

THE POINTER

Series III Vol. VI No. 10

Stevens Point, Wis., December 3, 1931

Price 7 cents

EILEEN MUELLER ELECTED IRIS EDITOR FOR '33

Arthur Thompson Elected As The Business Manager For Next Year

The Juniors, who have the privilege of electing their editor for the Iris, the Senior yearbook publication, have selected Miss Eileen Mueller to that position for next year. She is a Home Economics student from Oshkosh.

She was selected from a group of three recommended by a faculty committee. The others were Harvey Raasoch and Evelyn Wimme, both of Nelsonville, Wis.

Thompson Manager

Arthur Thompson polled enough votes over Clarence Styza, of Merrill, and Roland Koyen, of Washington Island, to warrant the position of business manager. Thompson is the son of Professor V. L. Thompson of the faculty. Clifford Alberts is the senior in charge of this position for this year's book.

Assistants Now

Miss Mueller and Thompson will act as junior assistants to Editor Alta Staufer and Manager Alberts on the Iris being prepared now. This will acquaint the two with their difficult duties for next season.

Inter-Fraternity Dance Friday Night

An inter-fraternity informal dance to be given by Chi Delta Rho and Phi Sigma Epsilon fraternities will be held in the new gymnasium tomorrow evening. Ray Jacobs' ten piece orchestra has been engaged, and dancing will commence at 8:30 o'clock.

This is the first inter-fraternity function in the history of the college and is one of the accomplishments of the recently organized Greek Council.

James Turrish and Elmer Larsen of Chi Delta Rho and Robert Breitenstein and Edward Okray of Phi Sigma Epsilon fraternities are in charge of the arrangements for the informal dance.

All high school and college students as well as townspeople are cordially invited to attend.

NOTICE TO THE JUNIORS

All the Junior pictures must be taken by December fifteenth, and they must all be taken by Mr. Davidson. See him immediately for an appointment. The Iris will appreciate hearty cooperation.

Y. W. C. A.

The weekly meeting of the Y. W. C. A. will be held in the recreation room of Nelson Hall tonight at 7:30. The speaker will be Mrs. Wilbur Kalsow of this city, who is an active worker in Y. W. C. A. and Girl Reserves. Miss Mercedes Anderson will act as chairman.

Let's all be present at 7:30 sharp!

Two Lawrence Debate Teams Here Friday

**Point Affirmative On At 3 P. M.;
Local Negative Debates
Friday Evening At 7**

The first intercollegiate debate of the year for C. S. T. C. will be held in the auditorium tomorrow at three P. M., when the Lawrence College negative team meets the local affirmative team. A second debate will be held at 7 P. M. Friday, when the affirmative team from Lawrence debates the C. S. T. C. negative team. Both contests will be non-decision debates. The local negative debaters are Celestine Nuesse, Cedric Vig, and Tom Smith, all members of Mr. Burroughs debating squad of last year.

The C. S. T. C. affirmative team is composed of Marlowe Boyle, George Maurer, and Donald Crocker.

Stabilization Plan

The question for debate is Resolved: That the Federal Government enact legislation embodying the essential features of the Stuart Chase ten-year plan for the stabilization of business.

A series of informal debates, held under Mr. Burroughs' direction during the past few weeks has served to acquaint the de-

(Continued on page 2, col. 4)

Prof. E. T. Smith's Book Praised By University Of Wisconsin Man

"A New Approach to American History," by Ernest T. Smith of the Teachers college faculty, which was published in September, has received high praise from E. A. Ross, chairman of the department of sociology and anthropology at the University of Wisconsin, himself an author of note. In writing to the University of Chicago Press, which published the history, Mr. Ross says, "I am willing to go on record that it is an interpretation to de-

light the sociologist. To see American development in its proper setting of European development is novel, as well as the generalizations about the underlying formative forces and fundamental trends in this country."

**Protect
YOUTH and
STRENGTH
Help fight
Tuberculosis
Buy
CHRISTMAS
SEALS**

**SHALL THE GIRL PAY
HALF THE DATE?**

The Inquiring Reporter has spent two weeks following up this solution for the depression, and has found the results rather different from expectations.

Two or three of the co-eds seemed to think the idea was quite all right, while another thought it depended on how well the acquaintanceship of the parties concerned had developed. The biggest surprise came from the "strong and the brave", otherwise considered to be the chief financial backing for dates. The first answer from this source informed the reporter that the matter rested entirely upon the resources of the co-ed, the second did not quite agree, in fact, he believed that it would be great, but tradition is greater, while the last answered to the effect that such a proposition would spoil any dignity a gentleman might have.

