

GRADS "COME HOME" NEXT WEEK

ORGANIZATIONS TO PLAN GALA EVENTS; PARADE-GAME-DANCE

**HOMECOMING WILL FEAT-
URE ILLINOIS WESLEY-
AN IN DAY'S GRID-
IRON BILL**

**Sat. Oct. 26th Will See Old Grads
Flocking Back To C. S. T. C.**

Homecoming will occur next Saturday, Oct. 26th. A grand parade, under the direction of Professor Evans, will feature Saturday morning's activities. The Illinois Wesleyan eleven, members of the "Little Nineteen" and only victors over Central State last year, will engage Eddie Kotal's pigskin stalwarts as the football treat of the afternoon.

The grand wind-up will occur in the new gym Saturday night where a mammoth dance will take place.

The various clubs and societies will no doubt hold their smokers and teas for the old grads. Full details on these features were not available at press time.

Floats Should Be Inexpensive

Mr. Evans asks that all school organizations contact him at the earliest possible moment in regard to floats. "Such parade features should be inexpensive, but clever in carrying out the Homecoming theme," said Mr. Evans. "Stunts will take place on the field between halves, eliminations for which will be held soon."

Students are requested to cooperate by making known in their respective communities the Homecoming date. Extra copies for the Pointer were mailed last night.

Grads who live in Central Wisconsin are reminded of the Purple and Gold Radio Hour Every Monday 3:30-4 P. M. over which further particulars will be given Mon. 21, on WLBL at the 3:30 o'clock hour, in regard to Homecoming.

Burroughs Prepares Short Playlets

Members of Mr. Burroughs speech classes will, in the near future, present at the graded and parochial schools of this city a number of five minute speeches on the subject, **Home and Farm Accidents and Prevention**. These speeches are now being prepared by about one-half the members of his classes.

PARENTS ARE INVITED

The annual Parents Day will be held on next Friday, Oct. 25. This annual event was first initiated by the Home Ecs. and the Primary Council.

It is a day when parents of pupils here are cordially invited to visit the college. Individual invitations will be mailed.

Just to make the invitation stick a little more, don't you think that you could add your invitation to that of the school, and personally take charge of seeing that your parents know of this event? The program will start in the morning and continue throughout the day and evening.

COLLEGE RADIO HOUR PLEASES

**Bill Theisen, Of Footlight Fame,
Announced Ace Tonsil
Manipulator**

Last Monday at 3:30 in the college auditorium the third in the series of "College Radio Hour" broadcasts was given to an appreciative audience.

This was the first broadcast to be given in the college auditorium and was well received by a large audience in the auditorium as well as a listening public.

It seems at every broadcast an addition is made to the personnel. The latest addition was Francis White and his orchestra. "Mike" Zylka did an excellent job in handling the sports news.

The "Amateur Contest" winner for this last program was Bill Theisen. Congratulations, Bill.

Large Gang Out

"Tim" Winch seemed to be the unfortunate one, for Tim with his, "I Surrender Dear", received the gong, but a call from Marshfield came to his rescue and Tim will have another chance to appear next week.

Other amateurs who appeared last Monday were: Kirkwood Likes, a quintet composed of Norman Kuhl, Fred Parfrey, John Steiner, Charles Scribner and Kenneth Storandt. This instrumental quintet received honorable mention by the judges. Others were Bernice Quast and Mildred Peterson.

The first program from the "College Auditorium" was quite a success. Are you going to be there next week? Remember everyone is welcome. The Time: Monday, at 3:30, in the college auditorium.

Evening Program Tonight At 8P.M.

The second of the series in Student Entertainment Course will be presented tonight at eight o'clock when Major James C. Sawders speaks before us. Major Sawders will give a lecture on the inhabitants of the Western Hemisphere before Columbus discovered America. His lecture will be illustrated by colored illustrations.

Major Sawders, a graduate of Carnegie Tech, finding no engineering job open when he graduated, turned to make new worlds of his own. He went to the South and West where something attracted him. Year after year he went back to the Americas of the South—from Cape Horn to the Rio Grande. He became intimately acquainted with the races, the customs, and the countries of Mexico, of Guatemala, of South America. He took advantage of these travels and has made a very interesting collection of pictures and story material about our earliest Americans.

Mr. Sawders' lecture is an excellent and very interesting one giving a vivid picture of Cliff Dwellers, of Mayan Temples in Yucatan, of the immense pyramids of Mexico and of Guatemalan ruins. It is a splendid romance of an early people on our continent, one so early that the Mayans and Peruvians were enjoying a civilization that surpasses in many ways what we have studied as ancient history before the time of the Egyptian and Babylonian Empires.

