

CSTC MOURNS DEATH OF MARTENS

BERNIE YOUNG SIGNED FOR PROM DEBATORS AT ST. PAUL

Had Participated In Many Civic Works

Appointed Regent By LaFollette In 1935

Publicity Program Presented

Thorson, Webster "Cop" Honors At Annual Mardi Gras Feb. 21

King Phil Thorson with his queen, "Zip" Webster led the Grand March at the annual Mardi Gras dance which was held Tuesday evening, February 21, following a most successful carnival. The Mardi Gras was sponsored by the Iris staff under the student management of Bernard Johnson, Iris business manager.

Concessions Popular

The concessions at the carnival

(Continued to page 3, col. 4)

Women's Glee Club Travels To Shawano For Second Concert

The Women's Glee Club of C.S.T.C. will present its second out-of-town formal concert of this year at Shawano, Wisconsin on Sunday afternoon, March 5. The club is under the direction of P. J. Michelson. Its first formal concert was presented at Almond, Tuesday, February 21. The Glee Club was served a delicious supper previous to the concert.

The program Sunday will be presented in the auditorium of the Shawano High School. Those who will make the trip are: Sopranos

Eyleene Atkins, Ethel Hill, Eileen Rose, Leota Brandt, LaRae Winch, Janette Van Natta, Betty Johnson.

Second Sopranos

Ingeborg Enderlein, Jean Maier, Ruth Rathke, Doris Soderberg, Eileen Marx, Betty Gustin, Marguerite Adams, Cynthia Krohn, Aloha Walter, Lorraine Church, Lucy Bleck.

Altos

Charlotte Reichel, Mary Jane Fleming, Grace Okray, Ruby Ottom, Florence Smith, Eloise Torkelson, Eleanore Theisen, Elida Torkelson, Grace Zakrzewski, Eileen DeHorn.

Ula Mae Knutson—Accompanist

Evelyn Schwingel—Marimba Soloist

NOTICE!

All seniors who want to order graduation announcements must do so before March 30 at the College Supply Store. The announcements are \$15 each and must be paid for when they are ordered.

I wish to thank and compliment the Iris staff on the efficiency with which they handled the Mardi Gras a week ago.

Mr. Parks, Janitor

Knutzen's Songsters Entertain Neilsville

Twenty-six members of the Men's Glee Club with their director Norman E. Knutzen sang an evening concert program at the Neilsville High School auditorium on Monday evening, February 20. Mr. T. A. Rogers furnished his car for the trip and the school bus accommodated the rest of the group.

Part of the group were the guests of the Neilsville Kiwanis Club at a banquet before the concert. The other members were provided for at a local restaurant. The appearance of the organization, the first one in that city, was sponsored jointly by the Kiwanis Club and the Parent Teachers Association. Mr. Rogers and Mr. Knutzen are Kiwanians and both made a few brief remarks at the supper meeting. Mr. Rogers appealed to the organization

(Continued to page 3, col. 5)

Graduate Of De Pauw Accepts Critic Position At Training School

Miss Helen Bolly of Charlestown, Indiana has accepted the position of the music and art critic teacher in the Training School. She is a graduate of De Pauw University, Green Castle, Indiana and has a B.S.M. degree. She has also attended Indiana State Teachers College and Ball State Teachers College.

Before coming here Miss Bolly taught at the Henryville High School, Henryville, Indiana, Silver Creek Township Schools and High School, Cellersburg, Indiana, and Lykins High School at Bloomville, Ohio.

Hobbies

Miss Bolly's hobbies are music and traveling. She has travelled in 36 states, three provinces of Canada, Catalina Island, and parts of Old Mexico. This is her second trip into Wisconsin territory, having made the trip up to Green Bay from Chicago by boat a couple of summers ago. This is the largest amount of snow that she has ever seen at one time in one place.

"I am glad to be here. The work holds many interesting prospects. The Wisconsin scenery is lovely and my first impressions of Wisconsin, Central State Teachers College, and all of my contacts have so far been very favorable", said Miss Bolly.

Attention Juniors

Hank Warner, class Treasurer, announces that the class dues of \$75 for the year must be paid to him within the next two weeks.

Crack Teams Take Part At St. Thomas And St. Catherine

The Debate Squad left Stevens Point on Sunday, February 26, on a trip to St. Paul, Minnesota, where they are participating in the eighth annual Northwest Debate Tournament at the college of St. Thomas and the College of St. Catherine.

As usual, the men's division tournament is being held at St. Thomas and the women's at St. Catherine. Six rounds of debate are held before any eliminations will be made. At that time teams having lost two or more debates are dropped. Last year, both men's teams representing Central State reached the semi-finals, each winning four of six debates.

