

"For Cryin'
Out Loud"
Tonight

THE POINTER

SENIOR
BALL
Dec. 10
New Gym

Series III Vol. VII No. 11

Stevens Point, Wis., December 8, 1932

Price 7 cents

PLAY TONIGHT; BALL SATURDAY

STAUFFER AND THURBER WILL HEAD BIG BALL

**Tommy Temple And Winter Scene
Lend Color To Senior
Dance Saturday**

On the evening of Saturday, Dec. 10, soft strains of sophisticated melody will usher in the outstanding event of the winter social season, the Senior Ball.

Thurber Is King

Side by side Alta Stauffer, Queen of the Ball, and the King, Irl Thurber, will welcome the guests of the Senior Class to the first all-school, semi-formal dancing party.

Assisting the royal couple in the receiving line will be President and Mrs. Hyer, and Mr. and Mrs. Charles Evans. Mr. Evans is class adviser to the '33 group.

Tommy Temple's smooth melodies will form an adequate compliment to the decorations that will transform the new gym to an arctic palace. An aurora borealis will light in beautiful colors a smooth expanse of blue ice upon which the dancers will turn and glide.

To Serve Punch

At a quaint igloo punch will be served, while the scented pines along the walls will provide many nooks for the solitude that is so welcome, even at a dance.

The Queen will be attired in a white formal frock, trimmed with rose-colored rhine-stones; white kid slippers and lace mitts will complete her costume.

The Grand Promenade will start directly at 9:30. The march will be led by the King and Queen of the Ball, followed by Cedric Vig and Adeline Bellman, last year's Prom royalty. Following them in order will be Vivian Enge, Vice-President of the class, and her escort, Ed Leuthold; Patricia Cowan, Historian, and her escort; and Bob Krembs, Treasurer, and his lady, Olga Leonardson. The Men's Room Representative will not march.

Dance Programs

Programs will be presented at the box office, to insure each guest of one of these delightful accessories to a perfect evening. Dance numbers will not be included, for Tommy Temple desires to introduce several new and different numbers in the evening's entertainment.

Winner Comedy Tonight; Specialties Between Acts

John D. Winninger, who will appear in the auditorium tonight, touched upon the mirth of the student body last Thursday when he introduced himself in true "Winninger fashion" and corrected President Hyer for pronouncing his name like "vinegar". The short, ruddy comedian remained for the assembly only a few minutes. It was necessary for him to return to Wausau where he is playing the role of municipal "Santa Claus".

Popular In Point

Townpeople are expected to make up a good portion of the crowd that will see the three act comedy, "For Cryin' Out Loud", since it features two players who are members of a family that is known to practically all in the city. Minet Winninger will also

play a leading part in the production, in addition to the diminutive John D.

Stunts Between Acts

The comedy to be presented tonight is one that has ranked high in vaudeville estimation and its potential humor is expected to provide a pleasing psychological "break" in the series of highly classical and talented productions that are being brought here. In addition to the play the Winningers are bringing several specialties for between acts. It is expected that Prof. Michelsen's concert orchestra will play during the evening.

Starts 8:15 P. M.

The curtain will rise at 8:15 p. m. Admission will be 35c for adults, 25c for students and 10c for children.

FREE TICKETS TO LOCAL SHOW

Last week's free Fox theatre winners included Marquerite Schroeder of Wausau, William Dickson Stout of Rudolph, and Miss Bertha Hussey of the faculty.

If you can correctly spell your name from any one of the three lines below report to the Pointer Editor for a complimentary ticket to the local Fox theatre. The passes may be used any night.

(First Winner)

MASHROCKRETZALUA

(Second Winner)

HERASSHYEROH

(Third Winner)

NESTTTERHSMI

Member of Al Capone Jury Gives Lecture

William Rahn of Elgin, Illinois, a member of the grand jury which indicted Al Capone, spoke to a large number of college students in the auditorium Tuesday afternoon.

Rahn's accounts of gangster activities in the Midwest were fascinating and vivid. He described notorious bank robberies, trials and gangster schemes and gags. The operations of "Buds" Moran, Joe Saltis and other henchmen in Illinois, Wisconsin, Minnesota and nearby states were also presented to the students.

Band Gives Concert In Auditorium

The college auditorium is to be the scene of the first concert given by the band this year, Mr. Michelsen announced today. The performance is at three o'clock, Sunday, December 11, and is free to all. Solos by various members of the band will be played, and a saxophone quartette will be a feature of the program. A thoroughly interesting and diversified program has been arranged, and includes the following selections:

Appealing Numbers

Overture (Grandioso) by De Lamater, Serenata (Amina) by Paul Linche, The Heart of Paddy Wack by Ernest Ball, Song of the Nightingale (Piceolo solo by Otis Michelson) by F. Filipawsky, Valse Oriental (Moonlight on the Nile) by K. L. King, Overture (Alda) by McCaughey, At the End of a Cobblestone Road by Thomas Bourke, Home (Saxophone quartette by Arthur Kussman, Ward Fonstad, Edmund Disher, and Kenneth Schlytter) by Sterden-Clarkson, Minuet (At the Spinit) by Elizabeth Clark, In a Persian Market by A. W. Ketelby, Favorite by Victor Herbert, La Paloma by Yradier, and Down South (from Show Boat) by N. H. Myddleton.

