23	5	51
Johnston, St. P.	5	18	11	47
Gardner, Plat.	4	17	10	44
Rhemstedt, Plat.	5	17	10	44
Rinka, St. P.	5	18	3	39
Lautenschlager, Osh.	4	15	8	38
Nimz, St. P.	5	13	10	36
Hopkins, Plat.	5	13	8	34
Daniels, Osh.	4	10	6	26
Unferth, St. P.	5	8	10	26
Rudiger, Mil.	4	9	8	26

POINT AND FALCONS LEAD

In the Southern Division of the Conference, Stevens Point is leading offensively with an average of 34.6 points per game, and is also in front defensively with an average of 24.8 points per game. River Falls leads in both departments in the Northern Division with a tremendous offensive average of 51.8 points per game, while its defense has permitted 32.3 points a game.

AROUND THE CONFERENCE

Individual scoring sprees seem to be a common event this season in the Teachers Conference. In addition to Lautenschlager's eight baskets against the Point, Sprangers of Milwaukee collected eleven buckets against Platteville last week, and Rhemstedt, giant Platteville center, tossed in ten field goals against Whitewater two weeks ago. No one man on the Point team has approached such scoring records. Scoring on Kotal's team is usually well distributed among the first five. And that, in our humble opinion, is why the Pointers are leading the league. River Falls endangers its

(Continued on page 6, col. 2)

WHITewater SEEKS TO CRACK VICTORY STREAK OF POINT

KOTALMEN SEEK 12-TH WIN
IN ROW. FARINA, AUSTIN
LEAD INVADERS

The Pointers go out in search of their twelfth consecutive victory tonight, meeting "Chick" Agnew's Whitewater team in the new gym. The Kotalmen are also in quest of their sixth conference win of the present campaign. Shortly before the close of the first semester Stevens Point trimmed the Agnewmen, 36-18. Whitewater moves to Oshkosh after tonight's game, where they will clash with Bob Kolff's powerful quintet Friday evening.

WHITewater HAS FOUR VETERANS

Whitewater has yet to taste of conference victory, having twice lost to Platteville, and once each to Milwaukee and Stevens Point. Coach Agnew has four lettermen back this year, Farina, Goers, Andrews, and Richardson. Austin, a rangy freshman from Janesville, is leading the team in scoring, although Andrews, veteran forward, has been clicking in many baskets in recent games. Farina, diminutive guard from Beloit, has played fine ball this year in spite of the dismal record of his team. Farina, along with Goers, huge forward, are familiar figures to local fans because of their accomplishments on the gridiron.

KOTAL'S PROBABLE LINEUP

Coach Eddie Kotal is expected to start the same lineup that has performed consistently all season. Rinka and Unferth will be at forwards, Nimz at center, and Johnston and Lindow at guards.

(Continued from col. 2)

throw. The game ended a few seconds later and the Pointers had once more kept their winning streak intact.

A GLORIOUS FINISH

Oshkosh	B.	F.	P.
Lautenschlager, f.	8	1	1
Becker, f.	0	0	2
Himes, f.	2	0	0
Daniels, c.	0	0	4
Nell, g.	1	2	2
Deir, g.	0	0	1
Reise, g.	0	0	1
	11	3	11

Stevens Point	B.	F.	P.
Unferth, f.	1	2	1
Rinka, f.	3	0	1
Nimz, c.	1	3	
Johnston, g.	5	0	1
Lindow, g.	2	0	1
	14	3	7

Score at half: Oshkosh 15, Point 14; Free throws missed, Point 10, Oshkosh 6; Referee—Morrow, Madison; Umpire, Klundrud, Rapids.

College Classes Choose Royalty

(Continued from page 1, col. 4)

Individuals and groups of individuals are providing themselves with all manner of costumes for the masquerade ball.

At eight o'clock in the college auditorium will be presented the big show of the evening. There will be no side shows this year as has been the custom formerly. The performance will be up-to-the-minute, full of snap and brimming over with fun.

Mr. Burroughs a Central Figure

We have not been let in on all the secrets, but we understand that the whole performance will center around Mr. Burroughs, who in some manner has come in to possession of a radio broadcasting station, the like of which he wishes he had never set eyes upon.