Eight Students Participate

The four men attending are Ben Laske and Gordon Haferbecker, Joe Ophoven and Ben Kordus. The women's teams are Jane Johnson and Jayne Akins, Margaret Becher and Sarah Anderson. Ben Laske, Gordon Haferbecker, Jane Johnson and Jayne Akins will be participating in their last tournament as representatives of Central State, Coach Leland M. Burroughs is again accompanying the team. The tournament closes Wednesday night and the debaters will return Thursday.

Dates Back To 1932

This tournament has been held annually since 1932 and brings representatives from all parts of

(Continued to page 3, col. 3)

College Theater Creates Photographer Position In Recent Action

College Theater held its first business meeting of the second semester Thursday evening, February 23. Business matters were attended to and officers were elected. Ben Laske was re-elected President; Earle Siebert, Executive to the board; Wayne Johnson, Business Manager; Mr. Jenkins and Mr. Burroughs, Faculty Advisors; and Barbara Gerdes, Secretary.

The people who were appointed for the business staff were Betty Hannon and Merville Mevorden and the assistant secretaries were Margaret Becker and Madelyn Davel.

The office of official photographer was created and the board will appoint someone to fill the position. His duties will be to take pictures of College Theater activities for filing and for the future records.

New members who attended their first business meeting were: Blanche Bowman, Madelyn Davel, Harlow Henninger, and Lawrence Jozwiak.

First "Name Band" To Play At A CSTC Junior Prom

The Junior Prom Music Committee, composed of Ula Mae Knutson and John Anderson, and the General Chairman, Mason Atwood announced that they had signed Bernie Young and his 13 Sultans of Swing for the 1939 Promenade which will be held on April 29. This will be the first time a "big-name" band has ever played at a Central Teachers College dance.

Bernie Young's band is noted for its smooth, sweet rhythm and features waltzes suitable for that type of band. It is the only band to feature a three-way sax section which is composed of two alto, two tenor, and two baritone saxes. It is known as the greatest colored band on tour.

Known The Country Over

The band has played such famous spots as the Cotton Club, New York, the Chez Paree, Chicago, and the Savoy, Chicago. This is the band that taught Louis Panico's band the swaying rhythm style used in the movie, "Going Places" from which we got the song Jeepers Creepers.

Features Cora Ann Moore

The band is composed of 13 people and features Cora Ann Moore as vocalist. It can be heard regularly over both the C.B.S. and the N.B.C. networks.

The band is very popular with colleges and universities. It is rumored that Ripon is trying to book it for their prom and the University is trying to get it for the Wisconsin Military Ball.

In 1933 Cab Calloway was known as the greatest negro band, in 1935 it was Fletcher Henderson, and in 1937 Bernie Young's band received the title and has held it ever since.

Debaters Demonstrated Techniques In Assembly

On Thursday, February 23, two varsity debate teams met in an assembly debate before the student body. The subject, government pump-priming, was the one the squad has been working on all season. Gordon Haferbecker and Ben Laske met Jayne Akins and Jane Johnson in a non-decision debate.

The same day the other varsity teams traveled to Wisconsin Rapids where they debated before the high school student body. Margaret Becher and Sarah Anderson debated Joe Ophoven and Ben Kordus.

NOTICE!!!!

Applications for graduation should have been filed in the Registrar's Office last Friday. Those seniors who have not filled theirs out must do so at once!!!

GEORGE H. MARTENS

skidded on icy pavement as it approached the heavy truck.

Following his outstanding career as attorney, Mr. Martens was appointed to the state board of normal school regents on August 6, 1935, for a five year term, by former Governor Phillip F. LaFollette.

Bishop Rhode Officiates

Funeral services were held at 10 o'clock Tuesday morning, February 28, at St. Stephen's church, of which Mr. Martens was a member. The church was filled to over capacity for the pontifical requiem high mass, which was officiated at by Rt. Rev. Paul P. Rhode, bishop of the Green Bay diocese. It is a singular honor for a layman to be given the last rites of a pontifical high mass.

Classes at Central State Teachers College were dismissed Tuesday morning during the funeral out of respect to the memory of Mr. Martens.

Pledging Dates Set; Council Elects Officers

The Greek Council at its organization meeting on February 14, elected the following officers for this semester:

President Gordon Haferbecker
Secretary Nancy Steiner

It was decided to have rushing begin on February 3 and continue to March 2. Pledging will last from Thursday, March 2, until the date of the Pan-Hellenic dances Saturday, April 1.