PRICE OF "IRIS" MAY BE DROPPED IF SALES ALLOW

**Price Of Annual Set At \$2 If 600
Books Are Sold**

The subscription campaign of this year's Iris Staff is under way, according to Editor Eileen Mueller. Members of the staff are soliciting subscription orders, only one dollar being needed to place one's order. The balance can be paid on receipt of the annual in the spring.

The purpose of the subscription campaign is this: It is necessary for the Editor and Business Manager to know just how many copies are to be ordered before the book is compiled. More copies sold would mean more money to put into the annual, resulting in a better school publication.

Would Cut Price

Another point in favor of immediate subscription would be the possibility of a lower price to be paid to the annual. If only four hundred orders are placed, the price per copy will be three dollars. If five hundred copies are placed, the price will be \$2.50 per copy, and if six hundred express their intention of purchasing a book, the price per copy will be only two dollars.

Subscribe Now

The advantage of subscribing for an Iris right away is clearly evident. To secure your subscription order, inquire either at the College Counter, or of Alta Stauffer, Bob Krembs, Natalie Gorski, Florence Woboril, and Arthur Thompson.

"Pat" Cowan Heads Friday Radio Hour

Patricia Cowan will be in charge of this week's college radio hour which will be broadcast over the local radio station, WLBI, tomorrow afternoon at 3 o'clock.

A summary of the college news will be given by Burton Hotvedt. The college male quartet will render a vocal selection. Alice Mae Dorsha, Helen Hoffland and Vivian Johnson will give Home Economics talks. Other numbers will include piano selections by Donald Halverson; Vocal duet, Doris Erickson and Evelyn Stephenson; "Snowbound" discussion by Mr. Norman Knutzen; sports report by Gerhard Willecke, and a vocal solo by Laura Kretschmar.

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

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

EDITORIAL STAFF

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

BUSINESS STAFF

Business Manager Cedric Vig, Phone 810J
Circulation Manager Ignatius Mish
Faculty Adviser Raymond M. Rightsell
(College Office Information, Phone 224)

THEY FORGOT STEVENS POINT

It looks as if Central State Teachers College has withdrawn from the conference. At least the decisions of the coaches and athletic directors of the league in picking the all-conference football team give state football fans that impression.

In selecting the all-star team at a meeting in Eau Claire last Saturday not a single Pointer player was awarded a berth. Larry Bishop was awarded end, and Warren Becker was picked a halfback on the second squad. Oscar Christianson was given honorable mention for his tackling.

It was impossible for Coach Eddie Kotal to attend the meeting. He was up in Michigan winning three basketball games over the week-end. Perhaps his absence accounts for the failure of a single Pointer griddier to rate the first team. Maybe not.

We believe Stevens Point earned at least one position on the crack squad. The Pointers were the only eleven to defeat the champion Whitewater team. We had little trouble in defeating Eau Claire, we trimmed Oshkosh and we nipped Stout. Evidently the coaches forgot these achievements in making their "draw from the hat awards".

Stevens Point actually won four games and lost one (disregarding our protest games which make no material difference in determining actual team strength. If it does we should not have been awarded positions on the second team). Whitewater won three and lost one. Our forfeit game to Whitewater gave her a clean slate with four wins. Milwaukee, Oshkosh, River Falls and all but La Crosse lost games.

It looks as if a tidal wave, filled with jealousy, has swept the conference just because Stevens Point has finally bubbled to the top with her athletic teams. When we were anchor team everything went along nicely.

There is no doubt that the players who were awarded berths on the first team were outstanding and valuable to their respective teams. However, we believe if "Pop" Warner or any impartial grid critic had his choice at least one Pointer player would have been squeezed into the first string lineup. Bishop was an outstanding end. Becker is one of the best ground gainers, punters, passers and drop-kickers in the conference. His polished toe beat Whitewater. We have others worthy of all-star considerations.

The following is the all-star selection made at Eau Claire last Saturday:

First team: (Ends) Janicsek, Whitewater; McChesney, River Falls. (Tackles) Hovind, La Crosse; Phillips, Whitewater. (Guards) Powers, Milwaukee; Bahr, La Crosse. (Center) Morrow, River Falls. (Quarterback) Glandt, Oshkosh. (Halfbacks) Braun, River Falls; Croft, Superior. (Fullback) Boll, Milwaukee.

