

WINNER PLAY COMING HERE, DEC. 8

**Comedy Featuring Favorite
Actors To Be Presented
In Auditorium**

Stevens Point dramatic fans are expecting to see one of the finest, most wholesome and rollicking farces ever presented here, when John D. and Minet Winner, aces of Wisconsin's players, are featured in "For Cryin' Out Loud", a three act comedy. For many years these players have headed an amusement company that time and again has pleased the city.

Appear At College

Playing at the Teachers' College auditorium on Thursday, December 8, the farce will present John D. Winner in what is heralded as one of his best comedy roles, that of the Irish father, Pat Kelly, and Minet Winner, as the typical New York flapper of 1926, playing the part of the daughter, Maggie Kelly. Both will have the support of a splendid cast which has aided in presenting the comedy before.

The play, which has been a regular feature of the Winner repertoire, has been enjoying the acclaim of audiences from the mid-west to the Pacific coast. Written by Joe Lawlis, a Hollywood actor-playwright, it is typical of the new dramas which present the farcical, yet homely lives of typical Americans.

Feature Specialty Acts

Specialty acts to be featured throughout the play will include John D. Winner himself in several humorous songs and his best jokes. The whole cast will appear in one of the specialties. In addition, the Winners are bringing with them a juvenile singing and dancing team.

One Night Only

The show will begin at 8:15 p.m., and is better than two hours in length. The appearance at the Teachers' College is prompted by the fact that the local theatre management is not permitted to contract independent players at the present time. Hitherto, the Winners have presented several evenings of vaudeville at the Fox; "For Cryin' Out Loud" will be given but one night only. Admission will be 35c. for adults, 25c. for students and 10c. for children. Students are requested to bring their student tickets with them to obtain the saving in admission charge.

African Explorer Here At Assembly; Mexicans Coming

Students will be entertained by Joseph E. Elliot, African explorer, at the regular 10 o'clock assembly this morning. Elliot has an absorbing story of his adventures in the Hinterland of Liberia in mysterious Africa.

Ramos Players Here

Next Thursday, Dec. 8, the famous Ramos Mexican Orchestra will present a rich variety of instrumental selections and songs. The Ramos group overlays its artistry and musicianship with the glamour of old Castilian Mexico. The colorful, exotic costumes of the seniorists induce an atmosphere of picturesque charm.

King Male Quartet

At the regular 10 o'clock assembly on Tuesday, December 13, the

King Male Quartet will appear in the auditorium. This singing quartet and bell ringers have won applause from all sections of the country.

American Quartette

The renowned American Quartette will appear in the college auditorium Friday evening, December 16.

"Light of World"

"The Light Of The World" will be presented in the auditorium Monday evening, December 19. The regular student tickets will admit all college students to these performances. Townspeople having entertainment tickets will also be admitted to the evening programs.

"IRIS" STAFF STARTS DRIVE

**Goal Set at 600 Copies Which
Would Enable Sale Of
Book at \$2**

Miss Eileen Mueller, editor of the college annual, and her "Iris" staff have started a subscription campaign with 600 copies as their goal.

At this time the question of the publication of a college annual is one which is claiming attention in colleges thru out the state.

Milwaukee Teachers College published no annual in 1932; Whitewater has decided against a 1933 publication. At Central State some of our most successful annuals have been published during recent years. To assure a 1933 IRIS and to determine the type of book, the staff must know the exact number of copies that can be sold. The regular price per book has been \$3.00.

Goal Set at 600

At present, prospective finances have been budgeted so that the following arrangement may be made. If 400 books can be sold, the price will have to remain at \$3.00. If 500 students subscribe, the books can be sold at \$2.50; but — the price can be set at \$2.00 per copy if 600 copies are ordered.

Drive Now On

The price of this year's IRIS will be determined by the number of subscriptions sold before December 20. Subscribe for your IRIS by filling out a subscription blank and making your initial payment of \$1.00 to Alta Stauffer, Natalie Gorski, Helen Lohr, Robert Krembs, Arthur Thompson, or the Counter. Urge your friends to subscribe now — in order that the price may be popular in character!

SPEECH CLASS PRESENTS PLAY NEXT TUESDAY

**"The Donovan Affair" To Be
Given In College
Auditorium**

"The Donovan Affair", a three act comedy mystery story, by Owen Davis, will be presented in the College Auditorium next Tuesday, December 6.

The play will be given under the auspices of Mr. Burrough's speech classes for the purpose of raising money to buy new curtains for the stage.

Interesting Plot

The story concerns the advent of several mysterious murders which take place in the home of wealthy social leaders in the East. After many baffling facts are uncovered, the crimes are finally solved and the murderers brought to light. Virgil Pizer is well suited for his part as the hard-boiled Inspector Kell.

(Continued on Page 4, col. 3)

Davidson Better, Rejoins Faculty

Joseph M. Davidson, training school instructor, who has been ill for the past several months at his home, 1123 Clark street, resumed his duties as critic in the Junior High school last Monday.

"Dave" said he is feeling fine and intimated that it was plenty "nice" to be back with the gang again. His physician advised him to take it easy for a while.

SENIORS GIVE FREE TICKETS FOR NEW BALL

**Faculty Invited To Attend Winter
Festival As Guests; King Of
Ball Deep Mystery**

A new and novel idea is to be utilized to give away free tickets to the Senior Ball. At the last assembly before the Ball two seats will be selected at random in the Auditorium. The lucky occupants of these seats will be presented with free duets to the outstanding event of the winter social season.

Faculty Free

Upon a motion passed unanimously by the Senior Class all members of the faculty are invited to attend on the night of Dec. 10 without having to pause at the Box Office to deposit coin of the realm.

The entire student body is invited to attend. There seems to be some misunderstanding as to invitations. A student at the college needs no invitation. These are merely sent to our out-of-town friends to request their presence at the fete.

Bigger Orchestra

Tommy Temple informs us that a bass-viol player and a new cornetist have been added to his ace aggregation. He also tells us that he is polishing up several novelty numbers for the occasion.

The decorations committee promises to make the dance one of the prettiest to be staged at the college. The soft white spirit of Christmas will be reflected in the holiday draperies that will soften the outlines of the new gym.

Still a Santa

Don't let them shake your faith in Santa Claus. Any event that is going to be so happily spent and warmly treasured needs the co-operation of this gentleman. There must be a Santa Claus.

A pall of mystery still surrounds Miss Stauffer's choice of a King to lead the Ball with her. Tune in next week for all the dirt. Special for the co-eds: authentic ideas of what the well dressed woman is wearing for formal wear this year can be found at the Senior Ball.

DEBATE MEETING

A meeting of those who expect to try out for positions on the debate team will be held this afternoon at four o'clock in Mr. Burroughs' room. Plans for organization will be arranged.

Published Weekly at Stevens Point by the students of the Central Wisconsin State Teachers College. Subscription Price \$2.00 per year.