CEDRIC VIG TO BE PROM KING FOR JUNIORS

**Sadie Storzbach Is Elected To
Presidency Of Senior
Class**

The annual Junior social event will have Cedric Vig, of Hawkins, Wis., as the ruling royalty along with a queen to be chosen by the king himself. Vig is prominent in school affairs and holds important offices in many of them.

Seniors Elect

Sadie Storzbach, of Plainfield and a student in the Home Economics department, was elected president of the Senior class at a meeting held in Mr. Steiner's room Tuesday, November 24.

Clifford Alberts of Forestville was chosen vice-president. Alberts is in the High school department. Cassie Rasoch of Nelsonville and a student in the High school division was elected secretary. Earl Karl Koch, High school department, of Stevens Point was chosen treasurer. Mr. Steiner is the faculty adviser.

Freshmen Elect

Richard Schwahn of Stevens Point was elected president of the Freshman class at a meeting held in the auditorium, Tuesday, Nov. 24. Schwahn is a graduate of Stevens Point High School and a former student at the Gladstone, Michigan high school.

Other officers elected at the meeting which was presided over by Mr. Schmeckle, class adviser, are Sidney Keener, Amherst, vice-president; Florence Hubbard, Ashland, secretary; Kenneth Cashman, Oconto, treasurer.

Large Class

Miss Meston and Mr. Schmeckle, the advisers, are ready to work with the officers in planning for a class party. The class, which numbers well over 300 in C. S. T. C. history, should be capable of staging an unusually successful party, according to Mr. Schmeckle. The class will be together for the better part of four years and a mixer in the near future will serve to foster a spirit of cooperation with the members.

Professor Knutzen Attends Conference

Professor Norman E. Knutzen attended a conference of 600 boys from all over the upper-peninsula at Marquette, Michigan a short time ago.

During the sessions, which lasted three days, the local faculty member was in charge of forum groups and spoke on college problems.

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 Christianson, 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

There is something peculiar about debate. Student gladly pay to see an inter-collegiate athletic encounter but feel that they should be paid to sit through an inter-collegiate debate. Many students are bored stiff at this organized argument and find it difficult to weather the complete round without registering extreme impatience. When awards are presented to the debaters there is a feeling among some that they are not merited and destroy the value of the reward system. The exponents of that belief should try a season of debate.

Debate, Like Football, a Real Thing

Our sympathy lies with the debaters. Although they do not have to risk limbs in physical battle and undergo the demands of a training period, they have their troubles. As the athlete needs an athletic body and mind, the forensic man requires diversified knowledge, logic and speech. When the debate question is chosen the candidate must begin an extensive study that carries him through reams of periodicals, books and statistics. A good debater is not a mere book-worm or pedant. He becomes saturated with the subject and diverts his wealth of material to a practical purpose. He must argue his case before other college debaters, — and rows of varnish. Occasionally there are listeners but they are compelled to attend for class reasons. Their bored countenances and troubled sleep cause the speaker to wish an expression of his sympathy rather than the case.

Anyone who preaches is not liked. Allow us to risk ourselves however, and remark that in the long run a complete saturation and exposure to the economic and forensic features in debate might have almost as much value as an off-tackle smash or a spectacular dribble amid the howl of rabid fans.

At any rate, — our hats off to the debaters!

KOLLIN'S KADDY KAPERS

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

Mr. Smith — "When in Rome do as the Romans do."

Mr. Steiner — "I couldn't, my wife was with me."

Mr. Collins — "If coal is \$10 a ton and you pay the dealer \$60, how many tons do you get?"

J. Murat — "A little over four tons."

Mr. Collins — "You know that isn't right."

J. Murat — "It ain't right but they do it just the same."

SLOGAN FOR BLANKET MFG. CO.

"Reach for a blanket instead of a sheet."

GABRIEL BLEW ONE TOO

"How many sons have you, Mrs. Skinner?"

"Two, living, and one Maurice, who became a trombone player."

Doctor — "What you need, my dear young lady, is a little sun and air."

Sweet Young Thing — "I'm not even married."

Chaplain — "Are you comfortable here in prison, my man?"

Convict — "It has its drawbacks, of course, but I don't have to get up in the middle of the night and see if the doors are locked."

"Who's the dame in the coon coat you just bowed to?"

"That's Betty Blank, a social butterfly."

"She looks more like a caterpillar in that rig."

EXCHANGES

MILWAUKEE

Dr. Albert E. Van Dusen, professor of sociology at Syracuse university delivered a speech on Birth Control at the "Liberal" Club! That's a joke on him (paradon the criticism).

The girls' Glee Club of Milwaukee has a total membership of one hundred and sixty mixed voices.