Many organizations and several individuals are entered in this program now. The faculty women and the faculty men are planning to put their dignity on the shelf for a brief spell and take part in the general frolic. We may even secure the assistance of the faculty wives to add another attraction to the performance.

All Costumes At Dance

Every number which appears must have the O. K. of Mr. Steiner, senior class adviser, and sponsors for various groups must present the general plan for their stunts not later than Friday, February 14.

The climax of the Mardi Gras will be the masquerade ball at nine o'clock in the new gym, which will be gaily decorated in keeping with the general occasion. No one will be admitted to this scene of merriment who does not come in masquerade costume.

Hail The King And Queen

One of the high lights of the dance will be the grand march which will be led by the king and queen of the Mardi Gras. There will be a change in the manner of selecting these celebrities. Each class has named a candidate for king and one for queen.

Ballots With Each Admission

Those who attend the main show will be given five ballots with their twenty-five cent admission, and masqueraders at the dance will be given ten ballots with their fifty cent admission. These ballots are to be marked and deposited in the ballot boxes which will be provided, and the result of the voting will decide who the king and the queen are to be.

A committee of five has been secured to name the masquerade costumes which will secure the prizes and this committee will make its selection during the grand march.

College Welcomes Band Directors

(Continued from page 1, col. 1)

Assistant Director — Mr. Otto Kraushaar, music director of Waupun schools, secretary National Orchestra Association.

Universal Jugment
Sven Dufva Overture
March and Procession of Bacchus
Ariane Overture
Pastorale
Procession of the Knights
Safari Overture
Kunihilde
Exaltation
Elsa Entering the Cathedral
Pilgrims March
Bridal Song from "Rural Wedding"
Japanese Sunset
Mikado Selection
Merry Widow Selection

The following Band Instructors, Superintendents, and Principals signified their intention to attend the clinic:

S. J. Paynter, Abbotsford.
D. W. Nichols, La Crosse.
Aaron Mannis, Colby.
L. N. Christensen, Endeavor.
L. E. Kraft, Menasha.
Albert Schleunes, Marshfield.
J. M. Best, Medford.
Oscar Sevee, Mosinee.
H. J. Schuren, Nekoosa.
Alex Peterson, Oxford.
John Paul Jone, Portage.
Ansel Ritzenthaler, Reedsburg.
E. T. Hawkins, Seymour.
Beldon LaBansky, Sparta.
Ben Mannis, Thorp.
K. R. N. Grill, Wausau.
Ward Fonstad, West Salem.
Bernard Ziegler, Wis. Rapids.
Alden DeShetler, Almond.
Herbert Rehfeldt, Berlin.
M. J. Taylor, Gleason.
Roger B. Pelton, Unity.
Theo. Rozelle, Wausau.
A. H. Kotten, Weyauwega.
H. C. Wegner, Waupun.
Joseph Bauschka, Antigo.
J. R. Jorgensen, Black River Falls.
Melvin Donner, Coloma.
J. Paul Schenk, Green Bay.
Harold Shlimovitz, Marion.
W. R. Dixon, Marshfield.
D. Burkholder, Merrill.
G. B. Wertsch, Neillsville.
O. J. Hoh, New London.
George Jones, Plainfield.
K. R. Rawson, Port Edwards.
David Blissett, Shawano.
R. R. Grindle, Stevens Point.
Robert Nye, Tomah.
Norman Elliott, Westfield.
Howard G. Chase, Weyauwega.
M. C. Hamel, Withee.
Carton Patt, Manawa.
Gerald Olsen, Rib Lake.
P. G. Smith, Dorchester.
Dr. L. F. Gulluckson, West Salem.
Lester Mais, Neenah.
Otto Kraushaar, Waupun.

FREE Lyric Theatre Ticket to the Person Holding No. 234 — Student Activity Ticket.

The **BIGGEST** suit season in years is the prediction of the fashion experts and the prophecy has already been proved a fact in the experience of the

SMART SHOP

SUITS
Swaggers with beautiful flares.
Mannish tailored suits, double breasted and Tuxedo Styles.

