

Mastey, Queen; Dregne, King Of Mardi Gras

Annual Mardi Gras Carnival A Success

"Corn Fed Babies" Opening Feature Of Main Show

Another Mardi Gras is past history. The main show was especially good this year. College Theater opened the program with the comedy presentation "Corn Fed Babies". The play was under the direction of Rosalie Timm. The cast included: Hugh Brady, Bill Larson, Dorothy Cook, Ruth Rathke, Ledah Van Gilder.

The Forum's rendition of the ancient legend of "Pukahontas" with modernistic and impressionistic adaptation was well received. Omega Mu Chi presented a boxing match. Tau Gamma Beta gave the sorority version of the Shooting of Dan McGrew. Ethel McDonald did an effective bit of reading.

Chi Delta Rho presented Abdul Abulbul Ameer and Ivan Skavinsky Skavar. Ray Weingartner and Jim Duecker staged a fencing bout while John Verrill and his trio played and sang an accompaniment. For sheer grace and beauty Chi Delta Rho's contribution was unsurpassed.

"Old Curio Shop" Popular

Phi Sigma Epsilon presented Finkelstein's opening. The style show was enlivened with the

(Continued on page 3, col. 4)

Student Band Concert To Be Presented Thurs.

Next Thursday evening the first all-student concert to be given at C. S. T. C. will be presented by the student directors and the College Concert Band. Juniors and seniors are in charge of all arrangements. Other band members will cooperate to make the concert a success.

The program numbers and their directors will be as follows:
Marche Lorraine ... Louis Ganne
LaVerne Schwingel, director
Second Norwegian Rhapsody ...
..... F. M. Christiansen
Ralph Abrahamson, director
Concertino, Clarinet soloist,
Kenneth Storandt
..... C. M. V. Weber
George Cartmill, director
Ciribiribim, March
..... Arr. by Alford
Arnold Jindrick, director
(Continued on page 3, col. 3)

Royalty At Mardi Gras

BOB VENNIE

Eta Delta Cast Of Alpha Psi Omega Established Here

Honorary Fraternity For Talented Dramatists

The Eta Delta Cast of the Alpha Psi Omega has been established at Central State Teachers College.

Alpha Psi Omega is an honorary dramatic fraternity, national in scope, embracing one hundred twenty chapters among the colleges of the United States and Canada. It was organized as an honorary dramatic fraternity for the purpose of providing an honor society for those doing a high standard of work in dramatics

and to provide a wider fellowship for those interested in the college theaters.

The fraternity is not intended to take the place of the regular dramatic clubs or other producing groups, but as students qualify, they are rewarded by election to membership in this society.

Faculty Advisors Selected

Eta Delta Cast has the following charter members: Kathryn Beecher; Margaret Davies; Phyllis Gilking; Gerald Eyer; Ethel McDonald; Ted Meyer; Lois Gene Peden; Frederick Parfrey; Mar-

(Continued on page 6, col. 3)

Hinkley's Castillians Furnish Syncopation

Gypsies, pirates, monks, nurses, peasant girls, Arabs, these and countless others were to be found in the Training School gym Tuesday evening. Even royalty was to be found therein. Florence Mastey "queened" beautifully. Red Dregne was her consort for the evening.

The Iris staff spent Monday evening on a paper assignment. The subject was Mardi Gras decoration. Confetti and balloons lent a colorful air to the scene.

Music was furnished by Norman Hinkley's Castillians imported for the occasion. With gaiety, laughter, and masquerade C. S. T. C. spent Shrove Tuesday evening, for the morrow was to bring Ash Wednesday and for many the cessation of dancing for forty Lenten days.

Greeks Begin Second Semester Pledging

Pan-Hellenic Dance To Be Held March 19

At their meetings on Tuesday, February 22, the fraternities and sororities held their pledging services. The pledging period will continue until March 19, the date of the semi-annual Pan-Hellenic formal.

Omega Mu Chi

Omega Mu Chi sorority's pledges are Marjorie Jacobs, Cora Mae Anderson, Nancy Steiner, and Dorothy Larson of Stevens Point; Betty Smith of Gillette; Margaret Ruchti of Lodi; Kathryn Piehl of Rhinelander; Margaret Davies of Wild Rose; Thelma Baiert of Nekoosa; Betty Warren of Baraboo, and Eva Rae Hanson of Amherst.

Tau Gamma Beta

Tau Gamma Beta sorority pledged the following: Eileen Rose of Stevens Point, Mildred Guyant of Almond, Mary Gleeson of Green Bay, LaRae Winch of Marshfield, and Carmelita Wirkus of Edgar.

Chi Delta Rho

The pledges of Chi Delta Rho fraternity are: Robert Larson, Jack Taylor, Jack Vincent, and Henry Warner of Stevens Point, Warren LeRoux of Plainfield, Neil Brown of Almond, James Beals of Unity, Truman Johnston

(Continued on page 3, col. 3)

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 Theo. J. Ketterl, 816 Normal Ave., Phone 1603JX
Assistant Editor Dearborn Spindler
Sports Editor Harold Dregne
W. A. A. Notes Eleanore Theisen
News Staff Kathryn Becher, Graunville Zimmer, Jim Walch, Margaret Miller
Society Editor Marjorie Rogers
Proof Readers Adeline Goetsch, Eileen Marx
Typists Margaret Ruchti, Irene Stauffacher, Lois Gene Peden

BUSINESS STAFF

Business Manager Wm. Larson, 225 Algoma, Phone 1461-W
Circulation Manager Jesse Caskey
Assistants Doris Duecker, Emily Peterson, Jane Johnson, Dorothy Cook
Faculty Adviser Raymond M. Rightsell
Pointer Office Phone 1584
College Office Information, Phone 224

HELL WEEK OR WORK WEEK?