**HOMECOMING
OCT. 26**

**INVITE YOUR
PARENTS TO
COLLEGE**

SHOREY-MENZEL AT CHICAGO

**Associated Collegiate Press
Meet In Interesting Program**

Arba Shorey, editor of the '36 Iris, and Frank Menzel, business editor of the same publication, are attending the Associated Collegiate Press Convention program at Chicago. The meet convened yesterday and will close tomorrow. Mr. Menzel will return Saturday, and Mr. Shorey will be with us again on Sunday.

Medinah Athletic Club Hosts

The delegates, from all parts of the United States, will be housed at the Medinah Athletic club. An interesting bit on the program is the opening audition on Wednesday evening of Horace Heidt and his Alemite Brigadiers. Officials representing all of the prominent Chicago newspapers will speak on a variety of newspaper subjects, such as "Thoroughness in Editing and Publishing", "the European vs. the American Press", "Columning for the College Newspaper", "Modern Typography and Make-up for the College Newspaper", "A Survey of Current Practices on Collegiate Publications", "Promotion and Survey Work for College Newspapers", "Servicing Your Advertisers", and "Financing the College Newspaper". A special program tomorrow deals with college year books.

Glee Club Rounds Into Concert Form

Practices are now on in earnest in preparation for the coming Glee Club concert on Dec. 18. A number of interesting arrangements are being whipped into a presentable form and will be rendered before an assembly group at that date.

A very good piano has recently been purchased and is now in Mr. Knutzen's room. Future practices will take place in his room, an arrangement which will prove satisfactory to all, especially the Glee Club. This will give the group a private rehearsal room.

The Glee Club is taking an active part in the presentation of the opera "Tune In". The solo and chorus work will be under the direction of Mr. Knutzen, Glee Club director.

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

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

EDITORIAL STAFF

Editor-in-chief George Simonson
Associate Editor Bill Theisen
Sports Editor Don Unferth
W. A. A. Notes Maxine Miner
News Staff Francis Bremmer, Jack Burroughs, Bill Larson
Society Editor Barbara Joy
Shots-at-Random Frank Gordon
Proof Readers Doris Johnson, Josephine Oberst
Typists Kathryn Becker, Otto Pilz

BUSINESS STAFF

Business Manager Robert Steiner
Circulation Manager Ellery Frost Bassler
Faculty Adviser Raymond M. Rightsell
Pointer Office Phone 1584
College Office Information, Phone 224

MAGIC OF THE PRINTED WORD...

Knox College, which has received more publicity for a record breaking losing streak than a good many colleges do for winning streaks, having run up twenty-seven straight losses prior to this season to tie the world's record, has now won two games in a row... but that isn't the point that we're making. The point is that Knox College had the biggest Freshman enrollment by far this year than they've ever had before... and that this was accomplished by publicity... regardless of what kind it was. Publicity did the trick. Paste that in your hat.

NATIONAL CEMETERY AT MADISON?...

Madison, Wisconsin, is in line for the honor of possessing a "national cemetery"... for nationally known football coaches. Richards, Ryan, Thistlewaite, Little, and now Spears?

SUPERSTITIOUS ATHLETES

Superstition may be laughed at by the matter-of-fact, but it has its hold on athletes in high and low places. The New York News relates that Pete Fox (Det.) insisted that Coach Del Baker touch his glove every afternoon... that the Chicago Cubs are the most superstitious ball club, Grimm drove silver nails in his heels during the twenty-one game winning streak. He insisted (for a time) on the presence of a fat midget mascot. Grimm also gave a "chaw" of tobacco to the same sports reporter every day at batting drill.

A lot of people talk about the immense sums made by ball players, but there's a guy who watched the games from the press boxes every day, and whose official duties (for the most part) consist of being photographed, who has made more of the currency of the realm in base ball, than has any player, including Babe Ruth, McGraw, Terry, or Hornsby. It amounts to about \$750,000, and the man is Judge Landis, Commissioner of baseball, who once fined the Standard Oil Company \$29,000,000 (and didn't collect).

Dictators and Athletics...

By two widely separated news articles we learn that Uncle Sam is being left far in the rear in community and civic athletics. An American Olympic athletic official, lately arrived in this country, made the surprising statement that in the countries where dictatorships are most pressing (i. e. Germany and Italy) are to be found the most complete and all inclusive athletic programs which employ mass athletics on a huge scale embracing all ages and all walks of life. Regimentation?

A boy scout official, quoted in the Stevens Point Journal of a few evenings ago, made a few statements about boys and girls athletics in Germany. He remarked that the government has established over-night camps, complete in every detail, for youthful hiking parties... but we are the greatest "sporting" nation.

SELF CONTROL AND ATHLETICS...