Second team: (Ends) R. Anderson, Stout; Bishop, Stevens Point and Barrett, Superior. (Tackles) Haight, Eau Claire; Wandrey, Oshkosh; and Zekeznick, Superior. (Guards) Tilly, Oshkosh; Sherman, Whitewater. (Center) Erbeck, Superior. (Quarterback) Avis, Superior. (Halfbacks) Becker, Stevens Point; Barlow, Oshkosh. (Fullback) Advbert, La Crosse.

Champion Shuffle Board Teams Meet

Faculty Women of the college meet in the girls' game room each Monday evening. Ping-pong, shuffle board and dart baseball are their major sports.

Next Monday night the cham-

pion shuffle board team will be determined. Lydia Pfeiffer and Emily Wilson will clash with Nancy Church and Carolyn Rolfson for the coveted pinnacle honor. Each team won a game last week. All faculty coeds are invited to the big tilt next Monday night in the girls' room.

STUDENT

BROADCAST

Student Backfire

Editor, Pointer:

We note in the issue of November 17 an editorial entitled, "The Missing Half". We are inclined to challenge your charge against the average student at Central State. The novelty of voting may have appealed to 337 students, but we believe that those who did not vote may love their country and respect their school as much as does the editor. The proposal to discriminate, yes to discredit the teaching qualifications of Central State students for mere failure to cast an insignificant straw ballot is preposterous and degenerate. Needless to say, we did not vote in this college "election", but we "uninterested, unpatriotic" citizens went to the city office, registered and returned to our precinct poll to cast our legal ballots.

According to your recommendation, are we, then, Mr. Editor, to be denounced as unpatriotic, insincere, and as you insinuate, unqualified to teach our generation of young Americans, when the registrant who cast a ballot for the Communist candidate is not only tolerated, but proposed for leadership of our future citizens?

How can you, Mr. Editor, who sponsored this editorial, permit such immature droolings to emanate from our student body? It is indeed disheartening to students to witness such sterile writing and suggested measures displacing the dignity and logic which should characterize a college paper.

TWO READERS

Just Brutally Frank

Dear Editor:

No rebuttal is in order to Dormite's article on Nelson Hall which appeared in last week's issue of the Pointer. However, as to Dormite's reference "he or she", the sex of "Modernisto" is masculine.

How could any female write such intelligent articles as mine?

MODERNISTO

A Gentleman's Reply

Dear Editor:

I have been reading all this ballyhoo about "the Senior Ball" and as Mr. Spindler would say "I think it's all poppycock".

In most cases the fellows who are doing all the "Yipping" about the tariff can best afford it.

I'm not in favor of \$1.50 for a ducat, but what is, must be, so let's support "The Senior Ball" and make a real affair of it.

"SOMEONEWHOKNOWS"

P. S. If someone wants an explanation, have them ask for a publication of the person's name who wrote this. He will submit same with pleasure.

The story goes that several college presidents were discussing what they would do after they retired. "I am not sure, but I think I should like to be superintendent of an orphan asylum, where I would never get any letters from parents," said one.

"I have a much better ambition," said another. "I want to be warden of a penitentiary — the alumni never come back to visit."

THE INQUIRING REPORTER

Every day he asks millions of questions. Beware! You may be next.

The question: What do you think of the price of the senior ball?

Tom Holliday: Too high for the calibre of the orchestra.

Art Nygard: Too high—there's a depression now.

Cletus Collins: It's too high, but these "mugs" ought to shut up about it as long as that's the way it is.

Cedric Vig: It's a lot, but its worth it.

Harvey Docka: It's immaterial to me, but they ought to use the profits to wax the floor properly.

John Wied: I think that its perfectly exorbitant, but I'm going anyway.

Samuel Bluthe: What do you want for \$1.50, Guy Lombardo?

Lawrence Berdoll: I don't think that the price is too much. But the seniors ought to have a private affair of their own and invite the juniors.

Gilbert Busch: The Seniors ought to know what they're doing.

Elmer Larson: Well, it's all right for the type of party that's being given. You pay more for the Spring Formals.

Bob Neale: Too much, because mothers and fathers are sacrificing to send their children through school. Why should they be deprived of things at home just to send their children to a dance?

Allan Hodell: It was very poor management on the part of the Seniors to pay \$75 for Tom Temple when other places get him for \$50. The Seniors are trying to profit at the expense of the entire student body, claiming that they have to charge \$1.50 in order to break even, whereas in reality they are expectantly hoping to fill the class coffers. Why?

Burton Hotvedt: In behalf of the Senior Class, we should sincerely thank those who have opposed the Senior Ball for the splendid advertising they have given it.

FACULTY FLASHES

BY MOTHER GOOSE

Remember there's Prof. Herb Steiner,
No one has a line any finer,
Our popular Dean
With dignified mien
Is a jolly good pal and old timer.