THIS WEEK AND NEXT

The semi-finals of the intramural league will be played off in the Training School Gym this Wednesday, March 1.

Pledging season begins on Thursday, March 2.

On Friday, March 3, the basketball team will play Whitewater at Whitewater. On Saturday, March 4, the team meets Concordia at Milwaukee.

The Girls Glee Club will present a program at Shawano next Sunday, March 5.

Rural Life will hold its regular meeting in the Rural Assembly Monday March 6. All members are urged to attend.

HEALTH TIP!

Because of the epidemic of influenza and grippé, Miss Neuberger of the Health Service issues the following precautions in this regard: "The great danger from influenza is not the disease itself, but the pneumonia which so frequently complicates it. This may develop in spite of all precautions, but it is most frequent among those persons who remain up and about while ill. Consequently, the most valuable advice which can be given to patients with influenza is 'go to bed when you have a fever, and remain there until thoroughly recovered.'"

"Pulitzer Prize Winner" To Speak March 8th

Carl Van Doren, one of the foremost American critics, will be presented in an assembly program at 10 o'clock, March 8. The lecture will be presented in somewhat the same vein as that of Richard Haliburton's of two years ago.

Mr. Van Doren has been head master of the Brearley School, teacher and lecturer at Columbia, literary editor of The Nation and Century, editor-in-chief of the Literary Guild, critic, novelist, biographer, and public speaker.

Franklin Biographer

He has just completed his greatest contribution to literature, the biography of Benjamin Franklin. This biography has been awarded the Pulitzer Prize for 1938 and has already taken a permanent place not only as standard work for students of American Colonial and Revolutionary history but as a fascinating volume for any one looking for good reading.

Born and raised on a farm in Illinois, Carl Van Doren attended the public schools of Illinois and took his first degree at the University of Illinois (1907). Later he took his Ph.D. at Columbia University, studied further in London and Oxford, and traveled on the Continent. On his return he became a member of the Department of English and Comparative Literature at Columbia and continued lecturing there, in various ranks, for nearly twenty years. His Friday afternoon lectures on American Literature were so crowded that students, those who belonged to the class and many who did not, would come far ahead of time to get good seats in the amphitheatre where he spoke.

"ON THE Q. T."

ANONYMOUS

In order not to discourage those under-classmen who will be required to take a course in the study of Shakespeare at some future date, let me point out how much fun it can be. These following statements and incidents were evidenced during the final of that class given last semester, Jan. 26, 1939. Four minute topics were to be given orally by each member of the class in lieu of final examination.

Charlie Burch and Freddie Nimz were to give a skit depicting the death-scene of Falstaff in the "Merry Wives of Windsor." The scene was between Falstaff and Mistress Quickly. Said Charlie, "We debated which of us should portray Falstaff." Because Freddie didn't fit the couch in Mr. Burrough's room, he was chosen to play the part of Mrs. Quickly; but a dress could not be found that was long enough for him so the plan was abandoned. As an ultimate result Charlie gave a 3 minute speech on "How to Teach Shakespeare in the High School," and Freddie spoke very eloquently on the hair-dress and hats worn by the women in Shakespeare's plays. What varied interests—very informational, too!

Lois Gene Peden might have condemned herself by beginning her topic as she did by saying, "I have the characteristics of Ophelia." How now, Ophelia?

After the interesting but thoroughly debasing information expounded by Miss Pease concerning the women in Shakespeare's plays, it would have been most fitting for Janette Van Natta to present her speech, which began, "I am here to defend Katharine the Shrew."

Jane Johnson's subject of Modern Dress for Hamlet must not be misconstrued. She stated that Gertrude wore a Parisian gown, Hamlet appeared in a dark and sober dressing robe, and Polonius wore a "molecule" in his eye.

Miss Fierek "gave out" with some very informational data on the taverns in England during Shakespeare's time. There were long passageways through which the customers descended to the tavern. She said they might be compared with some of the modern cabarets of New York and Chicago considering that there, too, it is sometimes difficult to find your way out.

Pat Kennedy "voluminated" on the "Effect of Shakespeare on National Thinking." Incidentally, Pat slept during the first 45 minutes.

The whole period was very "chatty" and informal. Speeches, variously of educational value and humor, were delivered, from comparisons of clowns and fools to weighty discussions of the theory of Orson Welles—not a dull moment.

Let it not be said of this class—"What fools these mortals be!" Puck.

NEWS FROM THE FIELD

Miss Alice Bentz of Menominee spent a short time here with friends at Nelson Hall over the weekend. Miss Bentz is teaching English at the Menominee Agricultural High School.