When one reads of the recent action of a U. W. grid star who "resigned" from the squad in a peevish outburst, because someone relayed to him some second or third hand information disparaging to his athletic ability, supposedly emanating from Dr. Spears, one wonders just what this athlete got out of athletics. The offended pride of the football star was "balm'd" by statements that such remarks had never been intended by Doc. Spears. The recalcitrant one then "re-learned" and appeared for practise, after a few days of absence during highly important preparations for meeting Notre Dame.

If it were not for the preponderant number of athletes known by this writer whose dispositions are entirely contrary to that of the player listed above, one might be tempted to conclude with a sweeping indictment of college athletics. Fortunately, the athletic men that we know are not so constituted. They have learned to "take it" in the game and from all comers, whether in the form of physical punishment or words, true or untrue, concerning their abilities from sidelines. And so must we all learn to take it, if you'll pardon the moral to our story. In life as in athletics, a "prima donna" is hard to put up with, although they do have to struggle along with them on the stage, we understand... artistic temperament.

"Romance In Business" Nowhere As Much Typified As In Lullabye Corp., Makers Of Childrens' Furniture

Dionne "Quints" Nursery Equipped With Furniture From Lullabye Plant; Ships To World Wide Points

The most famous babies in the world, the Dionne quintuplets, sleep in cradles made in Stevens Point by the Lullabye Furniture Co. College students who consider themselves potential fathers and mothers surely ought to be interested to learn that here in this city is made everything that a baby can hope for in the line of furniture. Wagons, tricycles, cradles, chests, dressers, nursery chairs, and anything else that might come to mind. (Home Ecs. please note)

No small concern is the Lullabye. It was represented at the Century of Progress in Chicago, has branch offices in most of the large cities in the United States, such as New York, Chicago, and Detroit; furniture is shipped to Panama, Honolulu, Cape Town, South Africa, India, and all over western Europe; today the total employment ranges between 125

and 225, varying with the demand. In September, 1935, the sales for the entire preceding year were equaled.

Established in 1897

In 1897, John J. Bukholt established the firm which today bears the name Lullabye Furniture Co. The company's growth has brought it into prominence as one of Stevens Point's most influential industrial corporations. Mr. Bukholt's four sons are now in charge of active management. The designing is done by Larry Bukholt, and with different patterns the company produces over 2,000 popular combinations of nursery furniture.

For the past several weeks the Pointer-iris series has spoken of "Romance In Business". It would seem that the ne plus ultra of such a condition is herein expressed.

Ode To High Pressure Advertisers

VICTOR (Joyce) KILMER

List' to Rudy Vallee sing,
That "Fleischmen's Yeast is just the thing,"
If you are a motorist wise,
"Then you will always Simonize,"
She turns him down, does he know
That possibly he has B. O.?
Insist on Ivory 'cause "It Floats",
"The Dionne Quints eat Quaker's Oats,"
If you're lonely ban the blight,
"Lux your undies every night,"
Athletes from this never swerve,
Camels will never get my nerves,"
Sure? To-night when you're undressed,
"Try the armhole odor test"
Chesterfield sales soaring high,
"They are mild—yet they satisfy,"
Hubby wouldn't be so naughty,
If he drank our dated coffee;
Mild and mellow is "Old Kentucky,"
"Thanks—I'd rather have a Lucky,"
"I was necking," the young man said,
"Oh man oh man! was my face red?"
I should say not! I use Burma Shave."
And thus the Advertisers rave!

Might not the explanation of the "Wisconsin situation" be found here?

THE COLOR LINE—AND BACKFIELD—AND TRACK

Are the so-called "American sports" being taken over by colored athletes? When one reads the sporting sections these days he can imagine the sort of thing that prompted Maxwell Grant to write "The Passing of a Great Race" (the Nordic). There are Owens, Metcalfe, Peacock in the dashes, and any number of football celebrities such as Simmons of Iowa; throw in Joe Louis, and things look pretty dark.

"OF ALL SAD WORDS" ETC. ETC...

From this reviewing stand it looks like Milwaukee in the state teachers grid classic. (Now that we've picked them we can expect a stampede to plank 'em down on Oshkosh.) Kluge's boys look like the goods, and oh, that homecoming struggle would have been a classic here on Nov. 2nd. That groaning you hear is from the financial department.

As long as the memory of the late unpleasantness lingers, sport fans will conjecture on the probable place of S. P. in the proceedings, if they were in there.

Society News

All Out For Sophomore Dance

Tomorrow night, commencing at 8:30 and continuing to 12:00, the sophomore class will treat all ye worthy students to the first really "classy" dance of the fall season.