Entered as second-class matter May 26, 1927, at the post office at Stevens Point, Wisconsin, under the Act of March 3, 1879.

EDITORIAL STAFF

Editor George R. Maurer, Phone 240J or 43; Office 1584
Associate Editor John Wied
News Editors Gordon Utes, Donald Crocker
Sports Editor Samuel H. Bluthe
Society Editor Florence Woboril
Girls' Sports Editor Alta Stauffer
News Natalie Gorski, Tom Smith
Honorary Member Burton E. Hotvedt

BUSINESS STAFF

Business Manager Cedric Vig, Phone 810J
Circulation Manager Ignatius Mish
Faculty Adviser Raymond M. Rightsell

(College Office Information, Phone 224)

WE'LL LET YOU BE THE JUDGE

Students have sent us some mighty good (and we might add boiling) opinions during recent weeks. This week's contributions seem to center around the admission price of the Senior Ball.

We have plenty of problems and arguments of our own without joining in on the discussion, yet both sides have presented facts which are well worth considering.

We must admit that \$1.50 represents no small collection of coins during these present hard times. On the other hand the Senior Ball threatens to equal or surpass our other social dances such as the Junior Prom, sorority, and fraternity formals. All these other groups taxed the students as much and in some cases more for admission.

Disregarding the price itself, the Senior Ball should have the backing of every college student. Perhaps it would have been a good idea for the Senior officers and advisers to have convened with representatives of the other classes relative to a mutual price. However it may be too late to act now. Invitations have already been printed and mailed.

The Ball is being sponsored by the seniors to lend entertainment to the entire student body, not only to the upper classmen. Whether this entertainment is worth \$1.50 or just \$1.00 is too intricate a problem to be rightfully weighed by the Pointer Editor.

However we do hope that some of the worthy opponents of the alleged "high tariff" don't pull a "Gandhi boycott" as humors around the halls have it.

STUDENT COLUMN BECOMING POPULAR

Contributions have been flowing into the Pointer office quite regularly of late. Nothing pleases us more than to find a good student opinion lying in our mail box on the third floor.

Regardless of whether your argument is "pro" or "con" on the topic you wish to debate it will always find a space in our "student broadcast" column.

We received some fiery arguments this week, both for and against. We dare say that our student opinions are read with equally as much interest, if not more, as any other item in the paper. We have reserved this space in the paper for you. We want you to use it.

Our only request is that you drop your opinions in the Pointer mail box on the third floor not later than Monday of the week of publication.

NO COLLEGE ICE RINK

Students interested in ice skating and hockey have been wondering whether or not the college is contemplating a rink. Mr. Fred J. Schmeekle, our athletic chairman, answers this question for us.

Schmeekle said there will be no rink on the college grounds this year. "Although we would, very much, like to construct a private rink for our college students, we have neither the money nor a place for it," stated our chairman.

"To flood our athletic field with water for an ice rink would ruin our turf and gridiron", continued Schmeekle.

A municipal rink has been constructed by the city at the Goerke Memorial field. Students report that there is good skating on the Plover and Wisconsin rivers. Nearby swamps and lakes are also being invaded by local ice gliders.

A Letter To Agnew

Athletic Department
W. S. T. C.
Whitewater, Wis.
Dear Coach:

Congratulations are being poured upon me from every part of the state and from students and faculty of C. S. T. C. At first I was in a daze, I didn't know the reason. Now I have found out I won the "Championship" for Whitewater.

Boy, I'm patting myself on the back. I am waiting for my Gold Football and my "W". Also send me the date of the banquet; it will only be proper that I attend.

In closing, my Dear Coach, I want to congratulate you too, because after all, it was you who did most of the work.

Yours for fewer championships,
BERNARD "BEANO" GABBER

STUDENT

BROADCAST

Spectres of Al Capone!

Dear Editor:

The pre-ballyhoo concerning the "Senior Ball" was published about two weeks ago. The very last sentence "You'll admit there is a Santa Claus", struck me under the foul line. If the Senior Class insists on charging one dollar and fifty cents admission, I wouldn't even admit that there is a "depression" in this country.

Chicago gangland seems to have many willing disciples right here in our own midst. The business kings of the Senior Class couldn't stop at petty thievery, (meaning one dollar charge) but had to levy bombing fees and union dues all in one price, "the demoniacal racketeers".

Tom Temple is going to play for this dance. He has also played at the "Capitol" in this same city. The admission charge at the time was sixty cents a couple. The attendance at the "Capitol" is not as large as the attendance at our semi-formal school parties. Still the proprietors of the "Capitol" seem to make money. The band also plays at the place until one o'clock and only needs to synopate until twelve o'clock in the school. Now the conclusion is, "Why do we have to pay so much for like quality?"

We are also going to enjoy (maybe) the winter scene motif. Not being able to ride in a taxi or buy some gasoline for the chariot, we shall have to walk. If I judge the weather aright (it will be bitter cold) a scene depicting "Hades" would be more appropriate.

Enough of this; but if my girl forces me to take her to this dance and I have to pay one dollar and fifty cents, she can begin now to anticipate the enjoyable evening which we have in store for us.

"A good time was had by all" except those who paid one dollar and fifty cents.

MODERNISTO

The War Is Over!

It seems as thou a few people think that there is no such thing as hard times. I don't know what that "little few" called the senior class are thinking about, \$1.50 for a dance, in hard times, 75c. is too much.

Just where do the fellows who have to pay this get all this money? They get it from a father and mother at home who are doing without things to put them through college. Boys do without meals so they can go, they ask other fellows as poor as themselves, sell their clothing just to go to a dance. Is it right?

Who are the Faculty Advisers? Don't they know the value of money? Or are they thinking how to make ends meet and not looking after the job assigned to them?

If I were a member of the class of '23 I would hate to look any one in the face. If the class wants money they can go out and hold people up. This is not much better.

Unless this dance is at a price fellows can pay, we will see you all at the Capitol, on Dec. 10. We can hear the same band for 35c.

TWO GUN PETE,

On The Defense

Ye Editor:

When the Senior Class presents the Senior Ball, it hopes to put on the best semi-formal of the school year. The decorations are to be as elaborate as any Junior Prom and as exclusive as the sorority and fraternity dances. It is not going to be an ordinary school dance. Neither will you have to dance in a poorly ventilated building with every type of humanity within an arm's reach.

We agree with Modernisto when he states that he can dance for less than half this price to the same music at the Capitol. However we contend that the Capitol does not offer elaborate decorations, programs, punch, and a select crowd of people. These all add to the success of a dance and they can not be furnished without an increase in prices. If the above details were not included with the Senior Ball, every one would consider it as an ordinary school dance. The Homecoming dance cost a couple \$1. There you danced to a 20 dollar orchestra. Since we are paying \$75, are we not justified in charging \$1.50?

