

ATHLETIC SCHEDULES REVISED

TEN COLLEGES GROUPED INTO TWO SECTIONS

Point, Milwaukee, Oshkosh, Platteville and Whitewater in Southern Division

Revised football and basketball schedules for the nine teachers colleges of the state and Stout Institute will go into effect next fall as the result of a meeting held in Milwaukee this month by the various college athletic representatives.

Colleges Are Grouped

According to the revision the ten colleges will be divided into the northern and southern sections. Milwaukee, Oshkosh, Platteville, Whitewater and Stevens Point will comprise the southern section. La Crosse, Superior, River Falls, Stout and Eau Claire are included in the northern division. Grouping of the two sections was determined by mileage between cities.

As a result of the change Stevens Point will only meet Milwaukee, Oshkosh, Platteville and Whitewater in regular conference games in both football and basketball hereafter. Games with colleges in the other division may be scheduled but the contests will be considered as non-conference games.

Four Grid Games

In the new football schedule which will go into effect next fall each college will play four conference games, meeting each of the other schools in its division. Non-conference games may be scheduled with any of the other schools, however.

The new basketball schedule will go into effect next year. This year's schedule is already drawn. The new schedule calls for eight conference basketball games. A home game and an out-of-town meet with each of the colleges in that division is included in the quintet schedule.

Meet Next Saturday

A regular four-year rotating football and basketball schedule will be drawn up next Saturday at Oshkosh when the schedule committee meets in Oshkosh. Mr. Fred J. Schmeeckle of the local college, Mr. Whitney of Oshkosh, and Mr. Fischer of Whitewater comprise the schedule committee. The proposed schedules will be mailed to each of the ten colleges

Yodlers Coming Wednesday; African Explorer, Dec. 1st

Next Wednesday morning at the regular 10 o'clock assembly hour Mrs. Fiechtl's Tyrolean yodlers will entertain the student body. The master artists won the six days' yodle and song contest in Innsbruck, Switzerland and their programs have drawn numerous press comments.

To Inspect College

Professor Ambrose L. Suhrie of New York University will visit the local college on Wednesday, Nov. 30. The New York educator is making an inspection tour of all teachers colleges in the country. He will spend the entire day here and will deliver an address to the students at 10 o'clock. He will visit Marquette University on a Monday, Oshkosh the next day, and Stevens Point on

Wednesday.

African Explorer Here

On Thursday, December 1, at the regular 10 o'clock assembly hour, Joseph E. Elliot, noted explorer and author, will present the students with an absorbing story of his adventures in the Hinterland of Liberia in mysterious Africa. His lecture, slides and motion pictures of the strange lands, savage peoples, jungle kings and witch doctors who rule them, are intensely interesting and instructive.

Capt. Harris Tuesday

Capt. Harris and his accounts of capturing wild animals alive without cruelty was delivered at the regular student assembly Tuesday morning.

Prize Oration Is Published In 1932 Annual

"The Bourne of Youth," State and Tri-State championship oration of 1932, by Celestine J. Nuesse, will be published in Volume IV of the University Oratorical Annual. The volume, published by Noble and Noble of New York, is a yearbook of college oratory, in which are included representative and prize winning selections from thirty colleges and universities throughout the country.

Professor Evan E. Anderson of Gustavus Adolphus College at Saint Peter, Minnesota is the editor. The book is just off the press, and will be on the shelves of the college library in the near future.

UMBRELLA LOST

An umbrella was taken from the girl's locker room on Nov. 7. Will the taker kindly return same to the locker room?

for approval. The new schedules must be approved by the respective colleges not later than December 15 to become official.

Officials' Pay Slashed

At the Milwaukee meeting it was also voted to reduce the salary of officials to \$15 per game and expenses.

FREE TICKETS TO LOCAL SHOW

Last week's winners of the free Fox theatre tickets included Helen Lansbach (Sophomore) of Merrill, Cletus Michael Collins (Junior) of Kendall and Peter Giovannini of the faculty.

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 Fox theatre. The passes may be used on any night. Three winners are published in each issue of the Pointer.

This week's winners:

(First Winner)

CEGARETRANCOHMAR

(Second Winner)

HELLDARNALLO

(Third Winner)

PRICETONBURRE

VACATION NEXT WEEK

College classes will be dismissed next Wednesday noon for the "Thanksgiving Holiday". Classes will be resumed Monday morning, Nov. 29. Governor Bradford and his Pilgrim Fathers were the first group to set apart this day as a Thanksgiving event for the mercies of the year at Plymouth in 1621.

There will be no issue of the Pointer next week.