I'm telling you, folks, you can't afford to miss it! Only twenty five cents a person, and look what you get for it—beautiful and clever decorations carrying out an autumn theme—many hued leaves scattered around the gymnasium, half hiding the jack-o-lanterns that grin cheerfully out at you; the rustic touch is to be supplied by corn shocks, and the modern note is struck by the confetti (serpentine, to be exact) to get in your hair, to entangle round your ankles and trip you, in all, to have more darn fun with! Last but not least, there will be a great big glorious moon peeping coyly through the window; and I'm giving you a tip on good authority in saying that this moon will be practically the entire lighting arrangement.

The Uptowners, a highly recommended band, and new to the college crowd, will play for dancing.

The chairmen in charge of the dance are Helen Blake, in charge of decorations, and Bob Andre, chairman of the advertising committee.

Another tip—this time to the ladies: Please don't book your dances too far ahead, because then what are you going to do when "ladies choice" comes around? Prepare for all manner of surprises in this line; there will be circle two steps, broom dances, and tag dances to relieve the monotony of straight dawning, my deah!

Primary Council Meets

At a regular meeting of the Primary Council, held Monday night, October 14, in Mr. Watson's room, plans were discussed for Parent's Day, October 25 is the date set for this occasion, which is the one chance for our

DOLLAR DAY

Thursday Oct. 17th

Special Values in all Departments

Moll-Glennon Co.

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

MEYER DRUG CO.

On The Square

parents to observe us in our scholastic environment.

Miss Richardson, who spent the summer in Mexico, told of her many interesting experiences there. She also displayed clothing, dishes, and pictures which she collected. Comprising this collection were (you guess) serapes, huaraches, rebosas, and chino poblavas.

Gamma Delta Meets

A meeting of the Lutheran organization (Gamma Delta) was held Wednesday evening (Oct. 9) in Mr. Smith's room. Election of officers took place. The following people were elected: President, Erwin Westfahl; Vice-president, Estelle Greunke; Secretary, Josephine Oberst; Treasurer, Eileen Marx.

The next meeting will be held Wednesday Oct. 23rd.

Phi Sigs Have Alumni Association

At their last two meetings, active members of Phi Sigma Epsilon fraternity, with representatives from the alumni, drew up definite plans for the reorganization of the Phi Sigma Epsilon Alumni Association. Everyone present favored the reorganization of the alumni group with the purpose of developing a keener alumni interest in college and fraternal activities.

The alumni was represented by Burton Hotvedt, now of the Hardware Mutual Insurance Co., Ignatius Mish, local representative of the Milwaukee Sentinel, and Frank Lasecki, of the Metropolitan Insurance Co. and local school board member.

A fraternal pow-wow of all alumni and active members will be scheduled in the near future.

Lutheran Students Meet

The Lutheran Student Association met Thursday evening at 7:00 o'clock at the Central State Teachers College. The following officers were elected: President, Mildred Larson; Vice president, Doris Johnson; Secretary, Bob Vennie; Treasurer, Gretchen Johnson. Mr. Knutzen, Mr. Reppen, and Rev. Dybvig were chosen as advisors.

Students!

IN APPRECIATION OF THEIR SUPPORT

**PATRONIZE
POINTER
ADVERTISERS**

Loyola To Meet

The Loyola Club will meet on Thursday evening, Oct. 24, its regular meeting date.

New Social Groups To Convene

Meetings of representatives of the groups including Sigma Zeta, Bloc, Harlequin, and Sigma Tau Delta will meet Monday, October 21.

The representatives of the W. A. A. and the "S" Club will meet on Tuesday, October 22, while on Wednesday, the 23rd, the Religious Organizations will hold their meeting.

The time of these gatherings will be 4.00 P. M., and their representatives will assemble in room 123 at that time.

Epworth League To Meet

"Planning Our Program" will be the subject of the meeting of the Epworth League of St. Paul's M. E. Church Sunday evening, October 20th, at seven o'clock. Roberta Peterson, First Vice-president, will be in charge of the meeting.

All college students are invited to come and help plan the program for the coming year.

On The Alert, Folks

We're not saying anything yet, but you men and ladies too, keep Wednesday, October 30, open.

We promise that—Oh gee, I forgot, it's a secret!!

Holder of

Activity Ticket No. 177
gets Fox Theatre Pass

JUST RECEIVED NEW SHIPMENT OF School Oxfords

girls who know "what's what" will choose from these new styles

\$3.45
and
\$3.95

Sizes 3½ to 9
AAA to C

We have so many swagger new styles... and such a grand variety of leathers in black or brown... we're winning a marvelous reputation among you smart young buyers... pass the news along.

Campbell's
STEVENS POINT, WIS.