I think the Greek organizations in this college have reached the stage in their development where Hell Week, outmoded and old-fashioned, is a thing of the past. In its place should come a more sensible, intelligent form of activity, Work Week. It is only too evident that such a childish custom must sometime be discarded. It is only to the less mature, and may I say, the less intelligent, members of the Greek organizations to whom Hell Week has appealed. Certainly no organization desiring to stay in the good graces of the faculty, student body, and townspeople would long retain such a custom.

However, members of the social organizations and I, a member of one of them, still feel the need of some sort of a period of subordination in connection with formal initiation. The pledge period should not make it appear that it is an easy matter to become an active but that it is a thing attainable only by one's proving himself worthy of such recognition.

Perhaps the organizations weren't quite as idealistic as this in their original thinking but it did seem as if the whole effect of formal initiation would be lost unless the pledges were to endure some slight physical exertion for a time, during which they would regard their initiation as a release from hardship.

A Hell Week consisting of missions, paddling, and hazing is detrimental to both the pledges and to the active members. The health of the pledge may be seriously impaired by either accident or exposure to inclement weather. His studies usually suffer and he loses much sleep. Much time and energy is wasted in planning the Hell Week and still more time is wasted in carrying it out. There is also a danger of breaking up the fraternal spirit and of spoiling friendships by the lordly attitude which it is thought the actives must assume in order to make such a Hell Week a success.

For the above reasons I think a Work Week which presents neither physical nor mental strain should be adopted. Class programs should be secured and the pledge's time not spent at classes should be divided up for studying, eating, sleeping, and most important of all, working. There should be very little paddling, missions, and none of the nonsensical rough-house and horseplay which characterized the old-fashioned Hell Week.

I am sure that there is no doubt that our formal initiation would be more impressive to the pledges who would go through this work period than would be the case under the old scheme. Work week does not require long hours of planning; there certainly would be no unfortunate accidents and sickness caused by exposure. The activity of the pledges would be constructive instead of detrimental. The pointless activities and oft-times repeated tricks of Hell Week cannot be impressive in any way. The intelligent freshman endures such treatment only because he fears ridicule. If Hell Week can be replaced by a program which is useful and which accomplishes what we expected Hell Week to do the new idea should by all means be adopted.

UNFORGIVABLE!

It seems rather unnecessary and juvenile to have to berate more or less grown-up persons about their behavior at a public concert such as was given two weeks ago, Wednesday evening before the R. U. R. Production. But, sad as it may seem, the large audience, composed primarily of college students, was very noisy and disturbing during the splendid numbers presented by Prof. Michelsen and his orchestra. Several of the faculty members commented rather severely upon the disgraceful conduct of our student body. We felt rather ashamed that a group of persons whose ages range from 17 to 28 should act so much like a new and untamed kindergarten. So, please, even if you don't like music, refrain from talking and laughing when an orchestra is rendering its selections, for it is very irritating to the musicians and to those who would like to listen.

College Theater Scores Another Hit March 2nd

Wednesday, March second, College Theater scored another success in Wonder Hat. College Theater with the aid of the college orchestra provided an evening of entertainment in the college auditorium.

The Wonder Hat, a one-act royalty production, is a humorous Harlequinade admirably adapted to bring mirth to careworn students. Novel scenic and lighting effects contributed not a little to the enjoyment of the audience.

Cast

Following was the cast:
Harlequin Earle Siebert
Columbine Dorothy Larson
Punchinello LaRue Smith
Pierrot Bill Miller
Margot Mildred Schmidt
The play was under the direction of Janette Van Natta.

Debate Squad Travels To St. Thomas Meet

Sunday Coach Leland M. Burroughs and four debate teams will travel to St. Paul. There they will participate in the Mid-West Debate tournament. Each year teams of the Middle West gather at the Colleges of St. Thomas and St. Catherine during March to debate the Phi Kappa Delta question. This year the question is as follows: Resolved that the National Labor Relations Board be empowered to arbitrate all industrial disputes.

The C. S. T. C. debaters are: Margaret Becker and Kathryn Becker; Alice Bentz and Jean Redeman; Gordon Haferbecker and Ben Lashkewitsh; Joe Ophoven and John Verrill.

The debate squad has been rather busy the past month. Last week the two girls' teams resented an exhibition debate at Iola High school. Len Olson, an Iola alumnus introduced the C. S. T. C. delegation.

Strenuous Season

Monday a boys' team presented a debate for the entertainment of the Wausau Kiwanis club. Other debates have been scheduled at Rudolph and Manawa. McAllister and St. Mary's sent teams to our college the past month for debate engagement.

The St. Paul tournament, March seventh, eighth, and ninth will bring to a close a strenuous debate season for C. S. T. C.

A Scotchman, wishing to know his fate at once, telegraphed a proposal of marriage to the lady of his choice. After spending the entire day at the telegraph office, he was finally rewarded late in the evening by an affirmative answer.

"If I were you," suggested the operator, when he delivered the message. "I'd think twice before I'd marry a girl that kept me waiting all day for an answer."

"Na, na," retorted the Scot. "The lass who waits for the night rates is the lass for me."

Applications Wanted!