SENIOR BALL BEGINS NEW SOCIAL YEAR

Alta Stauffer To Preside At Gala Affair; Tom Temple To Play

The evening of Saturday, Dec. 10, ushers in the first big semi-formal dance of the year, the Senior Ball.

Tom Temple Plays

Tommy Temple's sterling band had been engaged by the Seniors to dispense the music for the upper classmen's farewell to the social life of the college. The orchestra is rated as one of the outstanding bands in the state.

This Senior Ball is the first in the history of the school. Hitherto the Junior Prom was the only outstanding social event of the year in this field. The Class of '33, in presenting this Ball, is enlarging the social activity of the school. Incidentally, this same class of '33, is the one which so successfully managed the Junior Prom of last year.

Queen Of The "Ball"

Alta Stauffer, popular president of the Senior Class, will preside at the Ball. Campus folk have begun to wonder who the "King" will be. Read the Pointer, and keep posted. (Adv.)

Winter Scene

The decorations for the Senior Ball will follow a winter scene motif. Irl Thurber is in charge of decorations, and Mr. Giovannini is very kindly assisting in this work. Don't forget the date — Dec. 10. Do your Christmas shopping early — at the Senior Ball. You'll admit there is a Santa Claus.

Tau Gamma Beta Sorority Dance Saturday Night

Tau Gamma Beta Sorority will hold the first informal Greek dance of the school year in the new gym Saturday night. Harold Stevens and his popular dance orchestra will play for the "sorority dance" from 8:30 o'clock until midnight.

All college and high school coeds and their escorts are invited. Invitations are also being sent to alumni and townspeople. The party will be a strictly couple affair.

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 E. 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)

PROFESSOR SUHRIE COLLEGE GUEST

A guest will be with us on Wednesday, Nov. 30, when Professor Ambrose L. Suhrie of New York University will make an inspection tour of our college during the entire day.

Mr. Suhrie is gathering data on the various teachers colleges throughout the United States. He has come in contact with thousands of students and faculty members and has gathered a multitude of material on the various colleges. He will speak to the local student body Wednesday morning at 10 o'clock. Suhrie will visit Marquette University and Oshkosh Teachers College on Monday and Tuesday, respectively, of the same week.

THE MISSING HALF

As has been announced, Hoover was the choice of the student body in the college election held November 8. This selection was expected and in keeping with college surveys throughout the country. In a certain sense, it is a tribute to this man to be the choice of the students that voted. We make that statement because only 377, or 50%, of the students responded to the poll, and the president therefore is the choice of the young men and women who have a feeling of patriotism, citizenship and a normal interest in public affairs. This is not a reflection on the president-elect, but it is a direct rebuke to the collegians who failed to vote and yet desire to become the teachers of the boys and girls of Wisconsin in a very short time.

We venture the suggestion that these uninterested people were among those to greet the political speakers at the assembly a few weeks ago with healthy Bronx cheers. Yet, apparently, the heated campaign and perfect organization developed in the local institution for the election, were not of sufficient intensity to motivate one-half of our enrollment.

It is disappointing indeed, in view of the fact that these same people, who failed to indicate their training in citizenship, plan to become teachers. A suggestion comes to us that these college elections shall be continued and that they shall be tradition. It is also suggested that the registration lists shall become the property of the Training School. The lists undoubtedly would be valuable as proofs of training in citizenship, patriotism and other necessary qualities in the candidate for the teaching profession. We believe that an analysis and study of the registration list would be interesting. What department responded best? What department had the poorest average? Are the High School, Rural, Grammar, Home Ec. or Primary people to receive credit for having the best teacher material? It would be very interesting to know.

We wish to compliment Mr. Knutzen and his Social Science classes for their efficient work on their commendable enterprise of conducting the model election.

College Tourney Presented Soon

Another one of those "battle royals" which have been received with so much enthusiasm will be presented soon when Promoter "Windy" Thomas stages the third All-School boxing tournament.


Elimination Contest

These fights will be in the nature of an elimination contest. The winners of these fights will have

a chance to meet the triumphant scrappers of the bouts of three weeks ago to decide the question of "who can lick who".

Prospective pugilists have not been found for all weight divisions, so a final card can not be announced. However, if it lives up to the fun and gore of the previous demonstrations of legalized manslaughter, it can't help but appeal to the college students and other violent minded members of the species.

STUDENT


BROADCAST

A Heaven On Earth

Dear Editor:

Some years ago a righteous article appeared in our Pointer calling our attention to the hours which are allowed girls. Nothing was done about this, in fact we knew that the hours would not be changed because nothing else in the school tending to freedom was even sanctioned.

This so-called obstinateness and suspicion has disappeared, practically speaking, under our new regime. Therefore it is fitting and proper that the girls assert their rights and secure at least a little liberty.