There's a lad by the name of O. Neale,
Who always has ready a spiel
His gloom-chasing grin
All over his chin
Helps everyone happy to feel.

The others I had to pass by
The ink in my pen has gone dry
But do not forget
I'll get them all yet
And now for the present goodbye.

MOTHER GOOSE

POINTERS AT DEPERE TOMORROW

QUINTET BACK AFTER TAKING THREE GAMES

Ironwood, Houghton And Marquette Prey To Kotalmen In Three Day Invasion

Ten tired men returned to Stevens Point Sunday evening from a basketball invasion of northern Michigan, during which they played and won three games, beating Houghton School of Mines, Ironwood Junior College, and Marquette Teachers College.

Ten Make Trip

Coach Kotal selected ten of the men out for basketball to make the trip, Pete Peterson, Capt. Arthur Thompson, Leslie Omholt, Harry Hansen, Waldo Marsh, Bob Tardiff, Guy Krumm, Milton Anderson, Nolan Gregory, and Larry Bishop.

The basketballers met Ironwood Junior College at Ironwood Thursday night, and ran away with an easy victory. "Pete" Peterson was high score man in this game with four baskets and two gift shots. Score, Point, 54, Ironwood, 30.

Friday night found the Pointers at Houghton to play the Tech quintet. This was the closest game of the trip, the final score being Point, 26, Houghton, 23.

Marquette Trimmed

Saturday evening found the locals a little tired of basketball, but they found the basket to the tune of 48 points at that. Marquette made enough points to win an ordinary game, but not this game. They tallied 29 points.

Krumm, Peterson, Hansen, and Anderson alternated at the forward posts, Thompson and Tardiff at center, and Gregory, Bishop, Marsh, and Omholt played the guard positions.

According to members of the team, an outstanding feature of the trip was the marvelous gyms in the north. The communities are supported by the mines, and even high schools have better gyms than most universities.

Team Not Picked

The showing of the Pointers is generally considered to be very encouraging — the big trouble, being the danger of the fellows finding it out. Positions on the team are not settled, in spite of the preliminary picking. Men like Eckerson and Klement are bound to crash the line-up.

Coaches Pick All Conference Grid Team, Forget Pointers

The coaches of the state teachers' colleges met at Eau Claire last week-end, and proceeded with solemn dignity to select an All-Conference Football Team. Coach Kotal was away with his basketballers on their trip to northern Michigan.

Omit Locals

The sum total of their deliberations was this: Stevens Point did not place a man on the first eleven. This in spite of the fact that the Point won three and lost only one conference game — one of the wins from the championship Whitewater team.

This also in spite of the fact that

Warren Becker is admitted to be the best kicking back on the conference, that Oscar Christensen was picked on every all-opponent team, and that "Bucky" Miller was one of the outstanding linemen in the conference. Ray Koehl is omitted from the list of centers in spite of his outstanding play.

Poor Selection

We are not protesting the verdict of the coaches of the conference — it isn't worthy of protest. We feel that Point, on its record, and on its men, deserves recognition. That is all that really matters.

Turkish Bags Big Game On Deer Hunt

One of our college students, James Turrish, accompanied by Walter Normington, went deer hunting up in the northern wilds around Butternut, Wis.

"Walt" bagged a nice buck — but "Jim" did him one better. When the two young men returned with their game Walt unloaded his deer. Jim proudly uncovered a large snow shoe rabbit from the back seat — a deer tag tied to its rear leg. Jim said it was a "deer".

LOOKING BACK IN THE STACKS...

Norman E. Knutzen — was Editor in Chief of the Pointer in 1912.

Alfred Herriek — was a school debater in 1907.

Herbert Steiner seemed to hold all the honors for he was — On the Pointer Staff, Sang in the Male Quartet, President of the Athenaeum (a literary organization), was president of the Elements, wore a Yale stiff collar and his favorite was, "Let us sing Sweet Marguerite".

Incidentally the Elements Yell was — Two, four, six, eight, eleven! Elements, Elements, nineteen even. (What college spirit) Yow-sah!

The Latest in College Styles
at
KUHL BROS. DEPT. STORE
401-405 Main Street

Be Well Groomed For The Senior Ball!
We Are At Your Service!
CENTRAL BARBER SHOP
1008 Division St. South Side

For Something Different
TRY THE
BAKE-RITE BAKERY
In The Fox Theatre Building

SAM'S SPORT SHORTS

Well, our basketballers are back from the North, their pockets full of victories — and several other things.

We don't like to mention names, but if "Les" Omholt, Art Thompson, "Bob" Tardiff, Pete Peterson and Guy Krumm don't contribute to the writer, Sport Shorts will tell all.

The boys spent their first night in Hurley, Wis., "the toughest town in the state".

The hotels were all right, but the towel service was terrible.