Mr. Rogers requests that applications for next year's Iris editor, business manager, and head photographer be made at once. Applications must be made within a week. Only those who will be full fledged Juniors next year may apply. The dead-line will be March 15th.

Storandt Named Prom Chairman

Kenneth Storandt of West Salem was named general chairman of the 1938 Junior Prom last week by Charles Kohls, president of the Junior Class. Storandt is a former officer of a social fraternity, treasurer of Alpha Kappa Rho, National Honorary Music fraternity, solo clarinetist in the college band and orchestra, and has had much experience with the griefs entailed in producing a successful dance.

Plans All Made

Plans have already been made for the Prom and the orchestra has been signed for April 30. King Kohls is determined to make the outstanding social event of the year a success and picked the most competent person in the Junior Class to run it for him.

College Orchestra To Present Evening Concert

Sunday, March 6, the College Concert Orchestra will be presented in an evening concert at Shawano, Wisconsin. Special numbers on the program will be given by Miss Eyleene Atkins, soprano soloist, a violin trio composed of Miss Dorothy Richards, Miss Phyllis Gikling and Miss Alice Bentz; and the Girls' String Ensemble made up of Miss Bentz, Miss Richards, Miss Gikling, Miss Margaret Miller, Miss Marion Marshall and Miss Ula Mae Knutson.

The program will be as follows:
Hungarian Dance No. 5 Brahms
Minuet Paderewski
Orchestra
Vermeland, Swedish Folk Song Composer Unknown
Violin Trio
Naughty Marietta, Selection .. Victor Herbert
Orchestra
Indian Love Call Rudolph Friml
At Dawning Charles Wakfield Cadman
Miss Atkins,

Orchestral Accompaniment
Poupee Valsante E. Poldini
Die Schone Galathea, Overture Franz Von Suppe
Orchestra
To A Wild Rose ... MacDowell
Brown Bird Singing Haydn Wood
String Ensemble
Pizzicato Polka, From the Ballet "Sylvia" ... Leo Delibes
March, From the "Babes in Toyland" Victor Herbert

Design For Iris Cover Selected

The Iris cover has been selected and the design has met with a general approval. It is a Florentine hand tooled leather design and makes a very attractive table piece. Many students have inquired about padded covers. The padded covers are more attractive but also cost a little more. The padding operation is done entirely by hand and a charge of 10c per cover is made. The Iris budget, however, cannot provide the financial difference for this added feature. Many students have expressed the desire to have padded covers and have suggested that those who wish to spend the necessary dime, may be given this advantage. This has been arranged for and the difference in covers may be examined today and tomorrow at an information desk by the main bulletin board. Those who would like padded covers may deposit their dimes at this desk. Those who don't care to will receive the standard board cover as has been the custom in the past. The extra dime charge is **only** for those desiring padded covers.

Stop today or tomorrow at this desk and examine the proposed Iris cover and the difference between a padded and standard cover.

Staff Meeting

There'll be a staff meeting tonight at 7 o'clock. Come with writing material, prepared to write and re-write copy. Work is begun and only those members active will be published as staff members in the 1938 Iris. We have too much responsible work to be done and we don't intend to carry "riders". Arrange to cooperate.

Many Speeches Given By Our Talkative Faculty

Our faculty seems to be a talkative lot. Not only must students perforce listen to them daily, but they are asked to speak at numerous other gatherings ranging from commencements to banquets. However, to date we know of no funeral addresses having been delivered by our teachers.

Speakers

Dean Steiner gave a Washington's birthday address for the loyal Kiwanis Club. Dr. Tolo recently acted as guest speaker at the high school pep assembly. Dr. Tolo talked on good sportsmanship.

NOTICE!

Pictures taken for this year's Iris are now being exhibited on the bulletin board near the library. Persons interested in purchasing any of these pictures may place their order with Roland Caday.

Faculty Unlucky For Past Week

This seems to be an unfortunate year for faculty health. Miss Roach sustained injuries in an auto accident and was in the local hospital. Miss Hanna was ill for the past week. Mr. Allez was on the sick list for a few days last week. Mr. Evans is convalescing at his home.

Primary Council Holds Meeting

Primary Council held its regular meeting Monday evening, February 28. The girls filled out membership blanks for the Association of childhood education. Miss Erna Flatter, who spent twelve years in China and returned to the United States last October, gave a very interesting talk on Oriental education and life in China.

Loyolas Meet

Loyola will meet at 7:30 tonight in the Rural Assembly. Pictures for the Iris will be taken, and a business meeting will be conducted.

IS IT YOU?

Tall, dark, and handsome ... heavy set ... lives out of town ... south ... practice teacher ... really can get serious once in a while ... works nights for living ... musical ... jams, if that helps ... grades not so good ... beaus girls from Rapids when he does go social ... not Greek ... gets around ... drives quite a large car (hack to you)....

Dark, good-looking Frosh.... On the plump side ... she can be picked from a crowd by flashing dark eyes ... very easy to get acquainted with ... goes steady (tough boys! she really is nice) ... telephone 652 ... hails from far north of here ... a whirlwind of pep and energy ... listen for her pronunciation of "hello"....

Singing waiter ... nicknamed Casanova ... works for living ... old standby at school ... popular ... lives east of us ... goes steady ... not seen much at school's social events ... fairly tall ... not too good looking ... drawly voice ... not Greek but chums with them ... has not made very good grades....

Primary training teacher ... prefers blond athletic type ... hails from south ... Greek ... telephone 652 but no use ... reasons two in number—goes steady and was recently campused ... upperclassman ... dark, quite tall ... beautiful ... sits in first row at B.B. games ... quite social....