"The Good That Men Do"—

"My relationship with Regent Martens leaves nothing to be desired. He has been very helpful and cooperative on every question that has arisen. Any president is fortunate to have the opportunity to work with a regent like George Martens."

That was the statement made a month ago by Dr. Falk when he left the executive chair of C.S.T.C. to take over the superintendency of the Madison school system. Although he had worked with Mr. Martens but a few months he was particularly impressed by the regent's sincere and eager cooperation.

CENTRAL STATE LOSES AN ARDENT SUPPORTER

The city of Stevens Point has lost an outstanding and loyal citizen. Central State has lost even more. Actively engaged in the interests of many groups and organizations he didn't let his work in one curb his activities in another. His position as a leader in educational work is indicated by his membership on the state board of normal school regents. It illustrates very well his great interest in the finer and better things of life. Mr. Martens was a busy man. Yet he sacrificed many hours of his time to serve on this important educational board.

IDEALS AND STANDARDS WILL NEVER PERISH

Although Mr. Martens is no longer physically with us the ideals and standards which he set up will never be forgotten. Although not living he will never die as a leader in the courtroom, civic and educational work, eminent churchman, and loving father and husband. He had in his character the "milk of human kindness."

It is with deepest and sincerest regret that we bid farewell to "a sincere, Christian gentleman without a trace of narrowness or malice in his makeup."

SYMPATHY

The administration, faculty, and student body of Central State Teachers College wish to extend their sympathy to the bereaved wife and family of Regent Martens.

POINTS FROM Old Pointers

2 YEARS AGO

Twelve champions walked off the floor last Saturday evening cinching the top place in this year's championship race. If there had been any seats to slam in the gymnasium, they would have been slammed. But not in the exaltation of winning a championship. It would have been merely a nonchalant bustle about getting out of place.

Not a cheer. No enthusiasm. It is certainly a compliment to Coach Kotal that the students have come to expect championships with such absolute trust. But it is certainly no compliment to the student body that it has allowed itself to become so bored that it cannot even lift its voice to praise or cheer a championship team.

This is as biting as I can make it. Perhaps nothing less than a series of losses as consistent as the series of wins will serve to awaken some school spirit in our students.

Hats off to the girls who organized the Pep Club. Such an organization is what this school seems to have needed. It is too bad that it could not have been organized sooner. Let's hope that it will live on until the next season.

Saturday is a booster game. There is a chance to show the team some appreciation. They are playing an extra game in order to pay for their awards. Instead of complaining because you cannot see another free game on your activity ticket, let's see you all at the game.

20 YEARS AGO

The superiority of our team was demonstrated for the fifth time this season when the aggregation representing Stout Institute of Menominee defeated in the Normal gym Feb. 10, 36 to 17 in favor of S. P. N.

The game proved little less than a practice affair for Stevens Point, who were not compelled to exert themselves, for at the end of the first half the score stood 21 to 7 for Stewart's men. During the second half, the regular lineup was changed and several substitutes given a chance to display their abilities as another free game.

Splendid team work was the feature of the contest, with Pope and Giedlinski playing a stellar game for the Point, while Kovach, guard, the shing light for Stout.

This is the second time Stout has lost to Stevens Point, the first game, played at Menominee, resulting in a score of 34-59 for S. P. N. This victory placed Cornell's men one notch higher in the race for the Northern Division championship and eliminated the Stout five.

CENTRAL STATE BROADCASTING SERVICE PRESENTS

- CONCERT BAND Thursday, March 2, 3:30 PM
- TEST-TUBES AND TELESCOPES
- "Bonneville Dam" Monday, March 6, 3:30 PM
- EXPLORING OUR STATE—"Romantic Chequamegon Bay" Monday, March 6, 3:45 PM
- MEN'S GLEE CLUB Wednesday, March 8, 3:45 PM
- PROBLEMS OF THE DAY
- Wednesday, March 8, 4:00 PM
- Today the Broadcasting Service presents the Mixed chorus at 3:45, and Problems of the Day at 4:00.
- WLBL 900 KC.

"Ain't It The Truth"

How the younger faculty members do import themselves, the rascals! The Mademoiselles of the Phy. Ed., from all reports, did a fancy bit of entertaining Saturday night at the edifice so quaintly referred to in the school catalogue as "the home for all campus women"—Nelson Hall. The girls, it seems, took the statement in the catalogue to include not just women, for as rumor has it, three of our recent young men additions to the faculty, as well as a distinguished alumnus partook themselves of the girls' hospitality until sometime after 11:00 P. M. Many's the night we have been gently reminded that male visitors leave the dorm at 10:30. Mrs. Finch, were you sleeping?