Phone 30

Buy **BARTIG'S**
BETTER FOODS
and
POCKET THE
SAVINGS

AMBROSIA
BAKING CHOC.
½ Lb. Bar 8c
SHREDDED
COCOANUT
1-Pound-Cello-Pkg. . 17c
PEPPER
¼ Lb. Pkg. 8c
RAISINS
2 Lbs. 15c
DEERWOOD
CORN STARCH
1-Lb. Pkgs. 8c
DEERWOOD
Vanilla Extract
1 oz. Bottle 10c
Powdered Sugar
Lb. 7c
BROWN SUGAR
3 Lbs. 19c
GRANULATED
SUGAR Lb. 6c

DEERWOOD
Evaporated Milk
4 Lg. Cans 25c
COCOA
2 Lb. Pkg. 18c
DEERWOOD
Pancake Flour
5 Lb. Pkg. 27c
DEERWOOD
ROLLED OATS
42 oz. Pkg. 18c
JELLO 2 Pkgs. 11c
Red Kidney Beans
22 oz. Tin 9c
ORANGES
1½ doz. 25c
CRANBERRIES
Lb. 15c

BOXING SQUAD IN TRAINING

PROF. JENKINS IS COACH OF GROUP

School Boxing Match To Be Held In a Few Weeks If Possible

Central State Teachers College, under the able tutelage of Professor Jenkins, has started training in the manly art of self-defense. A group of about eighteen men are working out daily after school, gradually rounding into shape. Eight members of this squad were out for boxing last year, four of whom fought in the Platteville bouts.

Boxing is not a seasonal sport; it requires a steady diet of training throughout the year. Possibly no other sport necessitates the conditioning that boxing does. The strain exerted upon one's wind and legs can only be fully understood if one has been in the ring. Therefore, a fighter needs to train diligently so as to be in good physical condition for his bouts.

Need Several More Candidates

The squad working out at the present time shows promise but, of course, additional fighters are needed. Particularly is the need great for those who fight below the 120 pound class. Professor Jenkins would like to see several of these fellows out even if they have no intentions of trying for a place on the team. Also heavyweights are at a premium, but immediately after football season several of the big boys are expected to don the gloves. Some of those out for boxing at the present time are out merely for the practice one may gain. That seems like a good idea, too, for the knowledge of how to protect one's self seems something worth striving for.

Professor Jenkins plans on presenting a school boxing match in about three weeks. It is hoped to be able to have possibly a half-dozen school bouts during the year. Nothing definite has been done yet regarding inter-collegiate matches, but several will be scheduled in the future.

SPACE CHANGES ON THIRD FLOOR

The new offices being constructed on the third floor, just outside of Mr. Mott's office, are to be used by Mr. Matravers and Miss Davis.

Other changes in the third floor line-up place Mr. Reppen in the former Iris office, while the members of that body now hold forth in Mr. Reppen's room.

SPORTS SHOTS

Two football strings of 27 in a row were shattered the same afternoon recently — Knox, after losing 27 straight games, beat Principia, while Kirksville, Mo., teachers lost to St. Louis U. to stop their victory chain at 27. Make room for Albany... this little college in Oregon tied the joint record of Knox and Hobart College of 27 straight defeats in losing to the College of Idaho Saturday. Ohio State had a tough time against Drake... Ohio only made 39 first downs against the Bulldogs while pushing over thirteen touchdowns. Henry Ford spent a meager half million dollars in sponsoring the Ford radio broadcast of the world series... and we had the nerve to frown when two or three minutes were spent in advertizing. The Packers should buy this fellow Paul Pardonner from the Cards... Green Bay has lost two games this year, both to the Cardinals... Each time a dropkick won the game and each time it was chunky Paul who booted the ball between the uprights. Milwaukee Teachers trounce Platteville, 32 to 6... Kluege must have a sweet ball club this year... might as well crown them champs right now. Here is one for Ripley... On Marquette's football team are those famous twin brothers, Art and Al Guepe... they celebrate their birthday on different days. Art claims January 28 as the date of his arrival while Al receives his gifts on January 29.

Forecasts This Week

Last week we were right on eleven guesses while missing on four. Season's record... 29 right 8 wrong... Percentage .784.

Point Hight ... 7	Rhineland ... 0
Milwaukee ... 20	Whitewater ... 0
Michigan ... 7	Wisconsin ... 6
Purdue ... 13	Chicago ... 6
Minnesota ... 13	Tulane ... 0
Ohio State ... 14	Northwestern ... 6
Indiana ... 6	Cincinnati ... 0
Notre Dame ... 12	Pittsburgh ... 7
Marquette ... 13	St. Louis ... 0
Nebraska ... 13	Kansas State ... 0
Mich. State ... 20	Boston Coll. ... 6
Fordham ... 13	Vanderbilt ... 7
Army ... 13	Harvard ... 6
Navy ... 14	Yale ... 6
Colgate ... 20	Lafayette ... 0
Cardinals ... 21	Pittsburgh ... 6
Bears ... 10	Brooklyn ... 7

ED. RAZNER

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

OSHKOSH DEFENDS ACTION ON POINT

H. H. Whitney, Oshkosh's member of the Conference Athletic Council, made the following statement regarding the removal of the Pointers from the conference: "There was absolutely no desire to persecute Stevens Point in the decision. The rules are on the books and unless we live up to them we may as well discard the rules, constitution and all. It made no difference that Stevens Point has a strong team. If we were guilty of such violation of the rules, I would want just as thorough an investigation and the same action."

