

TONIGHT'S FESTIVAL PLANS COMPLETE

SKATING RINK
PROMISED IF
\$50 IS RAISED

Opportunity For Winter Sport
Needs Contributions For
Reality

Now that ear-lappers, red flannels, camel, cow and bear hide coats have been displayed in the halls for the past two weeks we have reasons to believe that winter has blown in — and how about that "hockey team" and college skating rink?

Coach Kotal and Mr. Schmeckle have promised their support in pushing a hockey team and arranging a drive for the construction of a hockey rink on the new athletic field. It would cost approximately \$50 to build a hockey rink. Only college students would be allowed the use of the rink and hockey, crack the whip and other sport events could be held on the field which are prohibited on the municipal rink.

Ideas But No Money

Several suggestions have been issued relative to a way and means of raising the \$50. Some say tax each student 10c., others say issue 100 tickets or there-

(Continued on page 5, col. 2)

Christmas
Vacation

With the holidays rapidly drawing nigh, students have found a source of conversation, which never fails.

Christmas vacation begins Saturday, December 19, 1931, and reaches completion Monday, January 4, 1932, inclusive. For the benefit of those who have a burning desire to skip classes directly before and after vacation, it might be well to remember that the penalty for such procedure means a condition in that course, unless excused previously by the President.

Fewer presents and more Christmas cards perhaps will be prevalent this year. Nevertheless, the Christmas spirit will be there, and President Hyer has pleased the student body by announcement of another vacation.

Before we depart, may we all wish each other the usual good cheer and a very Merry Christmas, and may Santa be as big hearted as last year.

To you and yours,
may this Christmas
bring every hap-
piness you could
possibly wish for...
a day you'd like to
live over and over
again!

MERRY CHRISTMAS

PLACQUE GIVEN
BY FRATERNITY
FOR LEADERSHIP

Phi Sigma Epsilon National
Fraternity Present Men
Xmas Gift

An attractive leadership plaque was presented the college in assembly this morning by the members of the Phi Sigma Epsilon national fraternity as a Christmas gift.

The award will be known as the Phi Sigma Epsilon Leadership Plaque. The gift is mounted on a handsome shield-shaped base and will be given to the best all-round male student of the college at the close of the fiscal school year. Scholastic standings, activities and leadership will determine the decision. Members of the faculty will be chosen as judges.

To Promote Leadership

It is averred that a leadership plaque will be presented annually to the school by the fraternity to promote and arouse leadership amongst the fellows. The judges and details of the award contest, including the rules, will be published in the next issue of the Pointer. All fellows enrolled in the local college are eligible for the award.

Second Fraternity Award

This leadership plaque is now the second award given by the fraternities in school. The rival

Orchestra Is
Organized By
College Boys

A nine-piece college orchestra has been organized by local student musicians. The organization is under the leadership of Ben Monastersky and will be known as "The Collegians."

Ben's college boys furnished the music at the Grammer Department party in the new gym last Saturday night. There was no admission charge at the party, consequently there is no necessity of mentioning the size of the

(Continued on page 5, col. 2)

ODDS AND ENDS
PSYCHOLOGICAL AND
OTHERWISE

PROF. F. N. SPINDLER

You have to be awake to get even a sensation.

To learn is to have a change take place in the mind and in the brain, but not all mental and brain changes are learning.

To butt one's head into a stone wall may prove to the

(Continued on page 5, col. 1)

fraternity, Chi Delta Rho, has a student honor cup presented for the highest scholarship in the college.

PROGRAM OPENS
IN AUDITORIUM
7:30 TONIGHT

Elaborate Decorations Prepared
For Celebration In New
Gymnasium

The traditional Christmas Festival will begin this evening at 7:30 P. M. in the auditorium. The students, faculty and their guests will assemble and open the festival with the singing of old Christmas hymns and carols. President Hyer will continue the beautiful custom of reading Christ's Sermon on the Mount. The assembly will then march to the new gymnasium for the remainder of the program.

Decorations Complete

Art Director Giovannini has prepared beautiful, original Christmas panels for scenery, and with the aid of volunteer help has built a blue canopy, representing a starry sky. A large Christmas tree has been erected in the center of the floor, and the general decorations carried out with evergreens.