The Pep Club Dance at the High School last week brought out a few new romances. The story goes that some young lass from the local H. S. snared Bob Burkman into his first date at C.S.T.C.

While we are still on the subject of the Pep Club Dance—There were two other C.S.T.C. boys who didn't fare so well. It seems that two brawny bruisers of football fame had been chosen as escorts for two girls who won't be voting for quite a few years yet. The sad part of the story is that the boys had to pay their own "fare"—By the way, we aren't referring to Bernstein this time.

Can it be the dear old fraternities and sororities are losing their bring 'em in and sign 'em up "attitude"? Maybe proselyting has been done on the sly this year. Anyway, we've noticed very little backslapping in the halls, so little that maybe the new crop of eligible freshmen will feel slighted. And while we're on the topic—it seems to this scribe that the two Greek sisterhoods on the campus have accidentally overlooked a few more beautiful freshman girls—Wonder why?

We wonder if Benny is going to send that rosary to Miss Roach while he's away on the debating trip at St. Paul. He told this writer some time ago of his intentions to do so.

Young Eileen Rose, our budding society editor, has made one Lenten resolution that she broke at least seven times at Pointer meeting last Monday night. Rosie promised to forego the pleasure of losing her temper during the season of penitence but the razors on the staff put the bee on her so bad, she lost all control of things, and scattered fragments of the resolution all over the place.

The Mardi Gras this year must have netted the Iris all of fifty cents profit. It's a shame too, when we recall the position this function has held in past years, to see the beating it has taken these past two seasons. Let's try to pep it up a bit next year.

In closing, we, like the manufacturers in Mr. Schmeckle's "manure spreader story", will not stand back of the results of our efforts.

Vol. I THE POINTER No. 18

Published Weekly except holidays and examination periods, at Stevens Point by the students of the Central Wisconsin Teachers College. Subscription Price \$2.00 per year.

Entered at 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 Marvin H. Olson, 705 Clark St.
- News Editor Le...
- Composition Editor Le...
- Copy Editor Ha...
- Sports Editors Jerry Dunn,
- Society Editors Jane Johnson,
- Feature Editors Ben Laschkewitch, Ph...
- Art Editor Ge...
- Typists Fra...
- Staff Photographer Eryon Schwingel, Le...
- Proof Readers Betty Smith, B...

BUSINESS STAFF

- Business Mgr. Janetie Winarski, 302 Michigan Ave.
- Asst. Circulation Manager Le...
- Circulation Manager Le...
- Circulation Staff Eleanor Breedon, Ruby Ottom
- Faculty Advisor Betty Smith, B...

Pointer Office Phone 1564
College Office Information, Phone 224

Merchants Sponsor Program

SOCIETY LIFE

Omega Mu Chi Sorority entertained at its first informal rushing party for the second semester last Thursday evening at the home of Betty Schawhn. The theme carried out was that of a "half and half" party. Appropriate costumes and decorations helped to make the party a success. The "half and half" idea was even carried out in the lunch, which included a cake which was half light, and half dark.

Sixteen guests were present at the party, and several afternoon teas also attended.

Members of Chi Delta Rho Fraternity entertained at its first rushing party last Thursday evening at the "house". An informal evening was spent in playing cards, and other games. The evening concluded with the serving of a lunch.

Guests at the Tau Gamma Beta rushing party last Friday night were welcomed to a "Tourist Camp". The party was held at the Baptist Church parlors. About twenty guests were present, including Mrs. Frank Spindler, patroness of the sorority.

The evening was spent in playing games appropriate to a summer vacation travel in a trailer.

Phi Sigma Epsilon Fraternity held its first party of the second semester "rushing season" at Hotel Whiting last Friday evening. Cards and Chinese Checkers were played, and a lunch consisting of ice cream, cake, and coffee was served. E. T. Smith and L. M. Burroughs, of the faculty, were present.

LOYOLA

"Modern Paganism" was the subject of the speech given by Maurice Hannon at the March 23 meeting of the Loyola Club. An interesting and enthusiastic discussion followed.

John Maloney outlined the advantages of joining the National Federation of Newman Clubs and further steps were taken toward making Loyola more active. All Catholic students can become members. At the next general meeting the Constitution will be presented and initiation will be planned. Those wishing to join see Leo Lang, Doris Soderberg, or Grace Okray, before March 9.

College Symphony, Girls Glee Club To Give Formal Concert

On the evening of March 7, at 8:15, the C.S.T.C. curtains will part for a joint-formal concert of the College Symphony Orchestra and the Girls Glee Club.