The hours for the girls who stay at Nelson Hall and also other of the student coeds remain fixed at 10 o'clock every night of the week except Friday and Saturdays. Great generosity occurs on these two nights because a half hour is added to the "ten o'clock" and these poor girls do not have to get in until half past ten.

Many a time a couple must get up before the show is half over and turn for home for fear of not getting a good recommendation or of being put on the "black list". In an institution of this size, and sort, this is a serious thing. After hours of mental agony and travail a girl may summon up enough courage to ask for a special permit. Usually she gets it but then there are some who are not granted this privilege.

In the case of a dance the permit extends to ten minutes past-dance time and unless the car or the taxi tears up the road we may find the door locked at the dorm and then we have to apologize and give hundreds of excuses for the slight delay. This is absurd and as Mr. Spindler would say, "poppycock". As if a girl could only go wrong between the hours of ten-thirty and eleven-thirty o'clock. What about the hours from seven-thirty and nine o'clock?

At Northwestern University the girls are allowed two nights until 12:30 o'clock. The Senior girls are allowed four nights the above hours. This is near Chicago which makes sin and vice all the more easy to assimilate. Smoking rooms are put aside to allow the girls to smoke — of course — we could not ask for this — not yet anyway — so we must smoke where we cannot be seen and then everybody will appear blessed with glorified innocence.

To the point of the article: Is there any possible chance for a revision of the hours which our college coeds are subjected to at present?

"MODERNISTO!"

BARTEL TELLS 'EM

In Mr. Reppen's Ancient History class our new instructor shot the following interrogative at the class: "How can you summarize the history of the Fertile Crescent?"

Joe Bartel (just waking up) shouted, "Fertilize it!"

(By Hinklehartz.)

Clell Stien Bass Player In "U" Band

Clell Stien, who was graduated from the local High school last year, and the first senior of the local prep school to win the Hardware Insurance \$4,800 scholarship to the Wharton School of Finance and Commerce in Philadelphia, is a member of the University of Pennsylvania band. It has 125 members.

Plays Bass Horn

Stien plays the bass horn and during his High school days here was one of Russell Grindle's outstanding musicians. He was one of the instigators of the original "German Band" which gave concerts from the local Fox theatre canopy every Saturday night last summer.

Clell is a son of Mr. and Mrs. George Stien, 1100 Main street. In a letter to his parents he stated that the University band has played for the big football games out east. The organization is togged in attractive military uniforms with Sam Browns and cocked hats lending color to the West Point modeled outfits.

Kept Plenty Busy

"Red", as he is sometimes called, was a member of the football and basketball teams under Coach Harry Ringdahl. School work and the band is keeping him plenty busy without trying to tackle athletics, his letters state. He is very much impressed with the university.

Advises Band Work

Clell highly recommends band work for all college and high school students. "Boy, I'm mighty glad I put in a little extra time on band work in my good old high school days. I'm realizing benefits from it out here now", concluded Clell.

Gordon Stien, brother to Clell and local alumnus, recently organized a band at Boyceville. Vernice, another sister, is a clarinet player in the local High school band.

SWEEPINGS FROM THE JANITOR'S DUSTPAN

It looks to me like one big gyp The way they robbed our squad. Because we hit a healthy clip They licked us with a fraud. They couldn't do it on the field; Whitewater found that out. We dusted off the Sawdusters; We put Eau Claire to rout; We quit by giving Stout the heel, And made the conference shudder. And so they tried to check our zeal By licking us on paper, And tho' they raised an awful fuss And took what was our own, Here's something that may cheer us: "You can't keep good men down".

"JOHN THE JANITOR"

WIN OVER STOUT ENDS SEASON

POINTERS WIN OVER STOUT IN COLD BATTLE

**Kotalmen Wear Gloves As Cold
Breezes Blow; Hinkle
Scores For Point**

TEACHERS' STANDINGS

	W	L	T	Pct.
Whitewater	4	0	0	1.000
La Crosse	3	0	1	1.000
Milwaukee	3	1	0	.750
Superior	3	1	0	.750
River Falls	3	1	0	.750
Eau Claire	2	2	0	.500
Stevens Point	2	3	0	.400
Oshkosh	1	3	1	.250
Stout	0	4	0	.000
Platteville	0	4	0	.000

Playing on a frozen field the Stevens Point gridders pulled down the curtain on the 1933 football season by defeating the Stout Institute team last Saturday afternoon at Schmeeckle Field, 6 to 0.

Unbeaten At Home

The Pointers maintained their winning pace at home, finishing the season without losing a game on the new athletic field. This last game almost proved the breaking of the record before it got started, for Coach Burbridge brought a fighting team to Stevens Point. They resembled the team that played River Falls to a standstill in the first game of the season.