And who was the ambitious lad who walked out with a blanket?

In the words of the immortal Jesse James, "Crime does not pay."

Talk about bringing home the bacon — our boys brought back a complete dinner, and enough forks to eat it with.

"The Cultural advantages of a college education".

CAGERS PLAY AT DEPERE IN FRIDAY TILT

First Home Game Here With Marquette, Mich., Saturday December 17

Coach Kotal's courtmen go on their last trip before exhibiting their prowess at home when they journey to DePere to meet the St. Norbert's College quintet tomorrow.

The DePeremen administered a rather unexpected licking to our gridiron greats (football men to you) and they intend to do the same to our basketballers.

Lineup Shifted

These preliminary games give Coach Kotal a chance to shuffle his material and find the smoothest combination. Two more games, one with St. Norberts, and another with Marquette, Mich., both here, will give local fans an opportunity to size up this year's prospects.

Workouts are continuing in the new gym, and the Pointers hope to have a few more plays with which to amaze other teams. Competition for places on the "B" team is occupying the time of those who were cut from the candidates for varsity berths. The "B" team will play a full schedule of games this season.

Thompson Is Captain

Team play on the floor will no doubt be enhanced by the leadership of Captain Art Thompson, who is leading his team in his last year of play. Last year the team had no captain, "Ed" Baker being elected honorary captain after the close of the season.

STEVENS POINT BEVERAGE CO.

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

Manual Training Supplies
Shears and Scissors
GROSS and JACOBS

SPORT SHOP
GYM CLOTHING
422 Main St.

**KREMBS
HARDWARE CO.**

For
GOOD HARD WEAR

Compliments of

GUARANTEE HARDWARE COMPANY

ED. RAZNER

Suits or Overcoats \$15.00 to \$27.00
Men's and Boys' Clothing
and Furnishings
10% Discount For All Students
Phone 887 306 Main St.

GIRLS' HOCKEY HALTED; COEDS TAKE TO COURT

Roberta Sparks Heads Hockey Team; Tap Dancing Is Popular Sport

Because of the actions of the weatherman during the past week-end, the girls' hockey tournament, scheduled for last Saturday afternoon had to be postponed. The contest will be held within the next week if the weather permits.

Roberta Sparks, a W. A. A. sophomore has been in charge of hockey during the past season.

The team members and their positions are:

Center — Genevieve Podach, Thyra Iverson.
Right Inner — Alice Sorenson, Roberta Sparks.
Left Inner — Norma Steinmetz, Helen Lohr.
Right Wing — Marion Holman, Katherine Wiggins.
Left Wing — Lorraine Rustad, Phyllis Hibner, Leona Henrichs.
Center Halfback — Katherine Slowey, Agnes Madsen.
Right Halfback — Veryl Way, Doris Erickson.
Left Halfback — Olga Wolfgram, Reinetta Reisinger.
Right Fullback — Katherine Schultz, Erma Groth, Bonita Newby.
Left Fullback — Gladys Boursier, Marlitta Ziehm, Viola Marsh.
Goalkeeper — Ethelwyn Baerwaldt, Vivian Meyer.

Basketball Popular

Approximately 50 girls attend basketball practice in the Old Gym every Tuesday, Wednesday, and Thursday after school. Norma Steinmetz, in charge of basketball, states that it is desired that the competition at the close of the season be between class teams. Girls, there is still time to join the "ringers".

NOAHS' ARK

The Place That Makes Pictures

SPOT CAFE

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

F. O. HODSDON

MANUFACTURER

Ice Cream and Ices

Phone 160W 425 Water St.

SHAFTON'S

Clothing, Furnishings, Shoes, Hats and Caps

Stevens Point, Wis.

HERE ARE SOME MORE SUMMER SCHOOL GRADUATES WHO HAVE FOUND THAT THE WORLD HAS A PLACE FOR THEM

Bannach, Amelia C., 2 yr. Int. Tehr., Rural Schools, Curtiss.

Jones, Lawrence F., 4 yr. St. Gr. Prin. B. Ed., July 1932. Tehr., Fond du Lac. (Married 1929, Anna I. Russell).

Leahy, Alice K., 4 yr. H. S. B. Ed., July, 1932. Principal of Ward School, Stevens Point, Wis.

Nordquist, Everett C., 2 yr. Grammar. Grammar Grade Tehr. and Asst. Principal, Woodruff, Wis.

Sister Mary Angelica, 3 yr. Jr. H. S. Tehr., Parochial School, South Chicago, Illinois.

Sister Mary Frances, 2 yr. Upper Grade. Tehr., Parochial School, Ladysmith, Wis.

Sister Mary Humiliana, 2 yr. Grammar Grade. Tehr., Rosholt Parochial Schools.

Sister Mary Margaret, 2 yr. Upper Gr., Tehr., Parochial School, Ladysmith, Wis.