Mixed Chorus And Orchestra

The program in the gymnasium will open with the Mixed Chorus singing "Pilgrim's Chorus" from Tannhauser, by Wagner. This will be followed by the song "Christmas Morn" by Samuel R. Gaines. The School Orchestra will play the tone poem "Apple Blossoms" by Kathleen A. Roberts, and "Loin du Bal" by E. Gillet. This and the Christmas caroling, by all present, will be in charge of Professor Michelsen.

Play Prepared

Professor Norman M. Knutzen has prepared a playlet, "Christmas Fantasy," with a cast of juvenile characters. Miss Eva Seen is in charge of a group of first-graders who will present a snowflake dance. The stage setting will be "King Winters Realm."

Santa Arrives

At this stage of the evening Santa Claus will appear on the scene and novelty gifts will be distributed to everyone.

PURPLE AND GOLD RADIO HOUR

Friday Dec. 18

College News — Burton Hotvedt
Home Economics Department:
"The Christmas Dinner" —

Mercedes Anderson
"December the Eighteenth" —
Bertha Hussey.

Music:

Saxophone Duet — Ward Fonstad
and Arthur Kussman
Trombone Solo — Morris Skinner

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.

THE STAFF

- Editor Burton E. Hotvedt, Tel. 548J or 47; Office 1584
News Editor George R. Maurer
Society Editor Frances E. Van Hecke
Sports Editor Samuel H. Bluthe
Humor Editor Cletus Collins
Women's Athletics Georgiana J. Atwell
Feature Editor Florence Woboril
Proof Readers Natalie Gorski, Dorothy McLain
Reporters Oscar Christenson, Marlowe Boyle, Weldon Leahy
Typists Estelle Buhl, Frances E. Johnson
Business Manager Cedric Vig, Tel. 810-J
Circulation Frank Tuszka
Ass't Circulation Mgr. Magdelene Knapstein
Ass't Circulation Mgr. Virginia Thiele
Faculty Adviser Raymond M. Rightsell

MERRY CHRISTMAS

After Christmas The Pointer plans to investigate student and faculty opinion of the present title of the school. Do you prefer Central State Teachers College to Stevens Point Teachers College? Shall it be C. S. T. C. or just Stevens Point?

C. S. T. C. Or Stevens Point?

MERRY CHRISTMAS

It is a pleasure to write of Stevens Point in the win column again. We hope that it will become a habit from now on. The basketball victory over Luther is inspiring but nothing to kindle championship hopes. A traveling team of eight men, playing three games in as many nights, is not going to provide more than a set-up for a home team in perfect trim.

Keep It Up!

The match with St. Norberts at De Pere tonight will be important, but we are waiting for the Lawrence game at Appleton January 8 before we say very much about what we have here.

MERRY CHRISTMAS

Student opinion should be brought to bear on the individuals who walk out of the library stacks with choice reserved books minus the orthodox checking-out system required.

No Honor To Thieves

The privilege of access to the library stacks is too much of an asset to have jeopardized by these selfish students who are rebels to our plan of college society.

The pressure of adverse student opinion will curb this unfair practice.

KOLLIN'S KADDY KAPERS

Mr. Knutzen: "Willecke, give me a sentence using the word 'deaden'."

Willecke: "People who drive across railroad crossings, deaden site quicker than those who 'stop', 'look' and 'listen'."

Mr. Watson—"Do you think a rabbit's foot ever brought luck?"

Mr. Evans—"Yes I do. My wife felt one in my pocket once and thought it was a mouse."

Some people smile at night
Some people smile at dawn,
But the man worth while, is the
Man who can smile
When his two front teeth are gone.

Eddie Cantor claims people are so tight nowadays they won't buy an all day sucker after 9 a. m.

Peterson—"Well, what do you think of Amherst?"

St. Mitchell—"I tell you, Pete, this is the first cemetery I ever saw with lights."

Fran—"What have you there?"

Burt—"Insect powder."

Fran—"Don't tell me you're going to commit suicide."

PASTORAL

Violets are green
Roses are pink
Immediately after
The thirteenth drink.

Flapper to Cop—"What's the idea, no lights here?"
Cop—"I'm the light at this corner, lady."

Flapper—"Then turn green so I can cross."

Mother—"Why did you strike your little sister?"