The two teams fought on even terms for the greater part of the game, but the heavier Point line was able to hold whenever Stout threatened. Straight football accounted for the Pointer's lone score. Becker passed to Murray, a 30 yard pass, and "Ronnie" toted it 14 yards more before he was dropped on Stout's 38 yard line. A series of line bucks advanced the ball to the 10 yard line, from which point Hinkle crashed through for the touchdown. The try for the extra point failed.

"Pretty Frigid"

Although the game was played under terrible weather conditions, neither team fumbled until the final quarter. Most of the players wore canvas gloves to protect their hands.

The game was the end of the football trail for Ed Baker, Harry Hansen, and Russel Atwood. They'll never don the moleskins for the Point again — it is fitting that they go out with victory.

The lineup:

Schwahn	le.	A. Anderson
Christenson	lt.	C. Harmon
Scribner	lg.	Brener
Koehl	c.	Garetner
Miller	rg.	Rowe
Reimer	rt.	J. Harmon

SAM'S SPORT SHORTS

Last week wound up our forecasting of football results. In past issues we have predicted the results of 39 games, of which 33 were right and 6 were wrong. This gives us a grand average of .847. And the Yanks won the pennant with less than that.

WE WANT TO PLAY WHITEWATER!!! WE WANT TO PLAY WHITEWATER!!!

Whitewater State Teacher's College is champion of the conference. The only blot on their record is a defeat at the hands of the Point. This defeat was erased by official action of the Athletic Commission.

Understand, we are not disputing the ruling made by the Commission. What we do maintain, however, is that Stevens Point would have beaten Whitewater that day, even if Garber, the protested man, had not played.

Perhaps Whitewater is satisfied to take the title and give no thought as to the earning of it. Perhaps Whitewater cares nothing for a clear record. But, if they care to prove themselves real champions, let them demonstrate their superiority over the Point.

Sport Shorts advocates a post-season game, to be played on Schmeeckle Field. The game would settle, once and for all, Whitewater's moral right to the title, if not it's legal right. And we're betting on the Point!

Bishop	re.	K. Anderson
Baker	qb.	Olsen
Hansen	lh.	Conway
Becker	rh.	Jach
Hinkle	fb.	Decker

Substitutions: Point — Murray for Hansen, Gregory for Baker, Greene for Scribner, Olson for Bishop, Klement for Reimer, Reimer for Klement, Klement for Christenson, Anderson for Hinkle, Hinkle for Anderson, Gregory for Baker, Bartell for Murray.

Stout — Woodworth for Olsen, Berhinger for Brenner, Ruppe for C. Harmon, Corsette for K. Anderson, Johnson for Woodworth, Woodworth for Conway, K. Anderson for Corsette, Snyder for K. Anderson, Corsette for A. Anderson, C. Harmon for J. Harmon, K. Anderson for Snyder, A. Anderson for Corsette, Garetner for Purcell, Brenner for Berhinger.

Point High Team Valley Champions

FINAL STANDINGS

	W	L	T	Pct.
Stevens Point	6	0	1	1.000
Marshfield	4	0	3	1.000
Wausau	4	1	1	.800
Nekoosa	3	2	0	.600
Merrill	3	3	1	.500
Rhineland	2	3	1	.500
Antigo	2	4	1	.333
Wisconsin Rapids	1	6	0	.143
Tomahawk	0	6	0	.000

Week-end Scores

Stevens Point 12, Merrill 0.
Wausau 0, Marshfield 0.
Antigo 15, Tomahawk 0.

Stevens Point High School crashed through again Saturday for a 12 to 0 victory over Merrill and a share in the coveted Wisconsin Valley title. Although Wausau was held to a scoreless tie by Marshfield, which accounts for the Pointers sharing their title with Marshfield, the show of power made in Saturday's game seems to indicate that the Red and Black are the most powerful team in the valley conference.

It seems to have been a habit Saturday for one man to make all the scores. What McGuire did against Minnesota, Marshall, the flashy Point halfback did against Merrill. Taking the ball on Merrill's nineteen yard line, Higgins passed to Marshall for the first touchdown, after which Nugent missed the extra point. While this score was sufficient to win a strong Merrill attack apparently gave Stevens Point the shivers, for in the fourth quarter Marshall recovered a blocked Merrill punt, and on the next play went over for the final touchdown.

The game marked the last appearance in High School uniform for Nugent, captain and fullback, Oligney, quarterback, Seguin, Frank, Breitenstein, Hanna and Garraghan, ends, Marrs, Dehlinger, and T. Menzel, tackles, J. Vicker and Pearson, guards, and Broome, center. Needless to say, Coach Kotal would not be sorry to see some of these men in college uniforms next year.