SUPERIOR

Quentin Ferm, former student and football star at C. S. T. C. is assistant coach to coach Wherath at Superior State Teachers College.

The Goddess of Love, more commonly known as Venus, received rather rough treatment the other day when a plaster copy was kidnapped and paraded on a funeral pyre.

ASHLAND

Intersociety Council at Northland College also has stormy sessions in planning the season's fraternities. This must be the "bit" of the season.

MARQUETTE

W. A. A. girls are selling apples to all the gym classes in school. You know "an apple a day keeps the doctor away".

WISCONSIN

The debate of the minute on the campus is in regard to the women visiting in the men's rooms, and if so, should there be restricted hours.

W. A. A.

Tap dancing is to be held every Wednesday. Beginners class is at 4:00, and the advanced girls meet at 4:30.

Basketball begins next week and all girls are welcome. Practice will be held every Tuesday and Thursday at 4:00 P. M. It is hoped that enough girls will turn out so that several teams could be organized.

All girls interested in forming an extra curriculum class in tumbling report to Miss Seen. All Freshmen, Sophomore, Junior, and Senior girls are eligible.

W. A. A. wishes to reply to the suggestion that a sewing basket containing thread, needles and other necessities furnished for the girls be supplied by the W. A. A. as is done in a New Jersey Teachers College. This was tried by our organization but within a few days, everything was gone. It would be a convenience to the girls if someone wouldn't take advantage of the generosity and disappear with the articles.

At present, the Ping Pong set is missing from the girls room. If

students would appreciate these favors, it would be easier to provide them.

Hockey season at C. S. T. C. comes to a close Saturday with the final tournament game being held at 2:30 that afternoon. The schedule for practice and the tournament is as follows:

4:00 Tuesday — teams 1 and 2 will practice.

4:20 Tuesday — teams 1 and 3 will practice.

4:00 Thursday — teams 2 and 3 will practice.

4:20 Thursday — teams 3, 1, and 2 will practice.

Tournament Saturday

9:00 A. M. teams 1 and 3 will play.

10:30 A. M. teams 2 and 1 will play.

2:30 P. M. teams 2 and 3 will play.

Personnel Of Teams

Center Forward: Crocker, Iverson, Madsen.

Right Inner: Baerwaldt, Steinmetz, Sparks.

Left Inner: Leonardson, A. Sorenson, Morrill.

Right Wing: Schiess, Berry, Bernard.

Left Wing: Wiggins, Krause, Strachata.

Center Half: Slowey, L. Strachata, Reisinger.

Right Half: Erickson, Newby, Rupp.

Left Half: M. Johnson, Bagnall, Lahti.

Right Full: McLain, Kuethe Le Roux.

Left Full: Hendrichs, Wolfgram, L. Johnson.

Goal-keeper: Rose, Scribner, Lukas.

A banquet for the players will be served in the old gym Saturday afternoon at 5:30.

TWO LAWRENCE DEBATE TEAMS HERE FRIDAY

(Continued from page 1, col. 2)

baters with the subject from a debating standpoint.

Faculty Members Help

Mr. Smith has met the debaters in a number of informal sessions for the purpose of discussing the economics of the question. Mr. Collins and a number of other faculty members have been enlisted to instruct the debaters in the various phases of the subject.

The final informal debate will be held tonight, pitting against each other the two local teams which will debate Friday. Mr. Burroughs expects to have Rev. Dybvig, pastor of the First English Lutheran Church here, to judge this contest.

THE spent dollar
 gains no more
 interest than the
 rolling stone
 gathers moss.

FIRST NATIONAL BANK

Girls Entertain College Faculty

BY NATALIE GORSKI

The 1932 graduates of Nelson Hall and of the John Francis Sims Cottage were hostesses to the college faculty on Saturday evening, November 21, at the annual dinner.

After the dinner a clever program was presented for the entertainment of the guests. It was as follows:

Piano Solo — "Whisperings of Love" by Kinkle

Ruby Hand

Shadow Picture — "Mary Jane"
Reader Kathryn Davis
Benjamin R. Decker
Mary Jane Alice Roehr
Duke Florence Hanson
Father Mildred Olson
Property Directors
... Ruth Smart, Dorothy Koch

Readings: "Nicoletta"
"Who's Afraid"
..... Bernice Edick

Vocal Solo "At Dawning"
by Cadman

Elizabeth Sansum

Christopher Morley's one-act
play: "The Rehearsal"

Freda, the Director
..... Esther Kuehl

Barbara Shawn O'Connell
..... Amanda Marggi

Gertrude .. Magdalen Knapstein
Christine Fern Pedrick

Margaret Virginia Thiele
Piano Solo — "Bereuse" — from
"Joeclyn" by Godard

Alta Stauffer

Play, "The Tragic Quest"
King Margaret Frohrib

Queen Amy Boeyink
Princess Mary Raven

Duke Lucille Johnson
Curtains Ruby Hand,
..... Helen Hammes

Bell Ringer Jean Morrill

Song stunt and Hollywood stunt.