Young Bobby—"Well, we were playing Adam and Eve and instead of tempting me with the apple she ate it."

R. Atwood—"Did you fill your date last night?"

Van Roo—"I hope so. She ate everything in sight."

First Kangaroo—"Annabelle, where's my baby?"

Second Kangaroo—"Oh, my good gracious. I have my pockets picked."

Mard—"Shall I take this rug out and beat it?"

Van Roo—"That's no rug. That's my roommate's towel."

MERRY CHRISTMAS!! THIS IS NO JOKE!

Peggy—"Does your husband talk in his sleep?"

Polly—"No, and it's awfully exasperatin'. He only smiles."

Baby slaying in New York is being undertaken on a big time scale. If it keeps up Helen Kane will have to keep off the streets nights.

The other day Senior was seen trying to blow the foam off from a glass of water.

Sinclair Lewis was telling a group of people, the day after, how to write a novel. We hope they will do the same for him some day.

First Herring—"Why don't you take better care of your brother?"

Second Herring—"Why should I? Am I my brother's kipper?"

Golfer (to members ahead). "Pardon, would you mind if I play through? I've just heard that my wife has been taken seriously ill."

"O dear, O dear, I made you the loveliest pie and the cats have gone and eaten it!"

"There, there, don't cry. I'll get you another cat."

Old Lady to tramp—"Why don't you work? Hard work never killed anyone."

Tramp—"You're wrong lady. I lost both my wives that way."

Traveler—"Did you find a roll of \$50 under my pillow?"

Pullman Porter—"Yes, suh. Thank you, suh."

Mrs. Mosquito—"Where is your daughter?"

Mrs. Fly—"She just went to the front door for a screen test."

A Scotchman took his wife to the doctor. He was told she needed salt air.

The next morning when she awoke she found her husband fanning her with a herring.

A hungry dog once wandered into a butcher store.

The butcher threw some sausage to the dog upon the floor.

The butcher said, "Now eat it"

The dog said, "I decline, For in that link of sausage Is an old sweetheart of mine!"

EXCHANGES

RIVER FALLS

According to "The Students Voice" from River Falls State Teachers College, 550 students have already enrolled for the second semester of school.

WISCONSIN

Director of Athletics, George Little of the University of Wisconsin, has resigned his position. What next?

There is some talk of charging the Faculty members for parking their cars on the University campus. Frank Holt, registrar, thought that perhaps the added exercise of walking up the hill would do some of the faculty members good.

MILWAUKEE

When is a Junior not a Junior? That is a question ranking with the memorable "to be or not to be". Unfortunately, because some unkind fate has decreed that 60 credit hours shall be a pre-requisite to junior standing, the three former candidates for the all-important prom chairmanship were declared ineligible.

The Male Chorus of the Milwaukee State Teachers College will give its annual dance during assembly Friday. The first we've heard of these Male Choristers dancing!

KENTUCKY

From information released by T. E. McDonough, physical education director, there is an organization of a class in Red Cross Life Saving for both college men and women. They must think they will need it for the future reference.

Protect YOUTH and STRENGTH Help fight Tuberculosis Buy CHRISTMAS SEALS

THE NATIONAL, STATE AND LOCAL TUBERCULOSIS ASSOCIATIONS OF THE UNITED STATES

SOCIAL

LIGHTS

HOME EC PARTY

Two prettily decorated Christmas trees, fir boughs tied with red ribbons and a brightly burning fire in the fireplace laid the scene for all the joys of a typical German Christmas celebration which was enjoyed by the seventy-five members of the Home Economics Club on Monday evening. The party was held at the John Francis Sims cottages, and was under the direction of the freshmen. Miss Loretta Robillard and her committee are to be complimented for the way in which everyone was made to have an enjoyable time.

After playing several games taxing one's knowledge of the possibilities of the alphabet, the Home Ecs settled down stringing popcorn and cranberries which will be used as decoration for the huge tree for the College Christmas party.

The girls were entertained by an appropriate festive program.

"The First Noel" — Elizabeth Sansum

"Some Historical Facts About Germany's Christmas" — Jennie Newsome

"Star of the East"; "Hark the Herald Angels Sing" and "Silent Night" — Doris Erickson and Sophia Nicolazzo.