Wieke, Russel M., 3 yr. Jr. H. S. Tehr., Mountain.

Wroblewski, Clara S., 2 yr. Prim. Tehr., Lublin. (Married 1932, Harry Disher).

HANNA'S

Women's Wear

DODGE—PLYMOUTH

"Floating Power"

CURRIER MOTOR CO. Inc.

114 Union St. Phone 86

Have Your Skates Sharpened At The

KAMPUS KITCHEN

(West Entrance of College)
15c a pair

NORMINGTON'S

Phone 380

LAUNDRY DRY GLEANING

Look Your Best At The Senior Ball

Formal Dresses . \$1.00

Tuxedos \$1.00

Tux Shirts25

Tux Collars03

One Day Service If Desired

Free Delivery

Rep. Russ Atwood

SWEEPINGS FROM THE JANITOR'S DUSTPAN

I read Point didn't place a man Upon the conference team.
The "football lawyers" got in a clan And worked this little scheme:
Kotal went with the squad up North And took three schools "to town";
Then conference tore more down.
They put two men on the second team And gave an honorable mention.
Now that's a dirty deal supreme;
Kotal should get a cannon.

We licked them all except Milwaukee.
Then they stole two games from us.
One time they surely can agree
Is when raising "cain" with us.
Congress may want beer by Christmas,
But there's one thing I desire;
To throw "football lawyers" in one class
And then roast them on a fire.
It seems they're quite afraid of us
The way they cramp our style.
We really have championship stuff;
We'll show them after a while!
JOHN THE JANITOR

Home Made Candy AT "THE PAL"

Have You Visited Our Soda Fountain?
We Invite You To Do So.

BAEBENROTH'S

Hotel Whiting Corner

BREITENSTEIN AND COMPANY

BUILDING MATERIALS

FLOUR, FEED, GROCERIES
AND COAL

Phone 57 217 Clark St.

Portage County Medical Society

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

A GIRL who marries a man who has no money in bank is taking a long, long chance.

FIRST NATIONAL BANK

Capital & Surplus \$250,000

Largest in Portage County

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

WORZALLA PUBLISHING COMPANY

Job Printers
Publishers
Book Binders

200-210 No. Second Street

Phone 267

SOCIETY NEWS

Santa Claus Entertains

The Primary girls were entertained at their regular Primary Council meeting, Monday, December 5th in Mr. Watson's room. The meeting was a gala affair in that Santa Claus was present and brought a word of good cheer to the girls and left them each a little gift. After the girls enjoyed looking at their gifts they were asked if they would like to leave them and send them to families who wouldn't enjoy gifts at Christmas time as we do. Miss Coleman remembered each of the girls with a lovely card and each girl also received a big juicy caramel covered apple! What a good fellow dear old Santa is!

Miss Carlsten Speaks

A very interesting program was presented at the regular meeting of the Rural Life Club held in the general Assembly Monday, December 5th. Community singing of the famous Christmas carols was led by Roland Koyen accompanied by Miss Muriel Waid at the piano. Elda Roseberry entertained the group with a declamation followed by a violin solo by Roland Koyen. Miss Genevieve Thurber and Miss Muriel Waid sang a very pretty duet. Miss Edna Carlsten gave a talk on the points of interest in her European trip last summer. Her talk was illustrated with various slides she had collected on her tour.

NELSON HALL NOTES

The groups of girls in the dining-room have chosen the carols they will sing at the Nelson Hall Christmas dinner Monday, Dec. 19. At the party the groups will compete for a prize for the best singing — a delicious cake. Very, very inexpensive presents will be exchanged. Names were drawn last week. Who will be our Santa Claus?

Fern Pedrick Ill

Fern Pedrick is ill at her home in Ripon, and probably will not return to school until next semester. Betty Balch will also return next semester.

Miss Cartwright of Antigo, and Miss Humphrey of Merrill stayed at the dorm while here to attend a committee meeting of the high school teachers of girls' physical education in this section.

Florence Hubbard was visited by her father Friday evening.

Loyola Christmas Meeting

Members of the Loyola Club are requested to come early to the meeting of the club which meets tonight in the Rural Assembly room at 7:30 P. M. Those who come early will help pack a Christmas box to be sent to the boys and girls at the orphanage at Polonia. The rest of the program will be short and snappy in order that those attending may go to the Winner play in the auditorium.

Y. W. C. A. Leader Spending Week Here

Miss Alice Brown, one of the National Y. W. C. A. secretaries, will be here to meet with the girls today. There will be a cabinet meeting after school, and at 7:15 Miss Brown will talk to all the members. She is coming to help the girls plan for the convention which is to be held in the spring. **ALL GIRLS ARE URGED TO COME TO THE MEETING!** We'll be out in time so that you will be able to see "For Cryin' Out Loud."