The orchestra is not the only overhead that we have. Our expenses will amount to \$150. This means that we should have to have 160 couples to meet expenses if we charged \$1. We do not anticipate a larger crowd than 125 to 150. Thus to insure our class of clearing expenses and a little extra in reward for our efforts, we must charge \$1.50.

We are not planning to capitalize on the event. If it is going to deprive one of "home and food", we would not advise you to come. If we should make a small profit, it will go toward reducing the expense of the Iris which is an "entire school project". Remember that we must pay a tax of 15c. per ticket.

A SENIOR

What Do Some Students Term Liberty?
Dear Editor:

The article which appeared in the "Student Broadcast" column two weeks ago requires an answer — either "pro" or "con".

Discipline is required in the conducting of any public institution. For this purpose experienced people are chosen to fill the positions.

Modernisto: Did you actually consult the majority of the Nelson Hall girls before writing that article? It would have been advisable to have done so, because many of the girls feel quite to the contrary.

The parents of a girl who goes away to school are satisfied to know that some competent person is in charge of her conduct. Both Barnard and Chadbourne Halls at the University of Wisconsin are dormitories for girls. The freshman girls are allowed one 12:30 night a week. The sophomores, two, the juniors, three and the seniors as many as they wish, but girls who successfully reach their fourth year in college realize that health and beauty as well as good marks cannot be maintained with more than three late "pers" a week. Furthermore — the house mother absolutely insists that all lights be out by ten o'clock.

The majority of the students attending college here have one sole aim and purpose: To learn, and finally receive their degree or teacher's certificate so that they are fit to go out and instruct the children of the next generation.

Just what are some of the things that a girl cannot do who is living in Nelson Hall? I mean — things that are right. Of course she cannot ruin her reputation or her health. The Dean of Women would certainly protest against this and eventually have the parents blaming her. And don't you suppose that the elders in charge know what is the best for young people?

In mentioning the extent of time allowed after a dance — I think "Modernisto" exaggerated to a certain extent. Between thirty and forty-five minutes are allowed the girls. This offers enough time to get refreshments as well as "ride home in a taxi". There is nothing unreasonable about this. As for requesting a late per.... any girl who

(Continued on Page 4, col. 1)

OPPONENT GRID TEAM PICKED

LOCAL ELEVEN SELECTS BEST ALL STAR TEAM

**Best 1932 Opponent Team Named
By Kotalmen; Boll Of
Milwaukee Captain**

In picking this all-opponent football team, the players in some instances may not have been the outstanding on their respective squads but they exhibited the best brand of football against the locals. The following were the toughest the locals faced during the past season:

R. E. — K. Anderson — Stout
R. T. — Wandrey — Oshkosh
R. G. — Irish — Milwaukee
C. — Sherman — Eau Claire
L. G. — Haight — Eau Claire
L. T. — Phillips — Whitewater
L. E. — Hochschild — Milwaukee
Q. B. — Glandt — Oshkosh
L. H. — Conway — Stout
R. H. — Rosenberg — Milwaukee
F. B. — Boll — Milwaukee (Capt.)

K. Anderson of Stout and Hochschild of Milwaukee were outstanding among ends. They bottled up everything that came around their end and as pass receivers, they had no equal. In addition to what is expected of an end Anderson was the best punter the opponents offered.

Best Tacklers

The tackles were well taken care of by Wandrey of Oshkosh and Phillips of Whitewater. Both were very aggressive. Few gains were made over their positions.

In guard positions, Irish of Milwaukee and Haight of Eau Claire were towers on defense and equally as efficient on offense. Irish was the cream of the line crop. He played guard on defense and tackle on offense and managed to open big holes for his backs.

Sherman Is Center

The center position goes to Sherman of Eau Claire who played magnificently on defense and passed accurately. He is considered as one of the leading centers of the conference.

At quarterback is Glandt, the Oshkosh safety man. He is a veteran in that position and a very able general. Glandt can kick, run, pass and is elusive in the open.

Conway of Stout and Rosenberg of Milwaukee were the two outstanding backs. Both were excellent blockers and ferocious tacklers. They were good ball carriers but were used mostly as blockers because of their proficiency in this department.

Captain and Full

The Fullback post was well taken care of by Boll of Milwaukee. The driving line crusher was the most consistent ground gainer and a superb passer. Defensively, he

College Basketball Schedule

Tonight — At Ironwood, Mich.
Dec. 2 — At Houghton, Mich.
Dec. 3 — At Marquette, Mich.
Dec. 9 — At St. Norberts.
Dec. 17 — Marquette, Mich., here.
Dec. 20 — St. Norberts here.
Jan. 13 — Oshkosh here.
Jan. 20 — At Eau Claire.
Jan. 21 — At Stout.
Jan. 28 — River Falls here.
Feb. 3 — At Whitewater.
Feb. 10 — Eau Claire here.
Feb. 16 — Whitewater here.
Feb. 24 — Stout here.
Feb. 25 — At Oshkosh.
Mar. 3 — At River Falls.
Mar. 4 — At St. Marys, Winona.
(tentative)

Next Sunday "Doc" Meanwell's University of Wisconsin basketball meets a National Guard team at Rhinelander. Coach Eddie Kotal and his cagers may witness the game on their return trip from the Upper Peninsula.

SAM'S SPORT SHORTS

In answer to numerous requests, we will not publish an "All-Plover Valley" eleven.

We also will refrain from going into spasms of joy over our basketball team this year. We'll leave that to the corridor coaches who are picking the team already.

As a matter of fact, we're in a blue mood tonight. This fall we covered the last football season of a college career. We've seen men come and go — old friends forge to the front, and then disappear.

School is a sad thing in a way, and the career of an athlete is sadder. Cheered on the gridiron or basketball floor, he's forgotten when next season rolls on without him.

What price fame? All he can carry away are a few letters and perhaps a gold basketball. Only a frayed sweater and a worn-out towel remind him of his day of glory.

Here's to ya, fellow! We've followed you for four years with a typewriter under our arms, and we can't even keep the typewriter when we, too, have to quit. But it's been fun, anyway.

SPORT JACKET

MISSING—a green, wool ladies' sport jacket, taken from the girl's locker room Monday. Please return to the locker room, main office, or to Doris Schmidt.

was very adept in analyzing the opponents plays and was a very sure and fierce tackler in matching up the line.

Point Preps Start Basketball Season

The schedule:

Dec. 7—Shawano — here
Dec. 16—Rhinelander — here.
Jan. 6—Chippewa Falls — there
(tentative).
Jan. 13—Marshfield—there.
Jan. 20—Rapids — here.
Jan. 26—Nekoosa — there.
Feb. 4—Wausau — there.
Feb. 10—Antigo — there.
Feb. 15—Nekoosa — here.
Feb. 17—Merrill — here.
Feb. 21—Marshfield — here.
Feb. 25—Rapids — there.
March 3—Wausau — here.