Santa Claus, ably impersonated by Florence Frater, distributed gifts which were enjoyed by the girls. Later the presents were returned to the committee who will turn them over to the City Welfare League to be distributed as they see fit.

The group singing of carols and refreshments of German Crisps and coffee ended the annual Home Economics Club Christmas Party.

The freshman sisters proved to be such very gracious hostesses that we are confident of more good times for future Home Economics club meetings.

TAU GAMMA BETA FORMAL

More than 100 couples enjoyed a Christmas formal dancing party given at the Parish house Friday evening by Tau Gamma Beta sorority. The party was one of the prettiest of the winter, as Christmas decorations were lavishly used to give a holiday effect. At each end of the stage, where Tommy Temple's orchestra from Appleton played from nine to one o'clock, were lighted Christmas trees, glistening with silver paper icicles. Another Christmas tree was extended from the balcony in the rear of the room. Each window had its bough of evergreen covered with the sil-

ver icicles and surmounted with a red wreath. The stage front below the footlights was festooned with red and green streamers, tied with a large bow in the center, and red and green festoons and bells were draped over the doors in the parlors. The formal evening gowns of the girls, mostly of shimmering satin, were set off by the brilliant background.

Pearl Merrill was general chairman of the party, assisted by Frances Van Hecke, Frances Korbal and Catherine Krembs. Chaperones for the evening were Mr. and Mrs. Thomas A. Rogers and Mr. and Mrs. Eddie Kotal.

ALL SCHOOL PARTY

The all school dance given last Saturday evening by the Grammar Department was a huge success and evidently a good time was had by all. The new gym was decorated to carry out the idea of Christmas.

Dancing, which was played for by the Collegians, was held from 8:30 to 11:30, and during the intermission Catherine Ritchay, accompanied by Eileen Hanson, gave a specialty number consisting of a song and a tap dance. Both girls are sophomores in the local High school.

Dorothy McLain was general chairman of the affair.

ALUMNI WHO'S WHO

Class 1897, Ruediger, William C., 4 year Latin Course, Ph. B. Univ. of Wis., 1899, Ph. M. Univ. of Wis., 1903, Ph. D. Columbia Univ. 1907. Professor of Education and Dean of School of Education, George Washington University, Washington, D. C.

Class 1899, Rourds, Charles R., 2 yr. English Course. Ph. B. Univ. of Wis., 1904, M. Ed. Harvard, 1924. Director of English, Junior and Senior High School, Elizabeth, New Jersey.

Class 1900, Rockwell, Parley A., 2 yr. English Course. Secretary Billings Hardware Company, Billings, Montana.

Class 1901, Schofield, Harvey A., 2 yr. English Course. President, State Teachers College, Eau Claire, Wisconsin.

Class 1903, Sansum, William D., 2 yr. English Course. B. S. and M. S., Univ. of Wis., M. D. Rush Medical College, Chicago, Ill. Phy-

sician, Cottage Hospital, Santa Barbara, Calif. Doctor Sansum has made a great reputation on the Pacific Coast as a prescriber of diets for people suffering from chronic diseases.

Class 1904, Shimek, Albert D., 4 yr. English Course. Ford Dealer, Algoma, Wis.

Class 1906, Szama, Joseph E., 2 yr. German Course. B. A., Univ. of Wis., 1915. J. D. De Paul Univ., College of Law 1922. M. A., Univ. of Chicago, 1927. Teacher, High School, Chicago, Illinois.

Class 1907, Risk, Thomas M., 4 yr. English Course. Ph. B. and Ph. M., 1925, Univ. of Wis., Ph. D. 1927, Univ. of S. Dakota. Professor of Education, Univ. of S. Dak., Vermillion, S. Dakota. Professor Risk's wife was Pearl Garthwaite, Class, 1907.

Class 1909, Reyer, Edward G., 2 yr. English Course. B. A., Univ. of Wis. Treasurer, Gas Utilities, Inc., and Subsidiaries, Columbus, Ohio.

Class 1910, Roach, May M., 2 yr. Latin Course. Teacher, Dept. of Rural Education, C. S. T. C., Stevens Point, Wisconsin.

Class 1912, Schulz, Henry, 2 yr. German Course. B. S. A., Univ. of Fla., 1914. Wholesale Florist, Winter Haven, Florida.