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

**KAMPUS
KITCHEN**
(West Entrance of College)

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

Four Games End Conference Race

Four games ended the conference football season last Friday afternoon. When the smoke had cleared away Stevens Point had downed a hard-fighting Stout eleven, 6 to 0, Whitewater had beaten Oshkosh, 12 to 0, Superior had trounced Milwaukee, 19 to 13, and River Falls took the measure of Eau Claire, 13 to 6.

Whitewater Leads

Whitewater, with a record of four victories and no defeats, (on the record-sheet), and La Crosse, boasting three wins and one tie, share the championship of the Teachers College conference.

In second place rest Superior and River Falls, both teams having won three and lost one game. Here the Pointers would be, with a record of four games won and one lost, were it not for a legal robbery of two games.

The Rear Guard

Bringing up the rest of the field are Milwaukee, Oshkosh, the Point, and the other schools, none being close enough to threaten the leaders. Fighting it out for the cellar championship are Stout and Platteville "upon whose banners victory has ne'er perched", to quote from Shakespeare, or was it Poe?

Manual Training Supplies
Shears and Scissors

GROSS and JACOBS

Home Made Candy
AT
"THE PAL"

SPOT CAFE

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

F. O. HODSDON

MANUFACTURER
Ice Cream and Ices
Phone 160W 425 Water St.

OFFICIAL JEWELER
TO C. S. T. C.

FERDINAND A. HIRZY

"The Gift Counselor"

CROCKER'S CRACKS

Well, anyway, the college voted intelligently.

A local citizen walked into the Post Office the other day and planked a two quart pail on the counter at the stamp window and asked that it be sent to Washington to be filled with good beer. Some one had told him that if he voted for Roosevelt all he would have to do the next day was to send to Washington for beer and he could have it. He was a pretty disappointed man and a very very angry one when the clerk told him the truth. There is one man who wishes he hadn't voted for Roosevelt.

One hundred forty of the one hundred forty six graduates of the 1932 class of Milwaukee State Teachers college who were placed in teaching positions secured places in Wisconsin and six are teaching outside of Wisconsin.

Ripon College has blossomed forth with the appearance of a consolidated eight-page weekly, combining the three former publications into one. The new paper continues the boast of "Wisconsin's Oldest College Newspaper."

Superior State Teachers' is proud of a new \$120,000 library wing, to be completed Feb. 1.

Smoking on the Campus and at football games has been banned at the University of Southern California.

We saw a good illustration of the conquering of the will by the mind the other day when we watched Sue Coleman wrap that seven foot Black Snake around her neck. Was she frightened? No... Charmed.

The Latest in College Styles
at

KUHL BROS. DEPT. STORE
401-405 Main Street

We Cater To College Trade
CHETY'S BARBER SHOP

101 Strong's Ave.

J. A. WALTER
FLORIST

Phone 1629

Opposite Fair Grounds

Former Student Big Ten Prospect

Richard Tuthill, remembered here as a student last year, is playing Freshman football at the University of Minnesota, and going over big. He is mentioned by Minneapolis sportswriters as varsity material next year.

Was a Boxer

"Dick" is remembered in connection with the boxing tournament now at hand. He fought in the first one, held here last Spring. He fought a rather portly gentleman, name unknown, and dug his fist in the midsection of said gentleman's anatomy. "One-punch Tuthill" was immediately proclaimed the winner.

Tuthill did not go for football at the Point, but under the expert tutelage of Coach "Bernie" Bierman of the Gophers is expected to develop rapidly. He was a star at Stevens Point High during his prep days.

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

THE GRILL

Across From Theatre

Lumber and Millwork

BELKE MFG. CO.

247 N. 2nd St. Phone 1304

Manual Training Lumber

VETTER MFG. CO.

Phone 88

ED. RAZNER

Suits or Overcoats \$15.00 to \$27.00
Men's and Boys' Clothing
and Furnishings

10% Discount For All Students
Phone 887 306 Main St.

SHAFTON'S

Clothing, Furnishings, Shoes,
Hats and Caps

Stevens Point, Wis.

SHAURETTE'S

TRANSFER and STORAGE

313 Clark St. Phone 299W

DODGE—PLYMOUTH

"Floating Power"

CURRIER MOTOR CO. Inc.

114 Union St. Phone 86

Some students complain about the poor grades they receive, claiming that they wrote on the tests exactly what the instructor told them in class. If they get anything any higher than an "F" the instructor is either generous or conceited.

THE
CITIZENS NATIONAL BANK
"The Bank That Service Built"

Keep Well Groomed!
OLSON'S BARBER SHOP
Service With a Smile
112 Strong's Ave.