Nelson Hall Notes

Rita Murphy substituted in the English Dept. of Scandinavia High School last week. She taught there for one week.

Dixie Doodle's Spring Fashion-of-the-week: Nelson Hall Girls are appearing in delicate - shaded sweaters and tan moccasins. Above this costume they wear a "dreamy" look in their eyes.

That Spring is on its way is evident by signs about the Dorm: Windows were washed, new hair arrangements made their appearance, a moth emerged from its cocoon in Gerry's room, white shoes and sweaters were worn, and we hear Room 332 was cleaned **twice** this week.

Our guest list for the past weeks includes: Miss Francis Schiller of Greenwood, Miss Catherine Preston of Neillsville, Bernice Friske of Wausau, and Theresa Arend of Greenwood.

Then, Billie Weed peeped in on the "family" on third and Lorraine Johnson had company from Rhinelander.

Ramona Campbell, who has been recuperating at her home, has returned to the Dorm.

Mrs. Peden of Colby visited her daughter, Lois Gene last week. It seems she brought music with her in more ways than one. Witness the new radio in Room 222.

STUDENT BAND CONCERT TO BE PRESENTED WED

(Continued from page 1, col. 1)

- Yelva C. G. Reissiger
- Gerald Eylar, director
- March on Pathetique
- Symphony Tschaikowsky
- Alice Bentz, director
- Intermission
- Le Introduction to Third Act of Lohengrin Wagner
- Kenneth Storandt, director
- Stradella Von Flotow
- Frederick Parfrey, director
- Through the Air,
- Piccolo soloist, Mr. Parfrey
- August Damm
- Margaret Miller, director
- Monastery Gardens Ketelby
- Dorothy Richards, director
- Voice of the Guns, March
- K. Alford
- Victor Lee, director
- National Emblem March
- Bagley
- Delos Kobs, director

Greeks Begin 2nd Semester Pledging

(Continued from page 1, col. 4)

of Abbottsford, Arthur Stapel of Spencer, Dennis Brunner of Custer, and Ray Wiersig of Colby.

Phi Sigma Epsilon

Phi Sigma Epsilon fraternity's pledges are: William Miller, Pat Kennedy, Walter Bretzke, and Roman Baker of Stevens Point, Norman Jacobson of Nelsonville, Gordon Haferbecker of Antigo, and Donald Abrahamson of Sparta.

Mens Glee Club To Go On Tour Sunday Afternoon

The Mens Glee Club under the direction of Norman E. Knutzen will go on a short overnight tour next Sunday afternoon. The men will leave from Stevens Point during the early afternoon and will arrive at Manitowoc for their first concert. They will present concerts at both the Presbyterian Church and the county Normal that afternoon and evening and stay at Manitowoc that night. Monday morning they will start back home, stopping at Weyauwega and Amherst for short concerts. The Glee Club will arrive home by 4:30 that afternoon.

Student Directors

Student Directors, George Cartmill and Bill Larson, will each have charge of a good share of the selections. Twenty-six men will be on the trip, which will be made in private cars.

ANNUAL MARDI GRAS A SUCCESS

(Continued from page 1, col. 1)

usual Phi Sig humor. Frederick Parfrey, president of the College Theater, starred in an ensemble "fresh from Paris." The Iris Editor, LaVerne Schwingel modelled "suit for this season's man about town".

The first floor was turned into Midway for the evening. The Primary Council's "Old Curio Shop" was probably the most popular of the concessions. Ben Laske dispensed hot dogs like a veteran. Laske was clad in white with a cookie hat and looked quite professional. The Penny Arcade and various other stands lent a carnival air to C. S. T. C. Saturday evening.

Gags And Giggles

Share The Loss

Boss: "There are two dollars missing from this drawer and only you and I have a key to it."
Office Boy: — "Well, let's each put a dollar back and forget it."

Broke The Silence

In the hills of Arkansas a son was born to one of the natives. As he grew from infancy he never spoke a word and his parents raised him as a deaf mute.

One day the father was bent over at his work in the orchard and did not notice that he was directly in the path of an enraged bull.

"Look out, Pa," the son shouted.

"Here comes the bull."

The father ran to safety and expressed his joy that his son had found his speech.

"Well, Pa," the son replied, "I just ain't had nothing to say before."

Nosey

"Who is the letter from?"
"What do you want to know for!"
"There you are! What do I want to know for? You're the most inquisitive person I ever met!"

Agreement

Don: "I never tasted such better coffee in all my life any more."
Robert: "So did I, neither."
Don: "Neither did I, to."

College Pugilists Meet C. Y. O. Tonight

Volley Ball Tourney Opens

Coach Kotal inaugurated his intramural program last week by starting the volley ball elimination tournament to choose the school champions. In the opening round the Phi Sigs defeated the Giants, the Senators dropped the Cubs in two games and the Sox took the Chi Delts into camp.

The second round will be run off this week, the Chi Delts meeting the Senators, the Phi Sigs against the Sox and the Cubs versus the Giants.