Class 1913, Rossman, Mable, 2 yr. English Course. Ph. B. Univ. of Chicago, 1924. Principal, Elementary School, Duluth, Minnesota.

Class 1913, Schanen, Paul, 2 yr. German Course. A. B. Univ. of Wis. 1921. Philadelphia Manager, Bell Telephone Co. of Pa., Philadelphia, Pa.

Class 1914, Rice, Mabel F., 4 yr. Latin Course. Ph. B., Univ. of Chicago, 1908. Professor of Character Research, Univ. of S. Calif., Los Angeles, Calif.

Class 1914, Richards, Pearl, 4 yr. English Course. Teacher, English, 7th and 8th Grades, Milwaukee, Wis.

Class 1914, Salter, Elizabeth M., 2 yr. Home Economics Course. B. Sci., Univ. of Wis., Asst. Professor. Extension Specialist, Univ. of Wis., Madison, Wisconsin.

Class 1917, Schadewald, Henry F., 3 yr. High Schools Course. Insurance Accountant, Monroe, Wisconsin.

Class 1920, Saindon, Roy J., 2 yr. St. Graded Course. B. Sci., Peabody Institute, 1926. Principal, Elementary and Junior High School, Richmond, Indiana.

Class 1920, Rellahan, John J., 3 yr. High School Course. B. A., and M. A., Univ. of Wisconsin. Instructor, Univ. of N. Dakota, Grand Forks, N. Dakota.

Class 1920, Ritchay, Arthur A., 2 yr. High School Course., B. S. Univ. of Minn., 1928. Principal, Lincoln High School, Wisconsin Rapids, Wis.

Class, 1924, Shanklin, Leonard L., 3 yr. High School Course. County Instrumental Teacher, Toms River, New Jersey.

Class 1927, Seger, Elmer E., 2 yr. State Graded Principals Course. Full Time Christian worker, Denver Bible Institute, Denver, Colorado.

ATTENTION COLLEGIANS

When you do your Christmas shopping patronize

OUR ADVERTISERS

BETTER CLOTHES!
LOWER PRICES!

That's what you get when you buy at

The Unity Store

Made-To-Measure Suits \$22.50 to \$45.00

Weyenberg Shoes---Milwaukee Made
Nunn-Bush Shoes For Snappy Dressers.
\$4.00---\$5.00 all styles

THE UNITY STORE

XMAS GIFTS AND PRICES FOR THE 1931 POCKET BOOK

H. D. McCULLOCH CO.

THE STUDENT'S STORE

TIRED LUTHER TEAM FALLS 41-13

POINTERS TAKE EASY CONTEST IN FIRST GAME

Frequent Substitutions Mark Uneven Game With St. Paul Five

A tired Luther five failed to give the locals the battle that was predicted, and went down to defeat, 41 to 13. What might be considered a flashing victory must be discounted by the fact that the Minnesotans had played two hard games on two successive nights before meeting the locals, and had nothing left in reserve. In the last half they could hardly drag themselves over the hardwood.

Numerous Substitutions

Coach "Eddie" Kotal sent in everyone but the managers during the progress of the game, and they all looked like first team members. We can understand Coach's predicament in selecting a varsity quintet from this mass of material. The starting lineup of Peterson, Chvala, Thompson, Baker and Alberts functioned remarkably well, but men like Cashman, Andrae and Gregory can't be left off. Central State's '31-'32 team certainly will have sufficient reserve strength.

Acting Captains

Under a new system inaugurated this year no basketball captain will be elected. The coach will appoint an acting captain for each game. "Ted" Chvala drew the opening assignment against Luther. This plan is intended to eliminate friction and any possible hard feelings and is being adopted by many coaches. An honorary captain will be elected at the end of the year.

St. Norberts Tonight

A St. Norberts team of unknown quality will be the "Teachers" next opponents (page the Journal), and will undoubtedly give the locals a harder game. Don't let the score of the game fool you. The Pointers are still an untried team — any team looks good against little opposition. They'll have to beat a team of some caliber before they get more than a "Yeah?" in here.

Sport Shops Trim Ped "B" Team

Local basket ball fans had their first opportunity to witness the Point "B" team in action Friday night, when they were defeated by the local Sport Shops 12 to 9 in a preliminary game.