CITY FRUIT EXCHANGE
Fruits and Vegetables
Phone 51 457 Main St.

Try Our Lunches---Evenings
and Between Meals!
GINGHAM TEA ROOM

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

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

JEANS'
\$1.88 Hat Shop
455 Main Street

DON'T
HESITATE
TO
HAVE
YOUR HAIR CUT HERE
CENTRAL BARBER SHOP
1008 Division St. South Side

The dog stood on the burning
deck,
Eating peanuts by the peck.
The flames came up around
his neck
Hot dog!

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

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

BELMONT CAFE

GROCERIES, FRUITS, MEATS,
CONFECTIONERY, ICE CREAM

PORTER'S GROCERY

Phone 1102 1329 Main St.

For Better Shoes

At

Reasonable Prices

RINGNESS SHOE CO.

KREMBS HARDWARE CO.

For

GOOD HARD WEAR

SOCIETY NEWS

Silver Tea

Y. W. C. A. girls were hostesses at a Silver Tea given in Nelson Hall last Saturday afternoon from 3 to 5 o'clock for the faculty women, wives of faculty men and townswomen. Blanche Tyler, Reinetta Reisinger, Irene Miller, and Katherine Wiggins poured.

Hansel-Gretel Opera

Students and townspeople jammed the college auditorium Tuesday evening, Nov. 8, when the Hansel and Gretel American Opera company entertained the crowd with a two-hour stage performance.

H. E. Club Meets

The Home Economics Club held its monthly meeting Monday, November 14th at 7:30 o'clock. Miss Jennie Newsome, the president, presided at the meeting. The program consisted of a talk by Miss Edna Carlsten, art director at the college, who told of her travels in Europe this summer. Miss Carlsten illustrated her lecture with slides and pictures which she had collected.

All School Dancing Party

The students of C. S. T. C. were entertained royally at a dancing party held in the new gymnasium, Saturday evening, November 12th. The party was given by the Home Economics Club under the general supervision of the club president, Miss Jennie Newsome. Dancing was enjoyed from 8:30 to 11:30 to the music of the college orchestra, and "bunco" was enjoyed by the card players in several of the adjoining rooms. Chaperones for the party were Mr. and Mrs. Jayne, Miss Allen, Miss Meston, and Miss Wilson.

Loyola Club Meets

A meeting of the Loyola Club was held at the Teachers College Thursday evening, November 10th. Patricia Cowan gave a Bible reading, and Robert Siegler discussed the speech of Reverend Father Coughlin of Detroit, "Where Money is King". Arthur Thompson recounted his experiences of western trip last summer. The remainder of the evening concluded with dancing in the gymnasium to the college orchestra.

Rural Life Club Meets

All rural students are reminded of the meeting of the Rural Life Club meeting to be held in the Rural Assembly room, Monday evening November 21st at 7:30. The speaker of the evening is to be Harry Isherwood of Plover, Wisconsin, who has won two scholarships to the Department of Agri-

culture at the University of Wisconsin.

Bridge Party

Young women of the college will be entertained at a bridge party in the old gymnasium Saturday afternoon, November 19, from two to five o'clock. The affair, sponsored by the W. A. A., is the first of its kind to be held in the school.

Senior-Faculty Banquet

The 1933 graduates of Nelson Hall are entertaining the faculty dinner Saturday evening, November 19, at 6:00 o'clock at Nelson Hall. Invitations have been sent to about eighty-two faculty members. The following committees are responsible for the affair: Invitation Committee; Katherine McCarthy, Chr., Norma Steinmetz, Roberta Lindow, Leone Henrichs, Frances Korbal, Ruth Holvick.

Dinner Committee; Helen Lohr, Chr., Jane Wright, Inez Braun, Mary Kosovec, Natalie Gorski, Doris Johnson, Ella Holley.

Program Committee; Alta Stauffer, Chr., Helen Lansbach, Agnes Hayes, Thelma Crawford, Adella Kuethe, Grace Hardrath, Mabel Kline.

Business Committee; Ione Harvey, Chr., Margaret Beardsley, Ferne Pedrick.

Reception Committee; Alice Paulson, Chr., Emily Larson, Ora Lee Prior, Marjorie Wilson, Leora Streblow, Delilah Nelson, Mamie Malueg, Catherine Sargent, Josephine Vesley, Florence Hanson, Mary Treder, Ardale Guerin, Sigrid Stark.

An interesting program has been arranged and the graduates wish to assure the faculty members that there will be no stunts that will lower the dignity of the faculty. It is the hope that after this year a dinner will be given to the members of the faculty by just the four year graduates.