The standings:

	W	L	TS	Pct.
Phi Sigs	2	0	30	1.000
Senators	2	0	30	1.000
Sox	2	0	30	1.000
Chi Delts	0	2	20	.000
Cubs	0	2	14	.000
Giants	0	2	22	.000

Individual Scoring:

Player	Team	Gp	TS
Jaaska	Sox	2	10
Rath	Senators	2	9
Burch	Phi Sigs	2	7
Christenson	Phi Sigs	2	7
Dregne	Phi Sigs	2	7
McGuire	Chi Delts	2	7
Westfahl	Senators	2	7
Henninger	Cubs	2	6
Durand	Phi Sigs	2	5
McAllan	Sox	2	5
Spiehl	Senators	2	5
Wiersig	Sox	2	5
Belongia, E	Cubs	2	4
Harris	Cubs	2	4
Ketterl	Chi Delts	1	4
Otto	Senators	2	4
Totzke	Senators	2	4
Warner	Sox	1	4
Beals	Sox	2	3
Duecker	Chi Delts	2	3
Lukas	Chi Delts	1	3
Rusch	Chi Delts	1	3
Sturm	Phi Sigs	2	3
Grandkoski	Sox	2	2
Belongia, P	Sox	1	1
Joy	Phi Sigs	2	1
Stefl	Senators	2	1

Second Round

Chi Delts	vs	Senators
Phi Sigs	vs	Sox
Cubs	vs	Giants

1. Chi Delts: Brunner, Bueholz, Duecker, Hitzke, Ketterl, McGuire, Rinka, Rusch and Skinner.

2. Cubs: Belongia, E., Clements, Dent, Harris, Henninger, Johnson, W., Johnston, D., Knox, McDonald and Shearier.

3. Giants: Baker, Bandow, Bretzke, Cashin, Doolittle, Mailer, Miller, Nixon, Olk and Reading.

4. Phi Sigs: Burch, Christenson, Dregne, Durand, Joy, Kohls, Krembs, Storandt, Sturm and Whipple.

5. Senators: Bachmann, Kobs, Otto, Rath, Spiehl, Stefl, Thompson, K., Totzke, Van Dyke and Westfahl.

6. Sox: Beals, Belongia, R. Grandkoski, Hartwig, Jaaska, Jones, McAllan, Smith, Warner and Wiersig.

SPORTS QUIZ

1. In baseball, which league is the Senior League and which is the Junior League?
2. How many games does each major league team play during the regular baseball season?
3. What is the score of a forfeited basketball game?
4. Who is the owner of the Chicago Cubs?
5. How many teams compete in the Southern Division of the Teachers College conference?
6. What is the regulation size playing floor in basketball?
7. Who is the president of the Wisconsin Teachers College Coaches Association.
8. How many minutes in a hockey period?
9. What is the penalty for the catcher tipping the batters bat?
10. What is the penalty for a foot fault on the second serve in tennis?

(Answers on page 6)

Kotalmen Trip Gulls, 54 To 45

Coach Kotal's Purple and Gold cagers slowed a fast stepping Milwaukee five down to a walk by trimming them to the tune of 54 to 45, in a game that was a thriller from start to finish.

The Penwellmen had a fast breaking offense that made the Pointers take time out for breath after every other basket. The Central Staters functioned smoothly for the second time this year and began to look like the high scoring machine that it really is when it is clicking.

Chet Rinka took scoring honors for the evening with seventeen points, followed by Art Bandow, freshman flash, with eleven points. Dentinger and Krzoska played outstanding ball for the Gulls.

Stevens Point—54	FG	FT	PF
Warner, f	4	1	2
Van Dyke, f	0	0	0
Olk, f	0	0	0
Rinka, f	8	1	1
Schneider, f	0	0	0
Nimz, c	3	3	2
Bishop, g	0	0	0
McGuire, g	0	0	2
Bandow, g	5	1	0
Johnston, g	2	4	0
Bohan, g	0	0	0

Milwaukee—45	FG	FT	PF
Eckenrod, f	4	0	2
Cannes, f	0	0	0
Jansky, f	1	2	1
Martin, f	2	0	2
Dentinger, c	6	0	3
Tews, c	1	0	2
Krzoska, g	4	2	4
Jassi, g	0	0	1
Gunville, g	1	0	1
Kescenovitz, g	1	1	2
Belot, c	0	0	0

Green Gulls Pointer Foe

Central State Teachers College basketball team drops the curtain Thursday evening on the 1937-38 basketball season. The Pointers meet Milwaukee at Milwaukee.

This is a return game and the strong Milwaukee Quintet will be out for revenge after its 54 to 45 defeat earlier in the season. Milwaukee's lineup will be the same as in previous games. Milwaukee boasts of the highest scoring pair of guards in the conference and teamed with high scoring Eckenrod at forward they form a very dangerous trio.

The Point lineup will be the same as in previous games with Art Bandow taking over a guard position. The probable starting lineups are as follows:

Point	Milwaukee
Warner	F Janski
Rinka	F Eckenrod
Nimz	C Dentinger
Johnston	G Kescenovitz
Bandow	G Krzoska

SHORTS -IN- SPORTS

Myles Graney, former star football player at Stevens Point Teachers College and Marquette University, died last week. His last appearance here was with the College All-Stars against the Packers a year ago. Coach Kotal's cagers will ring down the curtain on the 1937-'38 season against Milwaukee Green Gulls. The boys didn't hit their stride until the waning days of competition but they showed their power then. Don Johnston, Central State's great guard, and Chet Rinka, the sharpshooting forward, will hang up their shoes and enter the Stevens Point Teachers College Hall of Fame. They don't build finer men and better athletes. Both stars should be lead-pipe cinches to make the all-conference team. And it wouldn't take a prestidigitator to figure that out. The boxing card tonight is one of the finest that has ever been brought to Stevens Point. There is a high degree of rivalry between the squads and they'll be looking for trouble. The fight between John Felix and Honey Boy Sullivan should be the highlight of the evening. Both are hard fighters. Henry Warner has certainly proved his right to be named to the all-conference team this year. Besides rocking up 119 points to tie with Fred Nimz, he is one of the best team men to ever step on the Point floor. Next year's team should be almost as good as the present one with the wealth of material that Coach Kotal will have to work with.