Sponsored By Merchants

The concert is being sponsored by merchants of Stevens Point and will be comparable to the annual Christmas Concert which is presented by the same groups.

Limited Attendance

Tickets for the concert will be given free of charge by the merchants and the College Supply Store starting Wednesday. There is only a limited number available and only those who will be sure to use them will receive them.

The program will be composed of marches, symphonic arrangements, and solos, both vocal and instrumental. Mr. Michelsen is the director of both organizations.

DEBATERS AT ST. PAUL

(Continued from page 1, col. 3)

the United States. New York University was represented in last year's tourne and Pasadena College from Pasadena, California, is entered in this year's contest. One-hundred teams will participate in this year's contest, coming from eight states. The women's division was inaugurated in 1935. All debates will be on the official Pi Kappa Delta question, Resolved: "That the United States should cease to use public funds for the purpose of stimulating business". The final debate will be held on Wednesday evening and the winner will be awarded the Gingold Trophy, symbolic of the Northwest title, at a banquet held for all debaters later in the evening.

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.
Send for Literature.

Stevens Point, Wisconsin

IS IT TRUE OR FALSE

That Instructors or Teachers study harder than the students?

Bring your answers to

BERENS BARBER SHOP
(Under Goodmans Jewelry Store)

Welsby DRY CLEANERS

PROMPT SERVICE
Phone 688

Spring Styles

We have all the new styles in womans sport shoes

1.69 and up

The Big Shoe Store

QUALITY MERCHANDISE

AT POPULAR PRICES PLUS Courteous and Efficient Service Equals Satisfaction

Also a Complete Line of Fresh Fruits and Vegetables

MAIN STREET FOOD MARKET

Free Delivery
Phone 1526

Thorson, Webster "Cop" Honors

(Continued from page 1, col. 1) were well received with special compliments going to the Photo Club and the Men's Glee Club. Persons making the highest score at the concessions received many beautiful and useful prizes. Dorothy Mullarky received a gold evening bag for first prize while Miss Mason and Helen Faulks received a compact and bath soap respectively as second and third prizes. Bill Miller, Jim McGuire, Oscar Copes, and Gordon Cowles also received fine prizes for getting the highest men's scores.

"Ferdinand" Present

The dance, with Irv Lutz's Swing Band, was one of the best Mardi Gras dances ever held at C.S.T.C. This year the floor show was an added attraction and was well received. The Tau Gamma Beta skit, Ferdinand the Bull, was the high-light of the show with Carmelita Wirkus, Lila Wilkins, Mary Ann Gleason, Marguerite Benn, Betty Richards, and Claire Williams participating. Charlie Burch, as a negro tap-dancer, was also given loud applause as were the other entries.

The judging of the costumes was another interesting feature which has been a customary procedure at all previous celebrations of Mardi Gras. The best-dressed couple prize went to Mary Rinehart and Joseph Bartowiak who were dressed in white and black Cossack costumes.

The award for the cutest couple was given to LaNore Oleson and Leo Lang who revived the good old school days by coming dressed as "a couple o' kids."

Publicity Program Presented

(Continued from page 1, col. 2) to join with other service clubs throughout the state in opposition to the proposed reduction of state normal school budgets. The glee club, quartet, and organization soloists presented a brief program at this meeting.

Student Directors

Student directors were again in charge of parts of the evening program. Numbers were directed by Warren LeRoux, Gordon Cowles, Delos Kobs, and Ted Meyer. A quartet composed of Gordon Cowles, Herbert Upright, Gerald Torkelson, and William Clements sang several numbers. Soloists for the evening were Gerald Torkelson and Russell Frederick. A piano duet was played by Warren LeRoux and Roberta Peterson.

The semi-weekly Wednesday broadcast on February 22 sponsored by the Glee Club featured a fifteen minute program of vocal and piano selections by Mr. LeRoux and Miss Peterson. Solo and duet numbers were presented. President Art Staple handled the announcing assignment.

The next out-of-town appearance of the Glee Club will be at Endeavor High School on March 9. This school has a former C.S.T.C. student, Bob Steiner, as its principal. The appearance of the organization in that city has become a near-annual event.

The Home of the **Alpacuna Overcoat**
THE CONTINENTAL

KREMBS HARDWARE COMPANY

Since 1863

FORD V-8
Cars and Trucks Complete
One Stop Service Station
GOODYEAR TIRES
STEVENS POINT MOTOR CO.
Phone 82

Hotel **Whiting**

HATS
CLEANED & BLOCKED **50c**
POINT CLEANERS
Phone 420--We Deliver--112 Strong

Paints, Oils, Varnishes
Wallpapers & Paints
BADGER PAINT STORE
416 Main Street

STEVENS POINT BEVERAGE CO.