Sigma Zeta Initiates

The regular meeting of Sigma Zeta, honorary science society, was held Wednesday evening, November 16th in the physics lecture room. The initiation service was given to eleven new active members. Mr. C. C. Evans was general chairman of the initiatory service, and Miss Jennie Newsome was the student chairman of the committee. The following Junior and Senior students were admitted into active membership of the Sigma Zeta society:

Ethelwyn Baerwaldt, Donald Blood, Harry Hansen, Edward Leuthold, Helen Lohr, Elizabeth Neuberger, Reinetta Reisinger, Orva Stiller, Blanche Tyler, Katherine Wiggins, Jane Wright, Richard Zillmann.

Thirteen associate members were also pledged to the Sigma Zeta society, taken from members of the Sophomore and Freshman classes who are interested in scientific study. The following students were elected as associate members:

Elmira Blecha, Robert Emery, Orville Halverson, Earl Hoeffler,

Alex Kaczmarek, Carrol Keen, Johanna Kumm, Aaron Monaster-sky, Evelyn Nemzoff, Ellen Salen, Elizabeth Sansum, Richard Schwahn, Joe Smart, Roberta Sparks, Russell Way.

Margaret Ashmun

At the regular Margaret Ashmun Club meeting held in the Rural Assembly room Wednesday, November 9th, 15 new members were received into honorary membership of the club. The following students received invites:

Ethelwyn Baerwaldt, Cletus Collins, Leone Cuff, Carolyn Hanson, Thyra Iverson, Ella Kleist, Robert Krembs, Agnes Madsen, Pearl Merrill, Eileen Mueller, Edward Plank, Tom Smith, Clarence Styza, Evelyn Wimpe, Florence Woboril.

President Celestine Neusse presided at the meeting, and Miss Adeline Bellman reviewed several of the latest fiction books. Mr. Knutzen gave a very interesting talk on the value of the magazines which comprise the greater amount of our every day reading. He gave us some very interesting and clever excerpts from some of the first magazines that were published in the '80's and '90's.

FORD
STEVENS POINT MOTOR CO.
309 Strong's Ave. Phone 82
ALWAYS OPEN

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. Krembs	M. D.	City
F. A. Marrs	M. D.	City
H. H. Raasoch	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 Wisiol	M. D.	City
R. S. Diamond	M. D.	City

FOX THEATRES
STEVENS POINT

THURSDAY — FRIDAY

ROBERT MONTGOMERY

In

"FAITHLESS"

With

TALLULAH BANKHEAD

SATURDAY

MATINEE-NIGHT

DOUBLE FEATURE PROGRAM

"TIGER SHARK"

With

EDWARD G. ROBINSON

— And —

"THAT'S MY BOY"

With

RICHARD CROMWELL

SUNDAY — MONDAY

CONTINUOUS SHOWS

BOTH DAYS

FIRST TIME AT

POPULAR PRICES

"GRAND HOTEL"

HANNA'S
Women's Wear

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)

Compliments of
GUARANTEE HARDWARE COMPANY

NORMINGTON'S

Phone 380

Laundry--Dry Cleaning


Your signing and enclosing
this card with your first order
for cleaning or pressing service
would be greatly appreciated by


RUSS ATWOOD, C. S. T. C. Rep.

Student _____

SENIORS AND FACULTY DINE

All the graduates are "agog" now that the day for the Senior-Faculty dinner is at hand. Every year Miss Hussey, Miss Rowe and the graduates at Nelson Hall and at the John Francis Sims Cottages entertain the college faculty at a dinner-banquet in the house dining-room. This year's banquet will be held in Nelson Hall Saturday evening at 6:00 o'clock.

The Silver Tea sponsored by the Y. W. C. A. and held in our living room was well attended. More about this is written elsewhere in this issue.

No wonder Wisconsin had such good luck Saturday. Jane Wright was in the bleachers at Madison making noise (and also acquiring a cold). Thyra Iverson was also out for sports this week-end. She attended the Midwest Women's Hockey Tournament held at Milwaukee.

Gladys Caldie visited with relatives in Minneapolis over the week-end. Are some of us ever glad your brother is a baker, Gladys! Adeline Bellman spent the Armistice Day recess at her home way down south in Fort Atkinson. Alice Paulson was entertained by her sister at Menasha for a few days.

Elda Miller of Westfield was hostess to her roommate, Margaret Beardsley. Alene Stock entertained Leora Streblov at Loyal. Katherine McCarthy visited with Catherine Sargent at Antigo.

Gwendolyn Colburne entertained her friend, Hermione Kuhlman of Wausau, at Nelson Hall this week-end. Magdalen Goggins was visited by her cousin, Mrs. Goggins and a friend, of Wisconsin Rapids last week.