Golden Gloves Champs Fight

Boxing Coach Inman Whipple will send his pugilists against the Wisconsin Rapids Catholic Youth Organization team tonight in the new gym in a card that promises to be packed full of thrills and plenty of knockdowns. The C. Y. O. squad boasts of having five present or past Golden Gloves Champions, the headliner being "Honey Boy" Sullivan, 135 pound champion in 1936 and 1937. Sullivan will tangle with John Felix, a vastly improved fighter over his last year's form, in the semi-wind-up.

The other stars on the Rapid's team are; Bob Bender, Golden Gloves champ of the 118 pound class in 1937, who will meet Earl Michaels, Central State titleholder in the 118 pound division and one of the toughest men in college at his weight; Bob Ellis, 1938 Golden Gloves champ in the 165 pound class will exchange punches with Dan Young in the grudge battle of the evening. Young lost a close fight to Ellis earlier in the season and will be out for blood this time; Dan Matthews, 1938 Golden Gloves beltholder in the 118 pound novice division, will sling leather against Ben Kranski, a newcomer to the Central State squad but plenty good; Pete Galaganski, 1938 Golden Gloves champion in the 112 pound novice class, will mix with Wayne Hale, another freshman who promises to develop into a fine boxer; Al Dittman, C. Y. O. Champ will meet Forest Eckels in the 125 pound class and Roman Baker, a natural fighter if Central State has ever seen one, drew Don Nolston of Wisconsin Rapids in the windup event of the evening.

If Coach Whipple has recovered enough from a recent siege of illness, he will take on Jack Schokt in the 155 pound division, otherwise Bill Carley will carry Central State's colors.

The fights will be fast and furious due to the carrying over of high schools rivalry into the collegiate ranks. The college rule that all boxers must wear jerseys will be strictly enforced by Whipple.

The bouts will be announced over a public address system by Ben Laschkewitsh, three time champion in the 125 pound class, and will start at 8 o'clock. The admission charge will be 25c for students, 40c for adults and 75c for ringside seats.

Art Bandow fits right into Kotal's system and should be a star in a couple of years...

SPORT SHOP
EVERY THING IN
ATHLETIC EQUIPMENT
Main St.

Warner, Nimz Lead Scoring

Fred Nimz and Henry Warner are neck and neck in the race for high scoring honors on the Central State five, both having 119 points. Warner is tops in the field goal line with 47, while Captain Nimz is far ahead in free throws with 49.

Chet Rinka has made a comeback lately and is giving Don Johnston a close run for third place with 101 points. There are only two games left to play, so the man who is hot will carry off the honors.

	G	FG	FT	PF	TP
Warner	14	47	25	19	119
Nimz	14	35	49	12	119
Johnston	14	33	38	20	104
Rinka	14	45	11	15	101
Bandow	6	14	9	6	37
Olk	13	5	9	9	19
Sell	7	5	3	11	13
Zaske	3	5	2	1	12
Bohan	12	1	4	16	6
Luenser	6	2	1	1	4
Schneider	9	1	2	3	4
McGuire	11	1	2	8	4
Van Dyke	4	2	0	3	4
Seffern	5	1	2	1	4
Bishop	6	0	0	1	0

Inman Whipple

Undeclared in intercollegiate competition is the boxing record that Inman Whipple can proudly claim as his own, even though before he entered college he had never had on a pair of gloves. In appreciation of his ability to teach young aspirants the tricks of the ring, Whipple was appointed coach of the college leather-slingers this year and is fulfilling every hope that the Athletic Board had when it chose him to fill Mr. Jenkins' shoes. As hard a worker as they come, he has arranged a schedule for his men, opening with the Wisconsin Rapids C. Y. O. Tonight, that should make boxing into a major sport in college.

In high school, the Champ confined his extra-curricular activities to playing first base and catcher on the varsity baseball nine. When he came to college, Russ Beppler, at that time the boxing instructor, noticed him and got him to report. That first year he won the 145 pound crown; in his sophomore and Junior seasons, he went up a notch to annex the 155 pound title. Also in his second year, he was runnerup in the novice division of the Wisconsin Rapids Golden Glove Tournament at 155 pounds. Last year he was the finalist in the Green Bay Golden Gloves tournament, losing out to Ted Strible of Big Bay, Michigan, who later turned professional.

To round out his junior year, Coach Whipple won the title in the 145 pound class at Superior in the Teachers' College Tournament on default by his teammate Calvin Cook, Central State's 145 pound champion.

During the summer he plays

Staters Defeat Jordan, Knights

Central State turned the tables on St. Norberts' Green Knights Saturday by taking them over the hurdles 39 to 30, avenging an earlier 28 to 27 defeat on the local floor.

Fred Nimz took scoring honors with 15 points on three field goals and 9 free throws followed by Chet Rinka with 11 points. Vic Spychalla led the Green Knights with 9 points.

Sunday afternoon the Pointers tripped the Jordan College quintet of Menominee, Michigan, by the margin of 19 points, 49 to 30. It was an abrupt about face from the game here with Jordan when they nosed out our heroes in an overtime game, 33 to 32.