The Best of All Beverages
Point Pure Water Used
Phone 61

COMPLETE PRINTING SERVICE

Phone 267

WORZALLA
PUBLISHING
COMPANY

STUDENTS
For your happy hamburgers and Coney Islands — and plate lunches come to
JIFFY COFFEE POT
112 STONGS AVE.

Phone **65**
FOR CAB SERVICE
Day and Nite!

HOME FURNISHING CO.
Floor Coverings
121 N. Sec. St. Phone 228

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

USE **CAMFO-PINE OIL**
Rub for Colds, Aching Joints and Rheumatism
Meyer Drug Co
On The Square

H.W. Moeschler
Men's Furnisings Shoes

POINTERS, QUAKERS CLASH IN FINAL

Friday night the Pointers go to Whitewater where they finish the present conference season against the fast-moving-Quaker quintet. Whitewater has made it plenty tough for every team they've faced this year. There is intense rivalry between Whitewater and the Point, and, in addition, Point has had to forfeit a game to the Quakers this season.

The Pointers came out on the long end of a 40-30 score at their last meeting with the Southerners but that affair occurred on the home grounds with the services of our ex-king, Freddie Nimz and was far from being a push-over. So the slogan for this week's game should be "Look out for Austin, Hoyum, and Company!!"

With a little of that "Milwaukee-at-Milwaukee" fight, the Central Staters should make it number two on this new string which they started last week at Platteville. However a drop back into the form which was shown for a couple games would lead to the very practical suggestion that the team stay at home. save-the expenses, and forfeit another game to Whitewater. What do you think—your members of the basketball team?

As to the probable starting line-up, who knows??? There are a lot of possible combinations but to name one would be as hazardous as trying to pick the winner in next May's Indianapolis Speedway. Some of the starting line-ups this year have crossed us up so completely that we've about given up hope of picking the one that does start Friday's game.

Phi Sigs Beat Maulers In Intra Mural Play-offs

A full winter of Intra-mural Basketball will terminate this week when four teams who have managed to survive the onslaught of the others will square off for the final. The four teams are the Phi Sigs, the Midgets, the Dizzy Dopes, and Maulers. On Tuesday night, the Phi Sigs played the Maulers with Phi Sigs coming out on top by a 32 to 25 score. Tonight the Midgets tackle the Dizzy Dopes. The date for the final game has not yet been set by Mr. Heyer. It is believed however, that it will be next week.

Looking 'em Over
Some of the players on the team deserve mention. In fact, some of them could show up some of the players on the college team. The Phi Sigs pin their hopes upon the sharp shooting of Bill Miller a forward. Miller, in a previous game, connected for twenty five points. Roman Baker, a guard, has proved the best floor man for them with Bill Mailer ace on defense. The Midgets are led in scoring by Ken Parr who has connected for twenty three points on one occasion this year. Rene Stimart and Bud Menzel are best on defense. The Midgets are boys of all over six feet tall. The Dizzy Dopes are probably the best working team in the play offs. Hills, a guard, stars on defense and also puts in his share of the buckets. "Tricky" Gordie Lewison is the main scoring threat on this squad because as yet his luck has not given out.

Sports

CSTC BEATS PLATTEVILLE 29-24

COED'S COLUMN

There will be an important meeting of W.A.A. Thursday, March 2. Plans will be made for the annual Play Day which will be held early in May.

Today decides who will be awarded the medals for the championship girls basketball team.

The Badminton mixed doubles are not scheduled this week because of rushing and the finals in intramural Basketball.

A GOOSE is a two legged animal that allows other two legged animals to pick its feathers. Why be a goose?

FIRST NATIONAL BANK
Capital & Surplus \$265,000.00
Largest in Portage County

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

ED. RAZNER
Men's, Boys' Clothing & Furnishings
Student's 10% Discount on Clothing
306 Main St. Stevens Point

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

BELMONT CAFE

MARCH SPECIAL

Rytex tweed-weave
Double the usual quantity

\$1 100 Double Sheets and 100 Envelopes or
100 Monarch Sheets and 100 Envelopes

HANNON-BACH

Burch's NYAS Are Champs

An N.Y.A. team coached by Charlie Burch won the N.Y.A. tournament held in the P. J. Jacobs High School gym on Saturday, February 18. The tournament entrées were Wausau, Rhinelander, Antigo, and Stevens Point. In the morning games, Point defeated Wausau 31-13. Rhinelander defeated Antigo 48-22. For consolation honors, Antigo was defeated by Wausau and Point defeated Rhinelander for the championship. This was Rhinelander's first defeat in two years.