BERENS' BARBER SHOP

THREE CHAIRS

We Offer You Everything In
Barbering

Under Hirzy's Jewelry Store

DANCE ARMORY

To

BENNY GRAHAM

FRIDAY OCT. 18

Gents 35c.

Ladies 15.

THE MODERN TOGGERY

The Store For Every Man

Showing of Fall

Suits - Topcoats

Overcoats - Hats - Shoes

and other Young Men's
Furnishings.

10% Discount to Students.

450 Main St.

Students!

IN APPRECIATION OF
THEIR SUPPORT

PATRONIZE

POINTER

ADVERTISERS

STUDENTS!

In Appreciation of
Their Support

PATRONIZE
"POINTER"
ADVERTISERS

Normington's LAUNDRY

Dry Cleaning

Phone 380

FOX THEATRE STEVENS POINT

THURSDAY — FRIDAY

NEW LOW
PRICE 15c

"GAY DECEPTION"

With
FRANCIS LEDERER
FRANCES DEE

SATURDAY

MATINEE — NIGHT
DOUBLE FEATURE
CHESTER MORRIS
SALLY EILERS

In
"PURSUIT"

— PLUS —
KENT TAYLOR
IDA LUPINO

In
"SMART GIRL"

SUNDAY

— SCREENO —
MATINEE — NIGHT
DOUBLE FEATURE

"CHARLIE CHAN IN SHANGHAI"

With
WARNER OLAND
— PLUS —

"I LIVE FOR LOVE"

With
DOLORES DEL RIO

3 DAYS COMING MONDAY

GRETA GARBO
FREDRIC MARCH

In
"ANNA KARENINA"

With
FREDDIE BARTHOLOMEW

SHEAFFER
\$2.00
FOUNTAIN PENS

HANNON-BACH DRUG STORE

FOUNTAIN SERVICE
AND
SCHOOL SUPPLIES

The REPORTING INQUIRER

"When the candle is taken away, every woman is alike"—Demosthenes.

Dear young friends... the question before the house today will be "Do you believe that the saying, "beautiful but dumb" generally applies?"

LOCAL "VALLEE" EXPOUNDS THEORIES...

By Norman Hinkley...

Inexperienced as I am, I have met girls that resembled beauty (the "resembled" is past tense). As one progresses hither and yon (the Greeks had a name for it) the blondes and brunettes flit before one's ever scanning eye or microscopic orbs which are so attracted by the blushing human roses.—Norman Hinkley.

MAN ABOUT TOWN SPEAKS...

By Frost Bassler...

First of all, let me say that I know that I'm taking my life in my hands in doing this, but as Bill Shakespeare once said: "He lives in fame that died in virtue's cause" (good, eh?)... and I'm here to state that in regard to the question, "Is it true that "beautiful but dumb" generally applies, I will say that they all know that fall and winter are the times for Frost, so I should worry.

—Frost Bassler.

OUTSTANDING ATHLETE SOLILOQUIZES...

By Wilbur Berard...

This question greatly intrigues me, interested as I am in abstract questions of sociological ramifications bordering on the aesthetic, the bizarre, and corpus delicti, and the esoteric. In other words, I'm sold on the thing. I'll take five.—Web Berard.

PROMINENT CLUBMAN SPEAKS

By Deane Gordon...

I would just leave off that beautiful part. Then again dumb applies in one sense of the word only. The cream of the crop is only another Pond's customer. "Blow some the other way." To paraphrase the great emancipator, "the Lord must have loved the dumb ladies... he made so many of them." What's more, name me a dame of which it cannot be said, "Is this the face that sank a thousand ships?" As for figures... this is a weighty matter... it is the avoirdupois that breaks the clutch.

—Deane Gordon.

THE JANITOR SPEAKS HIS MIND

By Frank Mansavage...

Well, according to the "mash"

**10 DAY
PAINT and VARNISH
SALE
BADGER PAINT STORE**

Editor's Mail Box

October 3, 1935

The Pointer:

Be sure your news isn't fictitious next time. That column—"What's This? What's This" certainly doesn't belong in a paper which claims to be free from scandal. We think the person who wrote it ought to be ashamed of himself for such **dirty work**.

If you must have Nelson Hall news, engage a Dormite to fill up space for you. We might know what to believe then.