THREE PIECE SUITS
Mannish Tailored Suits with Top-coat to match

Suits in fine checks, in pencil stripes, in plain shades of Beige, Brown, Light and Oxford Grey, Navy Blue, Blue, and White, Orange, Tan, and other colors.

These suits take the place of dresses by reason of their warmth. At the same time they hint of Spring.

DRESSES

New Spring Shades just arrived. Don't fail to see our cinema fashion dresses worn by the most popular Hollywood stars.

See Our New Hollywood Hats and other accessories.

LADIES EXCLUSIVE WEARING APPAREL

You can always do better at the

Smart Shop

424 Main St.

Across from Citizens Nat'l Bank

FRANCES BEAUTY PARLOR

Beautiful Lasting Perm. Curls \$2.50
We don't do all the good work But all the work we do is good.

Phone 1040
West Of College.

THE MODERN TOGGERY

The Store For Every Man
Suits - Topcoats
Overcoats - Hats - Shoes
and other Young Men's Furnishings.
10% Discount to Students.
450 Main St.

NORMINGTON'S

Laundry — Dry Cleaning
"Recognized For Quality"

Phone 380

PEPPERMINT PATTIES
Lb. 15c

At **BARTIG'S**
VALENTINE CANDY HEARTS
1 Lb. Asst. 25c

CANDY BARS (All Kinds) **3 For 10c**

PRUNES Lb. 5c
MACARONI
7 oz. Pkg. 7c
TOMATO & VEG.
SOUP 10½ oz. Tins 5c
PORK & BEANS
30 oz. Tins 10c
SARDINES Can 5c

PEANUT BUTTER
1 Lb. Jar 15c
MAXWELL HOUSE COFFEE
1 Lb. Tin 29c
POST TOASTIES
Lg. Pkg. 10c
BUTTER THIN WAFERS
1 Lb. 17c
CHEESE CHIPS
Lb. 19c
JELLO Pkg. 5c
COCOMALT
SOMETHING NEW IN BREAKFAST FOODS
Pkg. 24c

P E A S
Tender—Sweet
3 20 oz. tins 29c
WAX BEANS
3 20 oz. tins 29c

JACOBS & RAABE

Music Radio Jewelry
115 S. Third St. Telephone 182

THE SPOT CAFE

A Good Place For Students To Eat
414 Main Street

Greek Council Elects

At the first, second semester meeting of the Greek Council, Hazel Bleck of Omega Mu Chi was elected President to succeed Francis Bremmer of Phi Sigma Epsilon.

The business of the meeting was conceived for the setting the dates for that important phase of Greek life, pledging.

Dates set were as follows: Rushing—February 24 to Mar. 10;

Pledging—March 10 to April 14; Hell Week—April 14 to April 21.

Plans for a Greek Council dance were made. A tentative date Wednesday, April 22, was set.

Other members of the Greek Council, the inter fraternity and sorority council are—Hellen Piehl president of Omega Mu Chi; Regina Schwebke, president of Tau Gamma Beta, Ethel McDonald of Tau Gamma Beta; Robert Steiner president of Chi Delta Rho, Leonard Scheel of Chi Delta Rho; Arba Shorey, president of Phi Sigma Epsilon, and William Bretzke of Phi Sigma Epsilon.

SPORT SHOTS

(Continued from page 4, col. 3)

undefeated conference record tomorrow night when Coach Cowie takes his team up to Superior. After this game River Falls concludes its season by playing La Crosse and Eau Claire on its own floor, so they have the title pretty well in the bag. Chet Rinka, star Point forward, has plenty of reason to complain against newspapers. The Milwaukee and Stevens Point Journals published the leading scorers of the conference shortly before the Point-Oshkosh game and credited Chet with 27 points. At that time Rinka had 33 points, not 27; the three missing baskets had been given to his team mates by the newspapers. Losing one basket isn't so bad but when three are taken away from you it's time something is done. Johnny Watts, colored star of La Crosse, flunked two courses and is ineligible for further competition this season. Ray Juel, ace Superior forward, also has been declared ineligible.

RINGNESS Shoes

FIT BETTER WEAR LONGER

CLAUSSNER HOSIERY 79c and \$1.00 pair

Free Fox Theatre Ticket No. 154 Student Activity Ticket.