"OLLIE" NEUBERGER

Coach Vic Vrobel used ten players in an effort to find a clicking combination, but was seriously handicapped by the short practice period allowed before the first game. **Alumnus Stars** Ollie Neuberger proved to be a serious menace under the basket for the Sport Shops, while the diminutive Shorey showed up as a real forward, when he dropped two field baskets to lead the Teachers' "B" team in scoring.

The "B" team should show decided improvement in the next week since another cut on the first squad will give Coach Vrobel more working material and experienced players.

Schedule Arranged

A full schedule is rapidly being arranged, with numerous state High Schools and other "B" teams.

Impressions

Quite a few spectators watched "Eddie" pull the Big Parade. The horn blew more often than the whistle, it seemed. There ought to be a rule against putting in more than four men at a time. Will the brunette from Gillett please correspond. Young Gregory makes more noise than the cheer leaders when he goes down the floor. Some dizzy Phi Sigs whistling in a corner. Proud fathers watching sons perform. Coach Kotal twisting his hands.

Add indoor sports; Byrne Neville dropping nickels in phonographs. Basket shooting every noon by fellows in street shoes. Tattle tale, tattle tale. Seeing the Monday matinee. (Not an advertisement.) Standing in the doorway to watch the girls go by — and vice-

versa. Thumping the piano in the Rural room all hours of the day. Know any more?

No, lady, this is not the society column. Lets be sports about this thing, as it were. The fact that the Luthers beat Stout and lost to Eau Claire means — what? Make your own guess. Marquette took Milwaukee easily, but that doesn't mean that Penwell's bunch won't do things in the Conference. And Superior looked as strong as ever in defeating Duluth Teachers. How are ya, Joe?

Uneasy is the head of a football coach, to paraphrase the old expression. With Little of Wisconsin resigning, and Thistlewaite ready for the bounce any time now, and Ingwerson of Iowa resigning, it definitely proves that a coach has to have a winning team to hold his job. What wonder athletes are subsidized — the coaches have to insure success.

College Man Earns Victory In Ring Scrap

Central State's outstanding brawler outfought Johnny Taplin of Marshfield to take the decision in one of the preliminaries of the best fight card presented here yet. They call him "Duke" in the ring, and teachers call him Kazmier at school, but the boy can fight in any language. Duke has learned to keep his chin off the other fellow's glove, and has found out that taking two blows to putting in one doesn't pay.

Fights For Living

Your scribe happened to be sitting next to Duke's brother at the fights, and found that Kazmier is literally fighting his way through school. Instead of earning his way shoveling hash he earns it with his fists inside the roped arena. We believe that this is both an unusual and an original way of procuring an education. Another factor is that "Duke," with an abscessed nose,

fought, even though it was against doctor's orders.

Interesting Bouts

Yes, some other fellows fought too. Irish Kennedy saved all his marbles for the last round and got the nod over Ernie Kath in the main embroglio. Nate Tillman, the Marshfield butcher boy, got all cut up again — he's a sensitive boy. A cute little blond, girls, won his fight — and did he ever look nice in his chiffon shorties!

A few interesting side-lights: Art Thompson very gravely deciding who won each round; Ernie Kath wearing his modernistic bathrobe; the fellows who ogled Tillman's girl and then faded away when he showed up; the kids at all the windows; the large number of femmes present.

RINGNESS SHOE CO.

40 Years Quality Foot Wear

417 Main St.

NORMINGTONS

Laundry

Dry Cleaning

Phone 380

No Extra Charges for Collection and Delivery

BASKET BALL SCHEDULE

Dec. 17	St. Norberts	there
Jan. 8	Lawrence	there
Jan. 15	St. Norberts	here
Jan. 15	Eau Claire	here
Jan. 19	Milwaukee	there
Jan. 23	Whitewater	there
Jan. 26	Oshkosh	here
Feb. 4	Whitewater	here
Feb. 12	Oshkosh	there
Feb. 19	Milwaukee	here
Feb. 26	Eau Claire	there

SPINDLER'S ODDS AND ENDS

(Continued from page 1, col. 4)

butter that the stone wall is not a mere hallucination, but it does not prove that there are brains in the butter's head.

It is said that a woman will always have the last word with her husband, but a lot of women lose a lot of sleep getting this last word.