Five "stiffs" put in their appearance Sunday morning. On Saturday morning they followed the exercises of a radio "set-ups leader". That's what we get for not keeping in trim.

Violet K: "How old are you, Rose?"

Rose W: "I was 14 in February."

Violet K: "Oh, so you were born in 1916."

Rose W: "Yes, and next year I will be born in 1915."

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

SOME 1932 SUMMER SCHOOL GRADUATES WHO ARE TOO BUSY IN THEIR POSITIONS TO WORRY ABOUT THE DEPRESSION

Behling, Agnes A., 4 yr. Jr. H. S. B. E., C. S. T. C., July 29, 1932. Methods teacher, Price County Normal, Phillips, Wis.

Berens, Keith, 4 yr. H. S. B. E., C. S. T. C., 1932. B. S., University of Minnesota, 1932. Tchr., Jr. H. S., Elmhurst, Ill.

Dignan, Mrs. Carrie, 4 yr. Primary. B. E., C. S. T. C., 1932. Tchr. Grade 6, Public Schools, Stevens Point, Wis.

Ehlert, Edward, 4 yr. Rural Supr. B. E., C. S. T. C., July 29, 1932. Principal, State Graded School, Manitowoc, Wis.

Fonstad, Ethel L., 4 yr Primary. B. Ed., C. S. T. C., July 29, 1932. Primary Teacher, Stevens Point, Wis.

Foss, Harold D., 3 yr. Jr. H. S., July 29, 1932. Tchr. Science, Jr. H. S., Akron, Ohio.

Gordon, Laurin P., 4 yr. H. S., B. E., C. S. T. C., July 29, 1932. Tchr. Science, High School, Wittenberg, Wis.

Hawley, Marjorie E., 2 yr. Rural Supr. July, 1932. Supervising Teacher, Neillsville, Wis.

Henderson, Ida M., 4 yr. H. Ec. B. E., C. S. T. C., 1932. Tchr., Clothing, Vocational School, Oshkosh, Wis.

Kelley, Elizabeth P., 4 yr. H. S. B. E., C. S. T. C., July 29, 1932. Tchr., Math., High School, Amherst, Wis.

Lukas, Hilda, 4 yr. State Graded. B. E., C. S. T. C., July 29, 1932. Prin. State Graded School, Milwaukee County, Wauwatosa, Wis.

McDonald, Robert F. 4 yr. H. S. B. E., C. S. T. C., July 29, 1932. Tchr., H. S., Abbotsford, Wis.

A. L. SHAFTON & CO.

DISTRIBUTORS

"HELLMANS"


Thousand Island Dressing

Mayonnaise Dressing

Sandwich Spread

Try "HELLMANS"

Better Than The Rest


FACULTY FLASHES

BY MOTHER GOOSE

Another is Miss Jessie Jones,
Who loves to draw grasshopper's
bones,

She will plough through the bog
Just to fish out a frog,
And she loves to hunt bugs under
stones.

We must not forget E. T. Smith
He knows much historical myth
To renoun he has claim
And in spite of his name
He's a lad of most excellent pith.

And then there is Davis and
Brown,
Although they reside in this town
Without a mistake
They're of Hollywood make
No doubt they will soon settle
down.
(More Next Week)

ONE COMES FIRST

Lovesick boy: Can you cook?
Girl: Now just a minute, let's
take these questions in their
proper order. The matter of cook-
ing is of secondary importance.
Lovesick boy: What is first?
Girl: Can you provide the
things to be cooked?
(By Harry H.)

BUY BLANKETS

At

MOLL-GLENNON CO.

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.

Chi Delts And Phi Sigs Initiate Six

Pledges of Chi Delta Rho and Phi Sigma Epsilon fraternities were informally initiated into their respective organizations last Tuesday evening.

The Chi Delts held their formal initiation banquet and dance at Hotel Whiting last night. The Phi Sigs will give their banquet at the Gingham Tea Room next Tuesday night followed by a private dance in the Old Gym.

The Chi Delts initiated Vaughan Walch (Pittsville), Arthur Laabs (Curtiss), and Gilbert Busch (Bonduel). The Phi Sigs received Maurice Skinner (Waupaca), Harvey Polzin (Marion), and Tom Smith (City).

COOK STUDIO

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

452½ Main St. Phone 407

WORZALLA PUBLISHING COMPANY

Job Printers
Publishers
Book Binders

202-210 No. Second Street

Phone 267

BREITENSTEIN AND COMPANY

BUILDING MATERIALS

FLOUR, FEED, GROCERIES
AND COAL

Phone 57 217 Clark St.

UNITY STORE

JUST ARRIVED!

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

IT is impossible to talk
about bread to a hungry
man without getting him
interested, or to a poor
man about money without
attracting his attention.

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