Christmas Program

A number of the girls are working with Miss Hussey preparing a Christmas program to be given at the local Woman's Club.

Miss Alice Brown is a guest at Nelson Hall. She is helping the officers of the local Y. W. C. A. to prepare the regional Y. W. C. A. meeting which will occur in May.

A number of Baptist laymen of this district held a conference under the direction of Mr. Neale in our recreation room Sunday. The eleven men were brave enough to join us at dinner after the conference.

Jr. H. S. Xmas Party

Social functions are not lacking in the younger set at the Mary D. Bradford Junior High School this semester. The "Juniorities" have proved themselves very efficient in inaugurating several delightful parties. The first party of the season was the annual fall picnic and marshmallow roast at Robertson Park, the trip being very unique in that it was made in a covered wagon. Imagine a covered wagon carrying all those J. H. S. students! Mr. Pierce and Miss Hanson kept us well equipped with good things to eat and good entertainment. The second big event of the social calendar was the Hallowe'en party held in the new gymnasium on Friday evening, Oct. 28th. It was a masquerade affair and believe me, can those student teachers ever act up! And now everyone is looking forward to the Christmas Party which will be held at 1:30 P. M. on December 21st in the Junior High School assembly room. From the appearances of the other parties these underclassmen know how to entertain themselves and their visitors. Miss Olga Wolfgram is general chairman of the program this year and she has assisting her, Miss Carolyn Hanson, Miss Orva Stiller, and Miss Evelyn Wimpe. These student teachers, with the cooperation of the training teachers and the students, will be able to plan a program that will never be forgotten! Here it is success for the "Juniorities".

For Your Dry Cleaner
CALL

GEORGE BROS.

Phone 420

112 Strong's Ave.

Blanche Gates Weds

College students will be interested to learn of the wedding of Blanche Gates (Neillsville) to John Lynch on November 15. Miss Gates graduated from the three year High school course in 1918. She returned this fall to complete work toward her degree, and was a student assistant librarian. Her husband is Superintendent of one of the Studebaker plants in South Bend, Ind.

J. A. WALTER

FLORIST

Phone 1629

Opposite Fair Grounds

We Cater To College Trade

CHETY'S BARBER SHOP

101 Strong's Ave.

Manual Training Lumber

VETTER MFG. CO.

Phone 88

Lumber and Millwork

BELKE MFG. CO.

247 N. 2nd St. Phone 1304

SPECIAL!

Parco Pen and Pencil Set
Made by Parker \$1.95 Set

HANNON-BACH Phy., Inc.
413 Main St.

WELCOME TO THE POINT CAFE

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

501 MAIN STREET
STEVENS POINT, WIS.

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)

FOX THEATRES STEVENS POINT

SATURDAY
TWO FEATURE ATTRACTIONS!

"RACKETY RAX"

With
VICTOR McLAGLEN
And
BUCK JONES
In

"HELLO TROUBLE"

SUNDAY And MONDAY
THEY WERE BORN TO LOVE!
CLARK GABLE
And
JEAN HARLOW
In

"RED DUST"

TUESDAY And WEDNESDAY
TWO OUTSTANDING
FEATURE ATTRACTIONS
CLIVE BROOK
In

"SHERLOCK HOLMES"

And
JACK OAKIE
SIDNEY FOX
In
"ONCE IN A LIFETIME"

SHAURETTE'S

TRANSFER and STORAGE

313 Clark St.

Phone 299W

FELLOWS!!

—For The Senior Ball—

Our corsages are priced so low that you won't want to fail to give her one.

Just phone and tell us the color of her dress and we will deliver it to her.

WILSON FLORAL SHOP

Fox Theatre Building Phone 235
Open Evenings

Terry — "We've been playing school, mother."

Mrs. Carey — "I hope you were well behaved, my dear."

Terry — "I didn't need to be. I was the teacher."

UNITY STORE

JUST ARRIVED!

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

JUDGE NELSON DONATES BOOKS

Among the recent gifts to the library are six volumes, bound in leather, entitled, "History and Digest of the International Arbitrations to which the United States has been a party", by John Bassett Moore. These were given by Justice George Bliss Nelson of Madison from his father's library, J. J. Nelson of Amherst, Wisconsin. Judge Nelson was formerly regent of C. S. T. C. He is a member of the Wisconsin Supreme Court.

Timely Books

Some of more recent titles of timely interest are Sons, by Pearl Buck; Mourning Becomes Electra, O'Neil; The Marshall Spirit, Walter Millis; Biographical History of the French Revolution, J. Mills Whitham; Modern Economic Society, Slichter; Modern Tendencies in Sculpture, Lorado Taft; Erewhon, S. Butler and the Society of Nation, Felix Morley.