A. L. Shafton & Co.

Distributors of STOKELY'S

Finest Canned Foods

Sport Shop

Ladies' & Men's Skates \$3.95 and up.

PRINTING

PERSONAL AND SOCIETY PRINTING. BINDING OF RARE BOOKS AND MANUSCRIPTS GIVEN SPECIAL ATTENTION.

WORZALLA PUBLISHING CO.

W. A. A.

W. A. A. Meeting Announcement A special W. A. A. meeting will be held on Wednesday, February 12th at 7:30. Be there! It's important.

Minor Sports

All girls wishing W. A. A. credit for minor sports such as skating, skiing, hiking, tobogganing, sign your name with the number of hours you participated in the sport on a slip of paper. Give this paper to Miss Richardson.

Basketball

How many girls have been out for basketball practice five times? If you haven't, acquire the necessary hours before the basketball tournament begins. Organize your teams — with a name, captain, names of all players, and the position each one plays. Write this information on the bulletin board in the Game Room as soon as possible. Remember, the longer you wait, the fewer people there will be to choose from.

All girls who have organized their teams for the tournament should sign up on the game room bulletin board. The name of your team and the names of seven players are required. Any one who enters the tournament must have been out to five basketball practices.

COLLEGE SUPPLY STORE Everything In Student Supplies

Holder of Activity Ticket No. 456 gets Lyric Theatre Pass

BRUSH UP THIS IS A NEW SEMESTER SUB-DEB AND COED BOBS Are Always Popular Berens' Barber Shop UNDER HIRZY'S STORE

"I bought my stenographer a new hat and dress." "Is she satisfied?" "No, darn it! Now she wants a typewriter. She says she ought to have one."

SOME people who start bank accounts strongly resemble the hen that lays an egg — loudly cackles about her great feat — and then goes off and forgets all about it.

FIRST NATIONAL BANK Capital and Surplus \$250,000.00 Largest in Portage County

IT TAKES PATIENCE

The dear old lady stood on the cliff watching the revolving beacon on the lighthouse. "How very patient those sailors are!" she exclaimed. "The wind has blown out that light a dozen times at least, and they still keep on lighting it again."

DANCE ARMORY

To FRANCES MAE & HER HARMONY GIRLS FRIDAY FEB. 14 Gents 35c. Ladies 15.

FOX

STEVENS POINT

LYRIC

FRIDAY ONLY MATINEE 2 and 4 P.M. EVENING TWO COMPLETE SHOWS "ON THE STAGE" MAJOR BOWES AMATEURS ON TOUR

ON THE SCREEN "SOAK THE RICH" With WALTER CONNOLLY MARY TAYLOR

\$225.00 IN FUN SATURDAY MATINEE—NITE DOUBLE FEATURE EDMUND LOWE ANN SOUTHERN In

"GRAND EXIT" — And — "BRANDED" With BUCK JONES

TARZAN METRO NEWS STARTS MONDAY JEANETTE MACDONALD NELSON EDDY In

"ROSE MARIE"

THURSDAY—FRIDAY NEW PRICE 15c DOUBLE FEATURE "IN OLD CALIENTE" With DOLORES DEL RIO PAT O'BRIEN LEO CARRILLO — And — FRANCHOT TONE JEAN MUIR In "GENTLEMEN ARE BORN" \$140.00 IN FUN SUNDAY SATURDAY—SUNDAY DOUBLE FEATURE NEW LOW EVENING PRICE 25c MATINEE SUNDAY 15c

JOE PENNER LANNY ROSS JACK OAKIE In "COLLEGE RHYTHM" — And — GENE AUTRY In "SINGING VAGABOND" PARAMOUNT NEWS TUESDAY—WEDNESDAY LOW PRICE 15c WILLIAM POWELL GINGER ROGERS In "STAR OF MIDNITE" — And — GEORGE RAFT CAROL LOMBARD In "RUMBA"

SHEAFFER \$2.00 FOUNTAIN PENS

HANNON-BACH DRUG STORE

FOUNTAIN SERVICE AND SCHOOL SUPPLIES