The graduates were divided into the following committees: Dinner, Ruby Hand, Helen Hammes, Frances Johnson, Estelle Buhl, Jean Morrill, Roselind Decker; Invitation, Virginia Thiele, Ione Harvey, Ventura Baird, Mary Raven; Entertainment, Margaret Frohrib, Esther Kuehl, Alta Stauffer, Lucille Johnson, Amy Boeyink, Marion Howard, Arline Dumke, Kathryn Davis, Florence Hanson, Mildred Olson, Alice Roehr, Ruth Smart, Dorothy Koch; Reception, Vera Hillis, Helen Berfield, Eleanor and Dorothy Griesser, Beryl Sprong, Olive Sivertson, Ruth Lippke, Emaline Martin, Winifred Koske, Amanda Marggi, Fern Pedrick, Therese Lepinske, Esther Sorenson, Muriella Roberts, Ann Jeselun, Genevieve Pulda, Crystal Joseph, Margaret Richards, Mercedes Anderson.

A number of the Freshman girls made up the efficient house committee.

NELSON NOTES BY NAT

Soon

We'll be ice skating, but isn't it queer that years ago we used to have sleigh rides on Thanksgiving afternoon?

To get back to life at the Hall, Miss Ruth Stauffer of Fond du Lac, Miss Marian Doctor of Stetsonville and Miss Hilda Cavanaugh were guests here before the holidays. Miss Catherine Reichert was called home before Thanksgiving on account of the illness of her father in Racine. She reports that his health is improving now.

Ten of the girls and Miss Hussey and Miss Rowe made a merry party of "stay-overs" this vacation. They were Vera Hillis, Ione Harvey, Frances Johnson, Vivian Enge, Ruby Hand, Natalie Gorski, Gaywood Skinner, Helen Hoffland, Inez Braun and Beryl Sprong. Place cards at the wonderful Thanksgiving dinner showed the above names and those of the following: Rev. and Mrs. Blake, Mrs. Hamilton, Misses Ruth and Winifred Hamilton, Miss Jones, Miss Davis, Erna Wegert and Cedric Vig. We all had a nice time and wished that the vacation were longer.

A number of the girls spent the holidays with friends. Estelle Buhl entertained Helen Hammes at West Bend. Roselind Decker entertained her room-mate, Mary Kosovee at Dorchester. Thyra Iverson ate her holiday dinner with Miss Seen at Galesburg, Illinois. Florence Hubbard "trekked" with her parents to her sister's home in Clarinda, Iowa. Ida Lahti visited her sister at Forestville, and Thelma Johnson visited at her uncle's home in Auburndale.

The high-light of the pre-Thanksgiving days was the Nelson Hall and Sims Cottage graduates' dinner for the faculty, which was given Saturday, November 21. For an account of this event turn to the article on another page in this Pointer.

Only twelve more school days until Christmas, and a lot to do during that time!!!

WIS. SHOE SHOP
EXPERT SHOE REPAIRING
121 Strong's Avenue
Phone 116

SPORT SHOP
GYM CLOTHING
422 Main St.

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

A. L. SHAFTON & CO.
DISTRIBUTORS
"HELLMANS"

Thousand Island Dressing
Mayonnaise Dressing
Sandwich Spread

Try "HELLMANS"
Better Than The Rest

DEERWOOD

COFFEE
ALWAYS FRESH

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

NORMINGTONS

Laundry

*Dry
Cleaning*

Phone 380

No Extra Charges for
Collection and
Delivery

**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.

**FASHION PARK
CLOTHES**

Manhattan Shirts
Schoble Hats
Holeproof Hosiery
Munsing Underwear
Hansen Gloves

KELLY'S

Men's Wear
BETWEEN THE THEATRES

**WORZALLA
PUBLISHING
COMPANY**

Job Printers
Publishers
Book Binders

202-210 No. Second Street

Phone 267

FISCHER'S
Specialty
Shop
for
Women

"Where Smart Style
Meets Moderate Price"

COATS
SUITS
DRESSES
MILLINERY

For All Occasions
Hotel Whiting Block

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

Candied Fruits 65c — \$2.50

Take a Box Home at Xmas Time

H. D. McCULLOCH CO.
THE STUDENT'S STORE

SAM'S SPORT SHORTS

With the passing of the pigskin parade comes the annual effort of self-styled experts to pick "All American", "All-Midwestern" and various other "All Such and Such" teams. Not being able to judge the relative abilities of the boys in other parts of this great land, I have confined my research to local parts, and take pleasure in presenting my ALL Plover-Valley team.