Stevens Point High School is making plans for another big season in basketball as defenders of the Wisconsin Valley Championship. Although the ranks were rather seriously depleted by graduation, enough veterans remain to build a strong and smoothly working squad. Among the veterans from last year, Captain Olinney, Witte and Nugent are expected to form the front line, while Menzel and Broome are strong contenders for the guard positions. Needless to say, Stevens Point expects to crash through with another first division team this year.

Boxing Tourney For College Pugs Soon

Work on the boxing tournament soon to be staged is proceeding at a hot pace, according to "Windy" Thomas, promoter, manager and chief towel swinger all in one. The boys are learning the difference between a hook and an uppercut, and are beginning to look like finished boxers.

As already noted, the next tourney will be in the nature of an elimination contest, the winners of these bouts being awarded a chance to fight for the school championship. Rather a doubtful pleasure, but they seem to want it.

COURT SEASON LOOKS ROSY AS PLAYERS DRILL

Capt. Art Thompson Leads Hopeful Talent; Basketeers Fight For Varsity Berths

Work for the current basketball season started with a bang two weeks ago when active practice was begun in the new gym. Captain-elect Art Thompson is assisting in the organization of the rookies.

As soon as the gridiron mole-skins were hung up for another year Coach Kotal led his basketball hopefuls over to the new gym to see if they really could do all those things to a basketball. According to the railbirds who are looking over the talent they really can.

Large Turnout

Nearly fifty men turned out for the first practice, and they're still coming. Coach Kotal already has made one cut, and still the squad totals forty basketeers, according to Manager Shafston.

Letter men returning this year are Guy Krumm, Frank Klement and "Pete" Peterson, forwards, Art Thompson and Ronnie Winn, centers, and Nolan Gregory, guard. Rumor have it that possession of a letter doesn't insure a place on the team this year. Several of the newcomers who are to "strutting their stuff" are sure make the grade. In addition to new material, members of last year's "B" team are making a determined effort to make the varsity.

Non-Conference Games

In addition to the conference games listed at the top of the page several non-conference games are scheduled. Belonging to the southern group of the teachers college conference, the Kotalmen will meet only Oshkosh, Eau Claire, River Falls, Whitewater, and Stout. Milwaukee, Platteville, Superior, LaCrosse will not be met.

IN MEMORY

Central State Teachers college joins the local High school in sending its deepest sympathy to Mr. and Mrs. Joe Vicker and family over the loss of their son, Dale, age 18, who died at the local hospital November 18 after being injured in the Point-Rapids football game on Nov. 5.

Dale was a left guard on the 1932 champ team and was a member of the senior class. Infection of the left arm which developed into blood poison proved fatal to the young gridder.

Varsity Team Off For Week End Schedule

Coach Eddie Kotal and his basketball team will leave this noon for a week-end invasion of Michigan state's upper peninsula.

Tonight the college quintet will play their first game of the season when they meet the College Of Mines in Ironwood. Friday night the varsity courtmen are scheduled with Michigan Tech. at Houghton. Saturday night the Central Staters conclude their week's grind with Northern State College at Marquette, Mich.

Kotal is taking ten basketballers on the trip.

STUDENT BROADCAST

(Continued from Page 2, col. 4)

wishes to go out for entertainment which is approved by the authorities, has no reason to be afraid to ask, because Miss Hussey is very lenient in that respect and has never refused anyone permission to enjoy a good, clean time. Also, if a girl is in doubt whether she will arrive home promptly at ten o'clock from a show, it is merely necessary to give this information to the Dean of Women before leaving. Why is it that girls are so shy of the authorities? In order to enter the teaching profession any girl should be able to ask their elders for certain privileges. In most cases it doesn't take many hours of "mental agony and travail" in order to summon enough courage to ask for a late pass, unless the individual is planning to do something "shady" and cannot devise a suitable alibi.

As for smoking — girls who desire to smoke will smoke whether they have to hide or not. This is an entirely different situation than at Northwestern, however. Teachers require some morals, and what school board wishes to employ an instructor for children, who has come from a college where the dormitory maintains a smoking room?

To the point of the article: What is the definition of liberty in a girl's dormitory? Surely not one which is governed very laxly and is in an uproar at all hours of the night and day.

I wonder if the author of the previous article realizes how unpatriotic he or she has been as far as the rule of the school is concerned, or how heavily he or she "treaded on the toes" of those who know what is best in the discipline of young people.

"DORMITE"

STEVENS POINT BEVERAGE CO.

Up-To-Date and Sanitary
Bottlers of High Grade Drinks Only
Orange Crush-Coco Cola-Milk Chocolate
All Other Flavors
PHONE 61

SPECIAL!

Parco Pen and Pencil Set
Made by Parker \$1.95 Set
HANNON-BACH Phy., Inc.
413 Main St.

Home Made Candy
AT
"THE PAL"

MANY WINTER SPORTS GIVEN LOCAL COEDS

Hockey Tourney Next Saturday, Basketball And Tumbling Groups Organized

Last night a meeting of W. A. A. was held in Mr. Watson's room. Reels of pictures concerning girls' hockey and other sports were shown.

Hockey Tournament

The 1932 Hockey Tournament will be held Saturday morning on the Schmeeckle Athletic Field. Regular practices are being held this week. Watch the W. A. A. Bulletin Board for specific announcements concerning the contest!

Tumbling

The Winter Sports have started. Each Monday evening at 4 o'clock there is tumbling for all girls interested. Later, if enough girls show their interest, the group will be divided into beginning and advanced tumblers—(we don't mean drinking glasses). Come to learn how to fall without hurting yourself.

Try a Basket

Basketball!! Freshmen and Sophomores at 4 o'clock. Juniors and Seniors at 4:45. Remember those peppy practices and that closing tournament last year. Try to do even better this year. Of course these practices will give added points toward a numeral or letter in Girls' Sports.

Game Room Re-equipped

The Game Room is newly equipped and ready for use. A new regulation sized ping pong table, in addition to the former one, has been placed in the Game Room by W. A. A. Also, a wooden dart baseball board is ready for home runs! Shuffleboard equipment has been rejuvenated. Girls, the room is yours make use of it.

SPORT SHOP
GYM CLOTHING
422 Main St.

NOAHS' ARK
The Place That Makes
Pictures

You Will Be Delighted With Our 100 %
Home Cooked Meals and Lunches
COLLEGE EAT SHOP

Have You Visited Our Soda Fountain?
We Invite You To Do So.
BAEBENROTH'S
Hotel Whiting Corner

Speech Class Presents Play

(Continued from Page 1, col. 3)

Admission Low

Admission will be 25c. for students and faculty, 35c. for outsiders, and 10c. for children.