Another feature is the Carpenters World Travels, 20 volumes, beautifully bound and illustrated, covering the travel and description of countries all over the world. Another is the Atlas of Historical Geography of the United States. This is a Historical development of the United States in charts, graphs, and maps. A very useful and colorful selection is in this group.

Current Events

Interesting titles of recent events are — Washington and the Depression, Babson; Looking Forward, Nicholas Murray Butler; European Dictatorship, Sforza; Poets and Poetry of Poland; Let's Start Over Again, Young; Faith Of a Liberal, Butler, Butler; A Ned Deal, Chase; Twenty Thousand Years In Sing Sing, Lawes.

New books on the history of the growth and development of the West are Croghan and the Westward Movement, Valivier; The Populist Revolt, Hicks; Fifty Years On The Old Frontier, Cook; The Grange Cattle Industry, Dale; The Truth About Geronimo, Davis; By Cheyenne Camp Fires, Grinnell; and Growing With The West, Shahe.

CITY FRUIT EXCHANGE

Fruits and Vegetables
Phone 51 457 Main St.

Try Our Lunches—Evenings
and Between Meals!

GINGHAM TEA ROOM

Sixteen Men Try Out For Debate Posts

The clarion call has resounded, and from all over the surrounding hinterland the wearers of the black sweater with the gold stripe have stripped for action and presented themselves to Mr. Burroughs. Yes, fair reader, debate season has at last started. To date sixteen prospects for the squad have reported, seven of whom are letter-men. Judging from the sound of the others, however, it would seem that the possession of an award sweater means nothing.

Among those, from whom Mr. Burroughs will pick two two men teams, are Celestine Nuesse, Burton Hotvedt, Alta Stauffer and Tom Smith, two letter men; Marlowe Boyle, Clarence Styza and Cedric Vig, one letter men. The new candidates are George Bartlett, Paul McDonald, Bob Neale, Gene Fitch, Bernard Siegel, Doris Leavens, Arthur Kussman, Donald Mills, and Helene Waterman.

The candidates have been divided into two-man teams, and an elimination will be held. From the original sixteen Mr. Burroughs plans to select a squad of eight who will appear before speech classes and various clubs. Also, from this group the final four will be selected.

Motorist — "How far is it to Brushville?"

Boy — "About 24,996 miles the way you're headed; but if you turn around it's only four miles."—Border Cities Star.

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

COLLEGE EAT SHOP

J. B. SULLIVAN & CO.

PLUMBING and HEATING

Repair Work a Specialty

Silent Automatic Oil
Burners

Phone 297, 320 Strong's Ave.

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

BELMONT CAFE

'Show-Off', Class Play, Postponed

Presentation of "The Show-Off", which was to have been given by the Speech class in the auditorium next Tuesday, has been postponed indefinitely. Mr. Burroughs, who has directed the play, does not believe that a maximum audience could be obtained due to the many other entertainments in the school at this period.

The Last Word In Service

An American, newly arrived, went into a Melbourne tea shop, took his seat and waited. Presently a bright-eyed waitress approached him and asked: "Can I take your order?" "Yes, two boiled eggs and a kind word."

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

THE
CITIZENS NATIONAL BANK
"The Bank That Service Built"

COOK STUDIO
Demand a Portrait Of Your Friend.
It's Proper.
452½ Main St. Phone 407

The waitress brought the eggs and was moving on when the man said: "Say, what about the kind word?" The waitress leaned over and whispered: "Don't eat the eggs".

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

THE GRILL

Across From Theatre

GROCERIES, FRUITS, MEATS,
CONFECTIONERY, ICE CREAM

PORTER'S GROCERY

Phone 1102 1329 Main St.

For Better Shoes

At

Reasonable Prices

RINGNESS SHOE CO.

Marquette University DENTAL SCHOOL

To the young man and woman
with interest in health service

Enrollment Feb. 1 and Sept. 21

—in the 3-year dental course which follows two years of pre-medical or pre-dental liberal arts college work.

Undergraduates with 64 semester hours of acceptable credits — at least 8 semester hours of inorganic chemistry, 4 semester hours of organic chemistry, 8 semester hours of biology or zoology, 8 semester hours of physics and 6 semester hours of English may make application for enrollment. Applicants from colleges requiring 120 semester hours for graduation may be admitted with 60 semester hours.

The February college graduate who complies with the requirements for admission can become a doctor of dental surgery with the Marquette University Class of 1935 by enrolling in the proposed mid-year class and attending summer school for 12 weeks in 1933 and 6 weeks in 1934.

Send for our new folder entitled, "A Worthwhile Professional Career."

MARQUETTE UNIVERSITY, Milwaukee

FORMAL
SPORT
OR
EVENING
FOOTWEAR

THE BIG SHOE STORE

419 MAIN STREET

INEXPENSIVE SHOES FOR EXPENSIVE FEET

TAP
DANCING
SLIPPERS