Tony Anderson, former Point forward, stood out for Jordan with his fine floor play.

Stevens Point—39	FG	FT	PF
Warner, f	3	1	2
Olk, f	0	0	0
Rinka, f	5	1	0
Nimz, c	3	9	2
Johnston, g	0	0	2
McGuire, g	0	0	1
Bandow, g	1	4	1

St. Norberts—30	FG	FT	PF
Finke, f	2	0	3
McNulty	2	1	1
Schumacher	3	0	2
Kafka, c	1	0	3
Burke	0	0	0
Kant, g	2	0	4
Spychalla	3	3	2
Collins	0	0	1

Stevens Point—49	FG	FT	PF
Smith, f	0	0	0
Schneider	0	0	0
Warner, f	5	4	2
Olk, f	0	0	0
Rinka, f	2	0	1
Van Dyke, f	0	0	0
Jaaska, f	0	0	0
Nimz, c	4	3	1
Luenser, c	1	1	1
Belongia, c	0	0	1
Johnston, g	2	4	3
Bohan, g	0	0	0
Bishop, g	0	0	0
Seffern, c	0	0	0
Bandow, g	4	1	3
McGuire, g	0	0	0

Jordan—30	FG	FT	PF
Steffen, f	5	1	1
Heinz, f	0	0	0
Kaminski, f	1	0	3
Brassord, f	0	3	1
Sperberg, c	0	0	0
Wagner, F, c	2	3	3
Wagner, H, g	0	1	2
Moriarity, g	0	0	2
Anderson, g	0	0	4
Jorgenson, g	0	0	0

baseball, last year competing in the Portage County League with Baneroff and walloping a lusty .316. He has played organized baseball since he was in the eighth grade and in 1935 managed the Stevens Point Texaco Team to first place in the Twin County League.

When he graduates in the spring, Inman plans to teach and coach boxing.

Hither And Yon

But the male is not to be downed. At Kent State College the Men's Protective Association has the coeds biting their finger nails.

It proposes "protection" for members against alleged coed offenses, to-wit: Gold-digging, last-minute "date" breaking, standing up "dates" and flirting with another while on some. Plus other items.

Men students get a list of questions monthly, and if their answers heap guilt upon coeds, a "black list" does the rest. The men must steer clear of the "guilty" or pay a penalty.—Whitewater Royal Purple.

Harry Stuldreyer, Badger mentor, proved himself an exceptional football dopster, in addition to being a good coach, a short time ago when he picked all the New Year's bowl winners. He was the only coach to call them all. His best picks were the Santa Clara-Louisiana State game and the West Virginia-Texas Tech. game. These were the two struggles which fooled the other experts.—River Falls Student Voice.

It's Not "Links" If Inland

The word "links" is misused in America by writers when referring to inland golf courses. According to the British, nothing is a links except those holes laid out by the seashore. Links-land means rolling sand dune formations on the Coast. British championships are held on linksland which is considered the proper sort of country over which to play the game of golf. An inland club is a golf course.—Golf Bulletin.

Here's one about Fritz Crisler that is quite appropriate now. It seems that he had wandered over to the Harvard coach just before game time to offer the customary "May the best team win." The Harvard coach saw a chance to put one over on Fritz and went on to correct the Princeton coach saying "You mean why the better team win, don't you, Mr. Crisler?" "No," answered Crisler. "I was right the first time. I have three teams out there capable of beating Harvard, and so I still hope that the best team wins."

Last year 8 million people played basketball in America. There were more paid admissions to basketball games than to any other sport. Ninety-eight per cent of all high schools have basketball teams. A basketball player is in motion 35 minutes out of 40, while a football player is actively in playing motion approximately 10 minutes out of 60.—River Falls Student Voice.

fresh COFFEE
ground to suit YOU

These delicious coffees have every bit of fine flavor that money can buy. Try them all—you will find one that you'll want to use regularly.

SEE IT GROUND TO YOUR SPECIFICATIONS

BIG fresh COFFEE SERVICE

BEAM COFFEE
CARRILLON CLUB COFFEE
DEERWOOD COFFEE

Big 4 COFFEES ARE ALWAYS FRESH

Paints, Oils, Varnishes, Wallpaper & Glass.

BADGER PAINT STORE
416 Main Street

MENTION "THE POINTER"

COMPLETE PRINTING SERVICE

PHONE 278

WORZALLA PUBLISHING COMPANY

STUDENTS Clothing & Furnishings

ED. RAZNER
306 Main St.

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.

FORD V-8 CARS & TRUCKS COMPLETE

One Stop Sales & Service Station

Good Year Tires

STEVENS POINT MOTOR CO

Phone 82

Rural Life Club Holds Meeting

The Rural Life Club held its meeting Monday, February 21. The meeting was opened by singing several patriotic songs led by Kenneth Bartels. After the business meeting conducted by the new president, Marshall Ehle, the members enjoyed the following program:

- Piano duet ... Bessie Christenson
- and Ellen Anderson
- A reading Luida Sanders
- A talk on Washington
- Mr. Steiner

Is It True?

A blizzard is the inside of a fowl.

A skeleton is a man with his inside out and his outside off.

To keep milk from turning sour you should keep it in the cow.

A myth is a female moth.

Gravity is that which if there were none we should all fly away.

Excommunication means that no one is to speak to someone.

What comes next to man in the scale of being? His undershirt.

A miracle is something that someone does that cannot be done.

The poll tax was a tax on parrots.

The chief end of man is the end with the head on.