The cast of 'The Donovan Affair' includes: Inspector Kell, Virgil Pizer; Carney, a cop, Russ Atwood; Jean Rankin, Bonita Newby; David Cornish, Dick Gunderson; Lydia Rankin, Velma Scribner; Peter Rankin, Howard Mueller; Ben Holt, Donald Duggan; Anne Holt, Yvonne Dalich;

Large Cast

Ruth Linsey, Mildred Olson; Niel Linsey, Eino Tutt; Nelson, a servant, Lawrence Berdoll; Mary, a servant, Alice Schaback; Prof. Donovan, Clarence Madsen; Roberts, a cop, Frank Strojney; Horace Carter, Orville Budsburg; Miss Dowd, Beatrice Carter.

Lawrence Berdoll and Betty Rice are coaching the production.

After Shows and Dances We Are Ready
To Serve You Tasty Lunches and Fountain
Specialties

THE GRILL

Across From Theatre

Manual Training Supplies
Shears and Scissors

GROSS and JACOBS

F. O. HODSDON
MANUFACTURER

Ice Cream and Ices

Phone 160W 425 Water St.

SHAFTON'S

Clothing, Furnishings, Shoes,
Hats and Caps

Stevens Point, Wis.

ED. RAZNER

Suits or Overcoats \$15.00 to \$27.00
Men's and Boys' Clothing
and Furnishings
10% Discount For All Students
Phone 887 366 Main St.

Manual Training Lumber

VETTER MFG. CO.

Phone 88

Lumber and Millwork

BELKE MFG. CO.

247 N. 2nd St. Phone 1304

SHAURETTE'S

TRANSFER and STORAGE

313 Clark St. Phone 299W

FACULTY FLASHES

BY MOTHER GOOSE

Now let us present Mr. Jayne,
In every respect he's most sane,
He has the pep and the zest
Of the wild woolly west
And we hope he is here to remain.

Of course we all know Eva Seen
In the Gym she is surely the queen
With dumbbells she works
And her tasks never shirks
No wonder she's graceful and lean.

Good Natured, fat men have to be
And Rogers is one you can see,
For fat folks can't fight
Or turn and take flight
And so they just smile and agree.

(More Next Week)

HOW ABOUT THE REST OF US?

If times are hard and you feel blue
Think of others worrying too.
Just because your trials are many
Don't think the rest of us haven't any.
Life is made of smiles and tears
Sorrows filled with fears.
And though to us it seems one-sided
Trouble is quite well divided.
If we could look into every heart
We'd find that each one has his part.
And those who travel fortune's road,
Frequently carry the biggest load.
HARRIET BOMBERA

CITY FRUIT EXCHANGE

Fruits and Vegetables
Phone 51 457 Main St.

Try Our Lunches--Evenings
and Between Meals!

GINGHAM TEA ROOM

OFFICIAL JEWELER
TO C. S. T. C.

FERDINAND A. HIRZY

"The Gift Counselor"

J. B. SULLIVAN & CO.

PLUMBING and HEATING

Repair Work a Specialty

Silent Automatic Oil
Burners

Phone 297, 320 Strong's Ave.

THE CONTINENTAL CLOTHING STORE

Mens' and Boys'
Clothing

N. J. Knope and Sons

SOCIETY NEWS

Frats Initiate

Members of Chi Delta Rho fraternity held their formal initiation and banquet at Hotel Whiting November 16. Phi Sigma Epsilon fraternity held its formal banquet at the Gingham Tea Room. After the banquet the Phi Sigs and their lady friends held a dancing party in the old gym on November 22.

Nelson Hall Notes

Thanksgiving was celebrated with a real old-fashioned dinner at the Hall Thursday. Miss Hussey and Miss Rowe had as their guests Mr. and Mrs. Michelson, Ruth and Otis Michelson, Miss Bremmer, Mr. Giovaninni, Mrs. V. Thompson, Herbert, Arthur, and Kenneth Thompson, and Miss Davis. The dormites who enjoyed the dinner were Adeline Bellman, Doris Erickson, Ione Harvey, Mary Kosovec, Catherine Schultz, Sigrid Stark, and Katherine Wiggins. Cedric Vig was also present.

Estelle Boek, a former member of our family, stopped in on her way to Crandon and again on her return to Baraboo, where she is teaching. We wish that more of our alumnae would visit us.

Thyrza Iverson spent the Thanksgiving Recess at Galesburg with Miss Seen. One of our Wausau friends dropped in on us Friday.

Y. W. C. A. Meeting

The girls of the Y. W. C. A. have a special treat tonight in that Miss Allen is to be the speaker. She is going to tell of some of her experiences abroad, telling of different customs in other lands. All girls are urged to attend, because we know you will enjoy this meeting. Helen Switzer is chairman. Watch the bulletin board for announcements and special material.

Grammar Round Table

The Grammar Round Table held its monthly meeting on Monday evening, November 28th at 7:30 P. M. The meeting was held in the old gymnasium, and Miss Linnea Anderson was chairman for the evening. Mr. Watson, the Grammar director, gave a speech of welcome. A tap dance was given

by Lois Fry accompanied by Margaret Groves, and Doris Leavens gave a reading entitled "On the Other Train". Joe Martin entertained the group with two piano selections, "Indian Love Call" and "Doll Dance".

"Bloc" Tonight

Members of the "Bloc" club will meet tonight at 1041 Normal Avenue. The topic for discussion is "War Debts". Sam Bluthe, Jack Wied and Donald Crocker will be hosts. Mr. Herbert R. Steiner is the guest speaker.

"Iris" Party

All college students and their friends are invited to attend a dancing party in the new gymnasium Saturday evening, Dec. 3rd from 8:30 to 11:30 P. M. Dance music will be furnished by the "Collegians". Mr. and Mrs. Rogers and Mr. and Mrs. Evans will be the chaperones. Admission will be 25c. for students and 40c. for invited outsiders. Every student is urged to attend the dance and help toward the publication of the college yearbook.

Rural Life Club

A talk on 4-H club work was given by Harry Isherwood of the town of Buena Vista at a regular meeting of the Rural Life Club of the Teachers College, held in the Rural Assembly room on Monday evening. Mr. Isherwood a scholarship student at the University of Wisconsin Department of Agriculture, explained the organization of 4-H clubs and emphasized their value. He said that he had joined a 4-H club when 15 years of age at the request of his parents, but now he is sorry he did not join when ten years of age.

The meeting opened with community singing, led by Roland Koyen of Washington Island, accompanied by Muriel Waid of Waupaca. Mayme Martinson of Friendship played a piano solo, Blanche Wagoner of Shell Lake gave a declamation and Chester and Joseph Netzel of Stevens Point played concertina and saxophone duets.

W. A. A. Bridge

The first card party of the year was sponsored by W. A. A. Saturday, November 17, in the Old Gymnasium. Members of the organization and guests enjoyed bridge from 2 to 5 o'clock. Refreshments were served. Ruth

Lippke was in charge of the affair. More bridge parties for both the men and women of the school have been planned. Watch for announcements!