At left end, we have Nusspickel, undoubtedly the fastest man to get down under a beer we ever saw. Chief Whoopentouchit, who held down the right end, was selected by a unanimous vote. He played on the Paper Mill Blues, and was a power on offense. In fact, he never bathed, and he offended everybody.

After a long debate, KitzMiller and FitzHugh were selected as All-Plover Valley tackles. They tackled everything that came along and never let anything go. Bulldog KitzMiller held a quarter so long that the eagle molted thirty three times. (Scotch joke).

For guards we nominate "Eagle eye" Nelson of the Plover Penitentiary, and "wonderboy" Osterhouse of the Spring Greens. Eagle Eye hasn't let a man get around his position in fifteen years, and it's liable to be fifteen years more, if the depression keeps up. "Wonderboy" Osterhouse has the prettiest wife along the Little Rocheecree. He's afraid someone will get around his position.

At center, by popular demand, we present "Slabfoot" Gluth. Slabfoot makes an ideal center. They can always tell where the last play started. He's sitting there.

At left half we have Galloping Gross, the Polonia Flash. Gross made one of the most phenomenal plays of the year in a crucial game against Bancroft, running 153 yards for a touchdown. However, the play was called back, because touchdowns made between halves don't count. He was boy cotted by the Lone Pine Harmonica Band for "muscling in" on their part of the program.

His running mate at right half was "Powerhouse" Dam, who developed his tremendous plunging when a mere child. Powerhouse ripped opposing lines to shreds, and then came back and shredded them again. He was under contract to Shredded Wheat, Inc., but sold out to Potato Chips & Co.

After a long-felt controversy, we finally agreed on Miss Suzie Shniclefritz as our All-Plover Valley Fullback. Miss Shniclefritz won the Mill-Pond Chiropractors Associations' prize for possessing the most beautifully developed back in Central Portage County, and we feel that she merits this honor to the fullest extent. The W. C. T. U. wanted to put her at quarterback, but we held out for full-back or nothing. Congratulations, Miss Shniclefritz!

Then, to fully round out our All-Conference team, we have picked for our quarterback Izzy Finebottom, who scintillated for the Paper Street Bulls. Izzy attempted more passes than Casanova, but didn't get as far. His ace-in-the-hole, however, was his perfect execution of the swift kick—to the spine.

Thus we have our All-Plover Valley Team. They could do everything—once. They combined speed, power and deception. Mostly deception—their plays were so tricky they fooled themselves most of the time. With Dam and Gross running the ends, and Finebottom interfering — most of the time — and Schniclefritz backing up the line — what a team, what a team!

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

A PLACE TO EAT
The Spot Restaurant
414 Main St. Phone 95

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

Home Made Candy
AT
"THE PAL"

THE
CITIZENS NATIONAL BANK
"The Bank That Service Built"

YOUR
TAXI
CARS FOR RENT
PHONE 65

J. B. SULLIVAN & CO.
PLUMBING and HEATING
Maytag Washers
Silent Automatic Oil Burners
Phone 297 431 Clark St.

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

NOAHS' ARK
The Place That Makes Pictures

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

WHY NOT EAT
AT
HOLDEREGGER'S
Telephone 611J
801 Normal Avenue

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

VOGUE BEAUTY SHOPPE
Expert Finger Waving
Marcelling
Permanent Waving
Open Tues. and Fri. Evening
By Appointment
439½ Main Street, Over A. and P. Store
Shoppe Phone 753

JULIA KING'S
Home Made Candies 80c the lb.
TAYLOR'S DRUG STORE

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

DISTINCTIVE FOOTWEAR
Now At Moderate Prices
VOGUE BOOTERY

Manual Training Lumber
VETTER MFG. CO.
Phone 88

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

DRUGS and OODAS
SEXTON-DEMGEN DRUG CO.
THE REXALL STORE
Opposite Post Office

LUICK ICE CREAM
Served Exclusively
Taylor's Drug Stores

HANNA'S
For Women's Wear

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

FORMAL
SPORT
OR
EVENING
FOOTWEAR

THE BIG SHOE STORE

419 MAIN STREET
INEXPENSIVE SHOES FOR EXPENSIVE FEET

CHIC
COLLEGE
CREATIONS