Christmas must be kept only a state of mind, or else it involves a lot of Christmas bills.

Most people live by their emotions, and those that are somewhat rational, rationalize their emotions. Only an Aristotle lives according to reason.

A vacant mind does not even realize its own vacancy.

Pleasure is like what the old Darky preacher said about religion. "When you think you've got it you hain't, and when you hain't, you have."

Methods of teaching become valuable and useful when they are forgotten.

If the way to a man's heart is through his stomach, then the way to a woman's heart is through her clothes.

We can never be sure that a bad habit is broken for the brain probably never loses the traces of past impressions.

If we should always think before we speak, there are a lot of people who would never speak.

STEVENS POINT BEVERAGE CO.

Orange Crush -- Cocoa Cola
Chocolate Baby
and other high grade soft drinks.
Phone 61 1106 Water St.

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)

This depression may be a state of mind, but prosperity seems to be a state of the pocketbook.

It is a good thing for women that they do not have a sense of humor, for if they did, they would laugh themselves to death over the foolishness of men.

In the opinion of many, a college professor is a man who is absent when his mind is working.

Numbers are purely mental abstractions foisted by man on to the external world. If the world is made up of numbers then it is a purely subjective mental abstraction.

Ed. Note — Page that numerologist.

(This will be a regular contribution from the local Psychology professor.)

Orchestra Is Organized By College Boys

(Continued from page 1, col. 3)

crowd. But — according to reports, the "Collegians" did a nice job and kept the feet shuffling.

Here's Who's What

Robert Krembs pokes the ivory; Bill Nason of the High school handles the drums, Morris Skinner controls the sliding trombone; Francis White and Ben Monastersky, trumpet; Virgil Pizer, the bass; Harry Somers, alto saxophone; Arthur Kussman, tenor sax, and Ward Fonstad, third sax.

The orchestra specializes in modern "jazz" music, waltzes and classical numbers.

Skating Ring Promised If \$50 Is Raised

(Continued from page 1, col. 1)

abouts at 50c. each and allow only those students purchasing the tickets the use of the rink. Let's think the matter over and don't forget to include a 10 or 50 cent appropriation for a hockey rink in your Santa Claus letter.

Manual Training Lumber

VETTER MFG. CO.

Phone 88

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.

W. A. A.

TUMBLING

A tumbling class is being organized by Miss Seen. Practice will be held every Monday at 4:20. Those who have already signed up are: M. Hall, V. Scribner, B. Newby, L. Grosse, B. Chvala, A. Sorenson, O. Leonardson, T. Iverson, E. Martin, E. Crocker, K. Sawyer, A. Spratler, R. Lindow, M. Knapstein, A. Baseley, F. Skinner, B. Rice, C. Atwell, F. Hubbard, J. Anderson, M. Turrish, V. Kramar, M. Peterson, N. Redemann, E. Holly, L. Kretzchmar, R. Reisinger, K. Slowey, K. Wiggins and D. Melain.

Put on your gym togs girls, and come out for the first practice after Christmas.

The call for basketeers and tap dancers resulted in a large turnout. Sixty-eight girls, eager to learn basketball, reported to the gym Tuesday and Thursday at 4:00. On Wednesday, approximately forty-four girls practiced tap dancing.

It's not too late to enter some activities. See you at practice after the holidays! Merry Christmas, everyone!

A PLACE TO EAT The Spot Restaurant

414 Main St. Phone 95

BUY HIM A CHRISTMAS GIFT

At

KELLY'S

The Latest In
HATS
PAJAMAS
NECK WEAR
SCARFS
SHIRTS
GLOVES
HOSIERY

DRY CLEANING and PRESSING

SUITS
OVERCOATS \$1.00
Ladies Dresses \$1.00 and up
GEORGE BROS.
Free Call and Delivery
112 Strongs Ave. Phone 420

THE farmer who pays little attention to politics and much to plowing is the one most likely to have money to bank here when his harvest comes in.

FIRST NATIONAL BANK

A. L. SHAFTON & CO.

DISTRIBUTORS

"HELLMANS"

Thousand Island Dressing
Mayonnaise Dressing
Sandwich Spread

Try "HELLMANS"
Better Than The Rest

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

NELSON NOTES BY NAT

First of All—

The Nelson Hall family extends to everybody the brightest and happiest wishes for the holidays and for the New Year.