Tau Gam Dance

Sixty five couples enjoyed a delightful dancing party Saturday evening, Nov. 19, given in the new gymnasium of the Teachers college by Tau Gamma Beta Sorority. During an intermission Catherine Ritchay of the High School entertained with a tap dance. Harold Stevens and his popular dance orchestra played for the dancing from 8:30 until midnight. Dean and Mrs. Herbert R. Steiner were chaperones.

Speaks In Plainfield

Mr. Knutzen addressed a dinner meeting of the School Masters' Club in Plainfield last night. He spoke on 'The School Master in a Changing Age'.

Faculty Entertained

Faculty members of the Teachers college and their wives were entertained Saturday evening at Nelson hall at the annual dinner given in their honor by Miss Bertha Hussey, Miss May Rowe and the Senior girls of Nelson hall and the cottages. Covers were laid for 112 at tables decorated with red candles and ferns, and a holiday roast goose dinner was served.

After the dinner Alta Stauffer was toastmistress for a program which was patriotic in nature as appropriate to the Washington bicentennial year. The school was compared to the national government in the following toasts: "School Citizenship", Sigrid Stark; "Diplomats", Helen Lohr; "Allies", Natalie Gorski; "Problems", Ardale Guerin; "The President", Ione Harvey. President Frank S. Hyer concluded the program with a short response. Community singing was enjoyed with Helen Lansbach playing the accompaniment.

SHORT AND SWEET

A college student had failed to pass a very important examination. Wishing to break the news gently to his parents he sent the following wire to his elder brother: "Have failed to pass exam, prepare father".

The brother answered: "Father prepared, prepare yourself".

FOX THEATRES

STEVENS POINT

THURSDAY — FRIDAY
JOHN BARRYMORE

In

"BILL OF DIVORCEMENT"

SATURDAY

TWO FEATURE ATTRACTION

"WILD GIRL"

CHARLIE FARRELL

JOAN BENNETT

— And —

"CHANDU"

With

EDMUND LOWE

BELLA LUGOSI

SUNDAY — MONDAY

JANET GAYNOR

CHARLES FARRELL

In

"TESS OF THE STORM COUNTRY"

4 DAYS — STARTING TUESDAY

MARIE DRESSLER

In

"PROSPERITY"

With

POLLY MORAN

This little girl is one of thousands of boys and girls examined in orphanages and schools each year by physicians of the W. A. T. A.

Clinics are but one of many public health activities made possible by the sale of Christmas seals.

Christmas seals help prevent, find and cure tuberculosis all the year 'round.

BUY THEM—USE THEM

WISCONSIN ANTI-TUBERCULOSIS ASSN.

1018 N. Jefferson St. Milwaukee, Wis.

10 DAY CHRISTMAS SPECIAL

Dec. 1st to Dec. 10th Inclusive

Cor. North Third and Main Street **PARIS FASHION SHOP** Stevens Point, Wisconsin

Gifts suitable for Sweetheart, Sister, Mother and Wife

Hand Bags, Genuine Calf Skin, Newest Styles . . . **98c & \$1.98**

Scarfs, Silk or Wool **49c & 98c**

SKIRTS, All Wool, black, brown, wine, green, Reg. **\$2.45, Spec. \$1.98**

Ladies Sport Jackets, Ideal for skating, Spec. **4.98 & 7.48**

Bath Robes **\$5.98** Bath Robes **\$3.98**
Silk Flannel

\$5.98

DRESSES Ruff Crepe and Wool, Puff Sleeves, Newest Styles, Made to sell for \$10.00

\$2.98, \$3.95, \$4.98

DRESSES for Sport, Street and Evening Wear

Select Your Christmas Party Frock **NOW**

HOSIERY

\$1.50 Pure Silk, Full Fashioned . . . **2 pr. \$2.00**

\$1.00 Pure Silk, Full Fashioned . . . **2 pr. \$1.50**

75c Pure Silk 2 pair **\$1.00** 50c Pure Silk, 3 pr. **\$1.29**

Silk Undies Dance Sets or Slips **98c**

Flat Crepe Dance Sets or Slips **1.73**

FORD

STEVENS POINT MOTOR CO.

309 Strong's Ave. Phone 82
ALWAYS OPEN

THE

CITIZENS NATIONAL BANK

"The Bank That Service Built"

COOK STUDIO

Demand a Portrait Of Your Friend.
It's Proper.

452½ Main St. Phone 407

CROCKER'S CRACKS

Well, all we know is what we read in the papers...

The Haresfoot Club in Madison, an organization of university players composed entirely of men, selected what they thought were the six most beautiful girls on the campus. And is there ever hell to pay! ...the Kappas only had one girl chosen and the Delta Gammas had two. It is rumored that the Haresfoot lads are staying in nights lately.

A number of the faculty men and students went deer hunting over the holidays. We know two who got cold feet and one proud nimrod who held three kings. Good old "Fred" Schmeekle brought back the bacon, of course, and he tells us it weighs 180 lbs. Let's see now, 180 times 20 cents equals \$36.00. That's pretty expensive "bull", don't you think?

Oh yes, Bob Janes, a little blinded after three days within the cabin, ventured into the forest with the old adage "don't fire till you see the whites of their eyes" well in his mind... and managed to bag two beautiful speckled (with buckshot) Holsteins. These, we should judge, Farmer Jones valued at \$25.00 per head.

A weighty question is unearthed in a headline of the Daily Cardinal at Madison. "BOOTLEGGERS DESPONDENT; LIQUOR HITS NEW DEPTHS"... "Is he depression killing the speakeasy? Or is the speakeasy killing the depression?" "Are the beer parties of yesteryear rivaled on the campus today?" We were going to write an article on that but we couldn't find a student on the campus here who could give us any authentic information... Always the inquiring reporter was answered with... "I don't drink" Nertz.

Headline in Charleston Teachers College News: LECTURER SAYS THE FUTURE OF THE WORLD DEPENDS UPON OUR INTELLECTUAL INTEGRITY: Don't fail us, Charleston, don't fail us...

LOST SWEATER

LOST — Red and grey gym sweater with letter "M" on it in the girls' shower room. Finder kindly return to Edlora Tinn or locker number 18.

"Twas the night before Christmas
When all o'er the earth,
Was heralded the tidings of the
Dear Savior's birth;
A song in the air, a star in the sky,
And heavenly music sung from
The ones upon high,
Told of a manger and Mary so mild,
Of Joseph the Father and the Christ Child.

"Twas the night before Christmas
And "peace unto men",
Rang through the heavens
Again and again.
That message has traveled
Like light from that star
And has echoed through years,
From that song from afar,
'Tis the time for that song to echo again
And may all hear its message
Of "Good Will Unto Men".
FLORENCE BEAUDIN CARTMILL

GOING HOME

Our work is forgotten,
Our spirits are glad
For we are going home
To Mother and Dad.