Or if you must have your fun run a scandal sheet but keep the paper that we help support clear of childish foolishness!

Sincerely,
Honest Pointer Readers

The Pointer:

There's music (?) in the air... and if the bird torturing that screech owl on the 2nd floor doesn't stop there's going to be something else in the air. In the library, in the main office, in Mr. Collins' and Mr. Smith's room one hears those tremulous quavers all day long, and it even sifts through to the third floor.

Imagine the distraction of an individual endeavoring to concentrate in the library:

"Let me see now, the area squared of a left-handed hop-tangle plus the "eccccck! eeeek! eeeek! eeeek! plus the eek! eeeek! eek! eek!" aw, nerts! what's the use!"

A visitor to the school might reasonably infer that a piano mover's school was in progress on the second floor. We suggest that the piccolo player acquire the padded cell known as the mens' room on the basement level, using as office hours the time from 2 a. m. until 4:30 a. m.; his eerie, banshee wail would fit in better at that time.

Musical Mart.

notes that I sweep up every day on my rounds, the beautiful ones are getting all the attention. I don't know whether it's because they're dumb or smart, but they seem to be getting results, and that's all that counts.

—Frank Mansavage.

COLLEGE PROFESSOR SPEAKS MIND

By Mr. Mott

After considering the question, I am thoroughly convinced that there is not a grain of truth in the statement "Beautiful but dumb." This statement originated in the fertile mind of some introvert who sought compensation for his own weaknesses. He tried to bolster his courage and console himself further with the statement "Handsome is as Handsome Does." One is as false as the other. Recall the big handsome brutes one meets every day. They will continue to be handsome regardless of what they do. Then think of the others. (Next col.)

Michelsen Orch. Re-hearse Tune In

The hilarious opera, Tune In, which has been substituted for Robin Hood, has just arrived and during the past week tryouts have been given to an ambitious number of students. Although at the time of this writing the principle members of the cast have not been chosen, they will have been by the time this appears, and early next week will industriously begin their work. The chorus for the opera will be chosen from among the Mens' and Womens' Glee Club.

In discussing the opera, Mr. Michelsen, who is in charge of it, said, "This opera has a number of very catchy tunes and they will be heard being whistled along the halls before the performance. It is very humorous and I feel that it will be a big success".

Mr. Jenkins will ably take care of the stage setting end of the production.

Tune In Features Darky Wedding

On the fourteenth of November the College Concert Band is giving a full length concert. The first part of this program will consist of the rendition of a group of serious and heavy numbers. The second half of the concert will be in a lighter mood and will feature a number of solo's and trio work. A novelty number to be put on is a real Southern wedding. The story concerns a "darky" on his wedding day and is put in music form. The part of the Parson will be taken by a bassoon, the bride is a flute, and the bridegroom, a trombone. The whole thing is a novel and interesting part of a very entertaining program.

Glee Club-Orchestra To Appear In Assembly

October 29, Tuesday, the orchestra, together with the Mens' Chorus and Womens' Glee Club, will present a forty minute revue of vocal arrangements and orchestral selections. This will be the first appearance of these groups before the student body.

In the light of what I observe as I walk up and down the streets and about the campus, I am compelled to cast my vote with the negative.

The Sport Shop

Shotgun Shells Rabbit Loads

68c

422 Main Street

A. L. Shafton & Co.

Distributors of

STOKELY'S

Finest Canned

Foods

The Point Cafe

Newest and Finest
Restaurant

It's The Last Word

501 Main St. Phone 482

CITY FRUIT EXCHANGE

Fruits and Vegetables

457 Main St. Phone 51

THE SPOT CAFE

A Good Place For
Students To Eat
414 Main Street

Ideal Dry Cleaners

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

THE shabby coat often
hides a warm heart
and a fat bank account.

FIRST NATIONAL BANK

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

CENTRAL STATE TEACHERS COLLEGE

Easily Accessible. Expense Relatively Low. Location Unsurpassed for Healthfulness. An Influence as well as a School. Credits Accepted at all Universities. Degree Courses for all Teachers. Special Training for Home Economics and Rural Education. Send for Literature.

STEVENS POINT, WIS.

PRINTING

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

WORZALLA PUBLISHING CO.

SHOTS AT RANDOM

GLEANINGS:—
SUNDRY and DEVIOUS

The next war, it has been said, will find the women enlisting as well as the men. If they look half as good as the feminine squad training out in Los Angeles for the exposition, the enemy will probably lay down their arms singing "I Surrender Dear." Then it can truthfully be said "it was a great war".

The seven cardinal principles of education were listed by the instructor when the student questioned was unable to give them. "Oh," said the student afterwards, "I knew them, but I didn't know that was the question to that answer."—seems that knowing all the answers isn't enough.