M a d i s o n and Milwaukee claimed Miss Margaret Mortenson and Miss Frances Korbal, respectively, this weekend. Mr. and Mrs. Fred Bachman of Valders, Wisconsin, called at Nelson Hall Sunday evening. Mrs. Bachman, formerly Marian Hougum, was a member of the Grammar Department and a Hallite.

President and Mrs. Hyer and George Hyer, Mr. and Mrs. Steiner, Miss Seen, and the Sims Cottage girls were guests at the annual Nelson Hall Christmas dinner-party Tuesday evening. Mr. and Mrs. Santa Claus and Sally

Claus were there in the persons of Roselind Decker, Estelle Buhl, and Thyra Iverson. Miss Rowe decorated the living room and the dining room with three beautiful Christmas trees and with wreaths and other greens. The sumptuous dinner was eaten in the glow of red candles, and after the last course was served, carols were sung by each table of girls, and the Claus family distributed the gifts. The floor was cleared, and we all enjoyed dancing. This annual affair is something we'll never forget.

Another night which will live in our minds is Thursday night, the annual Christmas Festival.

WIS. SHOE SHOP
EXPERT SHOE REPAIRING
121 Strongs Avenue
Phone 116

SPORT SHOP
GYM CLOTHING
422 Main St.

MEANS' CAFETERIA
Try It---It's Different
116 STRONGS AVE.

FORD
STEVENS POINT MOTOR CO.
309 Strongs Ave. Phone 82
ALWAYS OPEN

Elizabeth Arden
Venetian Toilet Preparations
HANNON-BACH Phy., Inc.
413 Main St.

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

BAEBENROTH'S DRUG STORE
The Store For Everybody
HOTEL WHITING CORNER

NOTICE TO THE ALUMNI

If you change your address or position, obtain a degree or get married, please let us know. We want to keep informed as to our graduates. We are sending two hundred Pointers every week and several news letters throughout the year to our graduates. We want to know your correct address at all times. We like to hear from you.

F. N. Spindler,
Registrar for Graduates

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.

305 MAIN STREET
STEVENS POINT, WIS.

FISCHER'S
Specialty
Shop
for
Women
"Where Smart Style
Meets Moderate Price"

COATS
SUITS
DRESSES
MILLINERY
For All Occasions
Hotel Whiting Block

WORZALLA PUBLISHING COMPANY

Job Printers
Publishers
Book Binders

202-210 No. Second Street
Phone 267

DISTINCTIVE FOOTWEAR

Now At Moderate Prices

VOGUE BOOTERY

OFFICIAL JEWELER TO C. S. T. C.

FERDINAND A. HIRZY

"The Gift Counselor"

THE POWDER PUFF

Beauty Shop Service you will like

HOTEL WHITING BLOCK

PHONE 625

THE CONTINENTAL CLOTHING STORE

Headquarters For
Mens' Clothing

J. B. SULLIVAN & CO.

PLUMBING and HEATING

Maytag Washers

Silent Automatic Oil
Burners

Phone 297 431 Clark St.

VOGUE BEAUTY SHOPPE

Expert Finger Waving

Marcelling

Permanent Waving

Open Tues. and Fri. Evening

By Appointment

439 1/2 Main Street, Over A. and P. Store
Shoppe Phone 753

Home Made Cakes and Pies
Meals and Lunches At All Hours
GINGHAM TEA ROOM

NOAHS' ARK
The Place That Makes
Pictures

Home Made Candy
AT
"THE PAL"

COOK STUDIO
Mgr. Edward P. Block
452 Main St. Phone 407W

COLLEGE EAT SHOP
Tasty Lunches Our Specialty
DON'T GO HUNGRY!

**YOUR
TAXI**
CARS FOR RENT
PHONE 65

**THE
CITIZENS NATIONAL BANK**
"The Bank That Service Built"

CHRISTMAS HEADQUARTERS

Gifts For---

SISTER
SWEETHEART
OTHER
MOTHER'S MOTHER

A most complete and exclusive selection of Silk Hose---Scarfs---Gloves---Coats---Jewelry---Dresses and Accessories

WHERE THE COEDS ARE SHOPPING

MOLL-GLENNON COMPANY