We are counting the days
They are too, no doubt,
Just thirteen more of them
Until college is out.

Then a rush for the train,
A rush for the bus
The laughing and shouting
And Oh! such a fuss.

For our work is forgotten,
Our spirits are glad
And we're on our way
To dear Mother and Dad.
F. BEAUDIN CARTMILL

KREMBS HARDWARE CO.

For

GOOD HARD WEAR

For Better Shoes

At

Reasonable Prices

RINGNESS SHOE CO.

Sketch Club Formed, Meet Each Tuesday

With the increase in enrollment this year there has been more than a proportionate increase in artistic talent found in the student body. This talent has voluntarily organized itself into a sketch club that will meet every Tuesday afternoon from 3 to 4:45 p. m.

No Bound Rules

Sketching will be done from prepared models in any manner which the individuals may choose. The group is not bound by rules or formality, but is organized in such a manner that freedom will be forthcoming.

Hotvedt President

Miss Edna Carlsten will act as critic and adviser of the Sketch Club. Burton Hotvedt was elected president, Erma Groth chosen vice-president and Laura Kretschmar secretary-treasurer at an organization meeting held before the Thanksgiving vacation. The membership of the club will be announced at a later date since the roll has not yet been completed. Invitations are still extended to any of the faculty or students who wish to join.

NELSON HALL

The comfortable and homelike
dormitory for women of Central
State Teachers College

Dining Room
for both men and women

Diet
Varied, abundant, delicious and
inexpensive

MAY A. ROWE Director
(Graduate Dietitian)

Coming

THE JOE LAWLIS
SCREAM

FOR
CRYIN'
OUT
LOUD

A LAUGH
SPASM
WITH A FEW
HEART
INTEREST

Winners

Students and townspeople are promised plenty of laughs and fun in the college auditorium next Thursday evening, Dec. 8, at 8 o'clock when the John Winninger Players present "For Cryin Out Loud".

The Winners have many friends in Stevens Point and their performances at the downtown theatre in past years always drew an audience that packed the house. Students will be admitted for 25c, townspeople 35c, and children 10c.

BREITENSTEIN AND COMPANY

BUILDING MATERIALS

FLOUR, FEED, GROCERIES
AND COAL

Phone 57

217 Clark St.

GIRLS!

They're Here. Just in time for the

SENIOR BALL

A complete and exclusive
showing of the latest and
smartest winter formals.

In the pricerange of the most economical

\$6.75 to \$15.00

Visit our store today and see these
attractive bargains

KISS SHOP FOR WOMEN

416 Main ST.

Dressing for skin poisons, dry itching eczema, insect bites, barber
itch, dandruff, poison ivy and skin affection.

A pleasant skin tonic and healing lotion,
Use after shaving to keep the skin clean and pores reduced.

MEYER DRUG CO.

SWEEPINGS FROM THE JANITOR'S DUSTPAN

You know Doc Collins rides a bike
With very little fear.
He'll pedal down through any pike
Like a noble charioteer.
One day he viewed an episode
Of a hit-and-run auto
That quickly beat it down the road
And left a man in woe.
A cop came up to our J. V.
To clear the situation.
He asked, "Now just what did you see?"
Please give an explanation."
"Why nothing, Sir", was the reply,
"I don't recall a thing.
I couldn't even specify
The color of that rig."
"The only thing that's not a blur
Was that by multiplying
Fifty times the license number
And then by six dividing;
That the cube root of the quotient
Times a certain angle's sine
Was equal in exact extent
To the digits minus nine."

— JOHN THE JANITOR

MORE 1932 SUMMER SESSION GRADUATES WHO ARE BUSY

Mantor, Elta F. 4 yr. H. S. B. Ed.,
C. S. T. C., July 29, 1932. Tchr.
Hist. & Math. 7 & 8 Grade, Clintonville.
Morrill, Jean A., 2 yr. Upper Gr.
Waitress, Waupun.
Neuwald, Adolph G., 4 yr. Rural
Sup. B. Ed., C. S. T. C., July 29,
1932, Principal H. S., Tigerton.
Rindahl, Agnes A., 2 yr. Gram.
Clerk Sparks Store, Wabeno.
Reimer, Marjorie M., 2 yr. Prim.
Tchr. 1st. Grade St. Graded
School, Green Bay.
Sr. M. Danuta, 2 yr. Grammar.
Tchr. Gram. Grades, St. Stanislaus,
Bristol, Conn.
Sr. M. Josephine, 2 yr. Upper Gr.
Tchr. 8th Grade Parochial
School, St. Pauls Convent, Weirton,
W. Va.
Stein, Gordon R. 4 yr. H. S. B. Ed.,
C. S. T. C., July 29, 1932. Tchr.
High School Boyceville.
Taega, Eugene H., 2 yr. St. Graded
Prin. St. Graded School, Gallo-way.
Viste, Kenneth M., 4 yr. Hural
Sup. B. E., C. S. T. C., July 29,
1932. Prin. H. S., Brussels.

J. A. WALTER FLORIST

Phone 1629
Opposite Fair Grounds

FREE WINNINGER TICKETS

The Pointer awards fifteen free tickets for the Winninger show to as many of its readers. The pasteboards will be distributed by two novel methods. In the first award list are the numbers of student tickets. If you hold these lucky numbers call at the Pointer office for the prizes. In the second group are figures representing the position of the names of students in the college directory. The first letter denotes the alphabet of the last name while the numerals indicate the position of the name in relation to the beginning of the signified alphabetical grouping.

And we also have a comp for John the Janitor.

Student Tickets: 3-13-113-300-333-7-11-77.

Student Directory Arrangement: A-18, B-8, C-14, D-20, F-13, G-4, I-19, U-3.

Money Stops College Hockey Temporarily

Twenty hockey enthusiasts reported for practise at the rink on Goerke Field last monday afternoon in an effort to establish a college hockey team. Hopes were dimmed by the announcement that finances would not permit the purchase of equipment by the college. Inasmuch as no one wants to stand in the net and try to stop that puck with a tennis racket, it appears that the idea will have to be postponed for at least another year.

SPOT CAFE

A Popular Place With Low Prices
414 Main St. Phone 95

GROCERIES, FRUITS, MEATS,

CONFECTIONERY, ICE CREAM

PORTER'S GROCERY

Phone 1102 1329 Main St.

A. L. SHAFTON & CO.

DISTRIBUTORS

"HELLMANS"

Thousand Island Dressing
Mayonnaise Dressing
Sandwich Spread

Try "HELLMANS"
Better Than The Rest

Ice Skating Is The Winter Sport

Ice skating has become a popular sport in Stevens Point. Both students and townspeople are taking advantage of the rinks located in the city and nearby points.

The municipal rink at the Goerke Memorial field is in splendid condition. Many of our coeds and men students have discovered "good" rinks along the Plover river. Our "west siders" report that the Wisconsin river is frozen over and affords good skating.