On the Point team were Rene Stimart, captain, Ken Parr, Bill Miller, Romy Baker, Jim Bagnell, and George Winker. A beautiful gold plated trophy was awarded the winners and a silver trophy was given the consolation winners.

South Side Market
U-Be-See Food Store
814 Church St. Phone 518-519
FREE DELIVERY

TYPEWRITERS and ADDING MACHINES

New and Used

RENTED, REPAIRED and EXCHANGED

Special rates to teachers and students on rentals.

Special discounts to teachers on portables.

When your typewriter or adding machine gives trouble, get an estimate for repairs from

P. D. SNOW

501½ 3rd St. Wausau, Wis.
Weekly Trips to Stevens Point

Pointers Down Platteville On Pioneer Floor

If the Pointers could play all of their games away from home they might have a fairly successful season. So far this season they have won two of the conference games in the opponents backyard and those same opponents have succeeded in taking them to town here at home. Friday night the Pointers took a little revenge on Platteville by a 29-24 score and at least it looks now like they may finish up the season with a fairly respectable record when we consider the two defeats at the hands of the rules committee. The Purgolds looked more like the team that they started the season with. They jumped off to an early lead in the first minute of play and were never led. The score at half time stood at 15-14 in favor of Stevens Point.

Pointers Look Good

The Pointers looked good in downing the Pioneers. The ball handling of the team as a whole was much improved over some of the previous exhibitions we have seen. Right at the outset Hank Warner put the Purgolds into an early permanent lead when he hit the loop for three buckets and a gift toss to make the score 7-0. Platteville rallied from here and was in the game from then on. The first half was a hectic battle and the end of which a one point lead favored the Kotal-men.

Point Stretches Lead

The second half saw the boys really go to town. They stepped off to a 27-17 lead and tucked the game away. During the latter period, Platteville was outclassed. The smoothness and perception with which the Pointers took over the game was a pleasing sight. Their defense during the final period was such that it afforded Platteville only one field goal. With the game in the rack, Kotal used every man on the squad and the team was never noticeably weakened.

Warner Stars

For Stevens Point Hank Warner set the pace with three field goals and three markers from the fifteen foot line, making a total of nine points. Next in line was Hank Nimz with seven points. Gil Meier who joined the squad this semester helped the cause with three buckets for six points. The floor work of Warner and Bandow was especially outstanding. If they keep up their present style of play it will be hard to keep either off of the all conference team. For Platteville Captain Goff was the leader with one field goal and seven gift throws.

THANK YOU

The Iris staff wishes to take this opportunity to show their appreciation to those groups and individuals who helped in putting over the Mardi Gras. Especially the Glee Club who had charge of the successful "Hell's Kitchen".

"Burch-barks"

by CHARLIE BURCH

When is the S-Club gonna clamp down on those moochers who go around sporting S-jackets and sweaters without first earning them? Maybe the S-men should stop loaning their awards to everybody and anybody.

It surely must sound nice to visitors at our basketball games when these lusty boos sound forth at decisions of the officials. It's all right for anyone to let out a "spontaneous protest" but prolonged booing is decidedly childish. Our most ardent boosers should try officiating once!!

"College gentlemen"? Gentlemanness must have gone into a decline or else these fellows who talk back to Miss Gormley and Miss Davidoff when asked to leave the gym so that the girls may have the floor for their class are not gentlemen. Some of these nasty remarks that are made under such conditions should be heard by a "real gentleman" some time. Maybe someone would get his ears slapped back for the good of the whole school. This is a co-educational school whether some of you fellows realize it or not.

Here's one for both the ladies and the gentlemen. Since when has the practice of calling instructors by their first names become the proper thing? Such intimate names as "Chuck", "Pat", and "Dave" are common sounds. Pretty soon we'll be hearing "Ernie", "Herb", "Tom", etc. A few sharp words from the instructors would soon curb the practice. Or do the instructors like this?

That Milwaukee game the other night was really a "honey". So far this year your correspondent has seen three "teams". (1) A team that clicked along with Freddie Nimz. (2) A team that clicked and had plenty of fight without Freddie. and (3) A team that didn't have enough real "guts" to beat the intramural "Red Hots". I don't know what happened Friday night at Platteville but, whatever it was, it did the trick. One of the players said to me the other day, "Since Freddie was kicked off, I don't feel like taking the chances I used to". 'S funny this player hasn't quit out-right and let his position open to someone who'd like to "fight". Maybe his attitude accounts for his apparent slump since Freddie's exit.

A Thought for the Week
—When is a joke not a joke?
—When it is on us!!