How would you make soft water hard? Freeze it.

If it wasn't for our breath we should die when we slept and never wake up.

A monologue is a conversation between two people, such as husband and wife.

An equinox is a cross between a horse and ox.

What are the chief movements of the earth? Exports and imports.

Christians are allowed only one wife. This is called monotony.

Nearly at the bottom of Lake Michigan is Chicago.

One of the chief uses of water is to save people from drowning in.

A red Indian's wife is called his "squaw" and his children "squawkers."

A vacuum is nothing shut up in a box. They have a way of pumping out the air. When all the air and everything is shut out, naturally they are able to shut in nothing where the air was before.

Dust is mud with the juice squeezed out.

Y. W. C. A.

Ledah Van Gilder was elected last Thursday night to be the new president of the Y. W. C. A. She holds the position held last semester by Doris Duecker, who has a teaching position. The meeting of the Y. W. C. A. was held at Nelson Hall in the recreation room.

Bites

Congratulations! King and Queen of Mardi Gras. You certainly made a royal looking couple... Flash—star Rinka has been seen shining around the dorm... Pledging days are here again—good pledges this year. We like 'em all... Hey, Bill Cashin where's your gal friend—You're not the type to be a bachelor... Spring is near—the time when young love thrives and the campus becomes a favorite spot—why?... What's the trouble with the student body. There was nothing wrong with the carnival except few came... She's an Omega pledge and he's a 'milk bar tender' and it looks like love... Have you noticed those two chummy Tau Gam pledges? If you haven't, look now—they're worth knowing... We've decided red is the favorite color of Florence Mastey. She wears red, likes Red, and goes with Red. Not Red Smith, not Lawrence, but Red Dregne!!

Simple Simon Says

Dear Mom:

As I promised to write more often, I'd better start now. First I'll answer a few of your questions. No, I don't have too many dates! (Never more than two a week or three at the most, and only one during exam week). Yes, I get plenty of sleep—I sleep till eight o'clock and then sprint for my 8:15—it's only three blocks. No, I don't know how that lady's glove got in my laundry sack. No, I admit John and I don't keep our room quite as tidy as we might, but you know how it is when a fellow is in a hurry. We'll do better after this, I hope. If the landlady didn't forget to tell us about phone calls that came while we were gone, we'd have nothing to worry about.

I'll answer the rest of your questions next time. Yes, we do have good entertainments. Saw a dandy circus act, with dogs, pony, men and monkeys as actors. The girls glee club gave an operetta. It really was clever, but shucks! It was too short. They just got going nicely at the close. Hope we have more operettas! We saw the boys shoot baskets with Platteville. Maybe next time they'll give the fifth team a chance, and I'll get to play once!

(Let's hope Simple doesn't play, or do you like comedy?)

Eta Delta Cast . . .
(Continued from page 1, col. 3)
vis Preville; Phil Runkel; Janette Van Natta; John Verrill.

Officers

The officers are as follows: Director-Frederick Parfrey; Sub-Director-Phyllis Gikling; Secretary-Treasurer-Lois Gene Peden.

The Cast has applied for Mr. Burroughs and Mr. Jenkins as faculty advisors.

Eta Delta Cast of Alpha Psi Omega looks forward to a long happy life at C. S. T. C.

ANSWERS: To Sport Quiz

1. National league — American League.
2. 154.
3. (2-0).
4. Wrigley.
5. (5).
6. (90 feet by 50 feet).
7. Eddie Kotal.
8. 20 minutes.
9. Batter is given a walk.
10. Loss of point.

Quality Merchandise

AT
POPULAR PRICES
PLUS
Courteous and Efficient Service
Equals Satisfaction

Also a Complete Line of
Fresh Fruit and Vegetables

MAIN STREET FOOD MARKET

Free Delivery
Phone 289

TYPEWRITERS

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

It Was Mutual

Groom: "You can't imagine how nervous I was when I proposed to you."
Bride: "You can't imagine how nervous I was until you did."

PORTABLE UNDERWOOD TYPEWRITERS

Sold on easy monthly payments

HUTTER BROS. PRINTING CO.
Phone 45W 624 Elk St.

The Home of the
Alpacuna Overcoat
THE CONTINENTAL

Jacobs & Raabe

For Musical Equipment
111 S 3rd St. Phone 182

Mention "The Pointer"

A. L. SHAFTON & CO.
DISTRIBUTORS OF
Finest Canned Foods and
Fresh Produce

For Prompt Service Call
George Bros. Dry Cleaners
Dry Cleaning, Pressing, Repairing
Phone 420 112 Strongs Ave.

Save And Get Ahead
You know that it pays to save—it helps you to become thrifty and prosperous. An account with this Big Bank is just what is needed to inspire this valuable habit.
FIRST NATIONAL BANK
Capital & Surplus \$262,000
LARGEST IN PORTAGE COUNTY

THE MODERN TOGGERY
10% Reduction
On Clothing For Students
and Faculty
450 Main Street

Job For A Matrimonial Agency
"I want a man to do odd jobs about the house, run errands, one who never answers back, and is always ready to do my bidding," explained a lady to an applicant for a post in the household.
"You're looking for a husband, ma'am, not a servant!" said the seeker for work.

WHERE YOU ALWAYS SEE
SOMEONE YOU KNOW
GOOD FOOD
POINT CAFE
501 Main St. Phone 482

Welsby DRY CLEANERS
PROMPT SERVICE
Phone 688

KREMBS HARDWARE COMPANY
Since 1863