The Latest in College Styles
at

KUHL BROS. DEPT. STORE
401-405 Main Street

CENTRAL STATE TEACHERS COLLEGE

STEVENS POINT, WIS.

Easily Accessible
Expense Relatively Low
Location Unsurpassed
For Healthfulness

An Influence As Well As a School
Credits Accepted At All Universities
Degree Courses For All Teachers
Special Training For
Home Economics and
Rural Education

Send For Literature

WELCOME TO THE POINT CAFE

Here you will find Good Food, Clean, Courteous Service all designed to make you and your friends comfortable and contented while you are our guests.

501 MAIN STREET
STEVENS POINT, WIS.

WORZALLA PUBLISHING COMPANY

Job Printers
Publishers
Book Binders

200-210 No. Second Street
Phone 267

DODGE-PLYMOUTH

"Floating Power"

CURRIER MOTOR CO. Inc.
114 Union St. Phone 86

THURSDAY NITE IS WAFFLE NITE
Waffles, Bacon and Maple Syrup 15c

KAMPUS KITCHEN

(West Entrance of College)

We Cater To College Trade CHETY'S BARBER SHOP

101 Strongs Ave.

HANNA'S Women's Wear

FISCHER'S

Specialty Shop
for Women

"Where Smart Style Meets Moderate Price"

COATS
DRESSES
MILLINERY
RIDING TOGS

For All Occasions
Hotel Whiting Block

Portage County Medical Society

H. P. Benn	M. D.	City
H. M. Coon	M. D.	River Pines San.
J. W. Coon	M. D.	River Pines San.
W. F. Cowan	M. D.	City
E. P. Crosby	M. D.	City
A. G. Dunn	M. D.	City
W. W. Gregory	M. D.	City
E. E. Kidder	M. D.	City
F. R. Krems	M. D.	City
F. A. Marrs	M. D.	City
H. H. Raasch	M. D.	Nelsonville
G. W. Reis	M. D.	Junction City
D. S. Rice	M. D.	City
R. W. Rice	M. D.	City
A. A. Sinaiko	M. D.	City
F. A. Southwick	M. D.	City
C. Von Neupert	M. D.	City
F. E. Webster	M. D.	Amherst
E. A. Weller	M. D.	City
Eric Wisol	M. D.	City
R. S. Diamond	M. D.	City

NORMINGTON'S

Phone 380

LAUNDRY DRY CLEANING

Look Your Best At The Senior Ball

Formal Dresses . . \$1.00

Tuxedos \$1.00

Tux Shirts25

Tux Collars03

One Day Service If Desired

Free Delivery

Rep. Russ Atwood

THE INQUIRING REPORTER

(The question: Do you prefer the name "Central State Teachers' College" or "Stevens Point Teachers' College"? Why?)

Celestine Nuesse: Central State Teachers' College, because it sounds more impressive to the prospective freshmen.

Mr. Steiner: Stevens Point Teachers' College because of the enfusion between us and The Central State College at Scandinavia.

Henry Vullings: Stevens Point Teachers' College, because it locates the place. Central State doesn't mean anything.

Mr. Giovaninni: Central State Teachers' College, because a state institution should be named after the portion of the state it represents. Stevens Point would give people the impression that you were naming it after the town, and that it was a privately supported institution.

Frank Klement: Central State sounds bigger.

Ralph Bader: Central State Teachers' College sounds bigger. No, the name didn't make any difference in my choice of a school.

Charlotte Atwell: Stevens Point, because all of the other Teachers Colleges are named after the town in which they are located.

Mr. Kotal: Well, its called Central State Teachers' College, but it could be Stevens Point State Teachers' College. There are about four Central State Teachers' College in this part of the country. However, we should settle our choice on one or the other. Besides we give "S" instead of "C" as award letters.

Pete Peterson: Stevens Point Sate Teachers' College, because it indicates the location of the school.

Elizabeth Neuberger: Stevens Point Teachers' College, because its easier to tell where it is located.

Mr. Smith: Central State Teachers' College, because it makes the college more neutral to those High Schools in this district who are rivals of the Stevens Point High School.

FREE TICKETS TO LOCAL SHOW

Winners of the Fox Free theatre tickets published in the last issue of the Pointer were Margaret Cochrane, City; Allan R. Hodell, city, and Burton R. Pierce of the training school.

If you can correctly spell your name from any one of the three lines below report to the Pointer Editor for a complimentary ticket to the local theatre. The passes are good for any show at the Fox.

This week's winners:

(First Winner)

ETIREUGMARHOESCDERR

(Second Winner)

WILLSTOUTNOSDIKIAM

(Third Winner)

BUSYTHESERAH

You are welcomed into the newest and most up-to-date Cafe where you will receive the best of service and food. Prices reasonable.

BELMONT CAFE

UNITY STORE

JUST ARRIVED!

The Latest In
OVERCOATS
TOP COATS
SPORT JACKETS
SUITS
MEN'S
FURNISHINGS
SHOES
"PRICES ARE LOW"

Knutzen At Boys' Meet In Michigan

Mr. Norman E. Knutzen, instructor in English, addressed the Upper Peninsula Older Boys' Conference held at Escanaba, Michigan, last week. Professor Steiner of Grinnell College and President Crooks of Elma College, Michigan, were on the program with Mr. Knutzen.

500 Boys Attend

The purpose of the conference is to consider sociological and economic problems of the boys in their teens. Representatives are chosen from the various Hi-Y, Four Square, and Y. M. C. A. organizations of the Upper-Peninsular district. Over five-hundred young men were in attendance.

The meetings are conducted in the manner of a forum. This is Mr. Knutzen's fourth year as as speaker for the conference.

H.W. Moeschler
SHOE SALE
ANY GOODS

Shoes—Men's Wear

Be Well Groomed For The Senior Ball!

We Are At Your Service!

CENTRAL BARBER SHOP

1008 Division St.

South Side

THE Tin Lizzy that totes its owner to the bank, is better than the aristocratic car that takes him to a Road House.

FIRST NATIONAL BANK
Capital & Surplus \$250,000
Largest in Portage County

The
Senior Class
of

Central State Teachers College

Invites You and Your Friend to Attend Their Winter Ball

Saturday Evening, December 10, 1932

Semi-Formal
Tariff \$1.50

Tom Temples Band
Dancing at Nine

Our

Formal Dresses

Just Arrived

COME in and select your gown NOW for the Senior Ball. We have a beautiful selection of the new high shades, Red, Gold, Green, Hyacinth, Grey, Blue and Black.

Sizes 14 to 20.

United
CLOAK SHOP

Compliments of

GUARANTEE HARDWARE COMPANY

VISIT OUR
READY-TO-WEAR DEPT

Complete Showing of

PARTY DRESSES FORMAL DRESSES
STREET DRESSES HOUSE DRESSES
AT THE NEW LOW PRICES

MOLL-GLENNON CO.