Presidents of corporations are paid tremendous salaries and bonuses because of their worth to the company. When there are no dividends to the stock holders, there is no luxury, no decadence, and no decay of moral fibre such as that which wrecked the Romans.

She couldn't add but she could sure distract.

What we need is less will power and more won't power.

First you put in whisky to make it strong, then you add water to make it weak; you put in lemon to make it sour, then you put in sugar to make it sweet; you say, "Here's to you!"—and then drink it yourself.—Nikita Balueff: on our baffling drinking conventions.

If you want to make a dangerous man your friend, let him do you a favor.—Lewis E. Lawes.

No wonder there is a lot of knowlege in the colleges—the freshmen always bring a little in and the seniors never take any out.

War does not determine who is right, only what is left.

If the figures as to the average wealth of average Americans are to be believed, it appears that a good many average Americans have been short changed.

"What did the creditors tell Mr. Jekyll when he refused to pay his bills?"
"They said they'd take it out of his Hyde."

Mention "The Pointer"

STATISTICS ON ENROLLMENT COMPLETE

Again high enrollment figures show the popularity of our faculty, our curriculum, our C. S. T. C.

Final figures show that this year nine hundred and twenty people are enrolled, seven hundred and three in the regular school, and two hundred and seventeen in night school work. This figure is slightly below the total of the preceding year, when a grand total of seven hundred and fifty students were enrolled.

The enrollment figures for the last five years compare as follows:

1930-31	477
1931-32	677
1932-33	835
1933-34	747
1934-35	720
1935-36	703

(These figures do not include special or night school students.)

While this number may change a very little, it is now fairly complete and gives an accurate report as to the new enrollment.

W. A. A.

Arrows are still being aimed at the target every Monday and Wednesday from 4 o'clock to 5 o'clock. And, if this weather continues, Mildred Larsen, sport head for archery, promises a tournament for next week. Come out and try your skill.

W. A. A. will meet on Wednesday evening, October 23, at 7:30. New members will be initiated and a lunch will be served as a climax to the evening.

The "Dormites" challenge all of the women athletes of C. S. T. C., who live outside the Dorm, to any seasonal sports. Now is the time for you to come to the aid of your city team. Sign up on the W. A. A. bulletin board if you are interested.

WISCONSIN SHOE SHOP
Expert Shoe Repairing
121 Strongs Ave. Tel. 116

STUDENTS!
In Appreciation of
Their Support
PATRONIZE
"POINTER"
ADVERTISERS

ANNA KARENINA IS A RECORD BREAKER

Chicago and Milwaukee Movie Critics Acclaim Garbo's Work

The Chicago Tribune and the Milwaukee Sentinel of last Friday, October 11th, carried on their movie pages much praise of the picture "Anna Karenina", especially complimenting the work of Miss Garbo.

Miss Percy of the Sentinel said, "Greta Garbo's new picture "Anna Karenina", is breaking records all over the country. An Italian award has been given the picture and Miss Garbo is receiving world-wide praise for her fine performance. Just at the time when there was a whispering rumor that Greta was through, she comes along with a picture that puts her at the top."

Mae Tinee, in a column tribute to Miss Garbo's histrionic ability in Anna Karenina, and praise to other members of the cast, ends by saying "Look at it practically any way you will—"Anna Karenina" is a masterpiece."

Members of the Chi Delta Rho fraternity are selling tickets for Anna Karenina, which will appear at the Fox Theatre on this coming Monday, Tuesday, and Wednesday. Members of the Chi Delta Rho fraternity, their pledges, and Mr. Scheel at the College Supply counter on the second floor are conducting the ticket sale. The fraternity does not receive a percentage on tickets sold at the box office window.

BIGGEST
Double Header
Ice Cream Cones
5c
Malted Milks
(All Flavors)
10c
AT THE
UNITED NEWS

Don't Forget Parents' Day On Next Friday Oct. 26th

THE CONTINENTAL CLOTHING STORE
Men's and Boys' Clothing
N. J. KNOPE & SONS

COLLEGE SUPPLY STORE
Everything In Student Supplies

Welsby DRY CLEANERS
PROMPT SERVICE
Phone 688

Holder of Activity Ticket No. 579 gets Fox Theatre Pass

Pennies bring you **BIG VALUES**
Rexall ORIGINAL RADIO ONE CENT SALE
Listen for the RADIO BROADCAST
4 Big Days
WED., THU., FRI. and SAT.
Sexton-Demgen Drug Co.
Opposite Postoffice Phone 27
SAVE with SAFETY at The **Rexall** DRUG STORE

GIRLS' SPORT BOOTS
SPECIAL **\$2.98**

The Season's Hit on the Campus
SHIPPY SHOE STORE

KREMBS HARDWARE COMPANY
For Good Hard Wear