

POLITICAL CAMPAIGN UNDERWAY

FACULTY WOMEN WIN FIRST FOR PARADE STUNTS

**Chi Delta Rho Fraternity
Takes Honors In Float
Division**

We'll have to hand it to our faculty women for carrying away first honors in the 1932 homecoming parade which was held last Saturday morning. Dressed in the most amusing of old fashioned costumes, they carried out the depression idea to perfection.

Pointer Stunt Second

Second place for the stunts was won by the "Official Welcome Hack", submitted by the Pointer. Professor Frank N. Spindler and Coach Willis Zorn of Eau Claire, were the distinguished passengers.

Third place was won by Thyrsa Iverson and Edna Crocker, who dressed as street cleaners, pushed a refuse can labelled, "Clean Up Eau Claire". A three pound box of candy will be awarded for each of the three stunt prizes.

Chi Delts Win

Prizes for the floats were awarded for originality and not for beauty as in previous years. Chi Delta Rho fraternity won first place with their cannibal float, "Making It Hot For Eau Claire". They will receive a silver cup with their fraternity letters engraved on it.

The training school float was awarded second place. They represented a school scene. A banner will be given them. Any organization winning the banner for two successive years is given permanent possession of it. Last year the W. A. A. girls won title to the banner.

Gets Honorable Mention

Honorable mention was given to the Rural and Home Economics departments floats. For beauty a purple and gold gondola entered by Nelson Hall was awarded honorable mention. "John and Frank, the Janitors" furnished plenty of amusement for the spectators.

All floats and stunts entered in the parade drew considerable comment and applause from the crowds that lined the streets.

Prizes for the stunts and floats were awarded in assembly today.

New Gridiron Is Dedicated "Schmeckle Athletic Field"

In spite of a drizzling rain which did its best to ruin the day's program, Central State Teachers college homecoming and dedication celebration furnished plenty of amusement and thrills for the hundreds of students and alumni who jammed our new athletic field for the day's events.

Fans Favor Decision

The cheers and applause set forth by the fans when President Frank S. Hyer announced the title of our new gridiron as the "Schmeckle Athletic Field" proved that the decision of our athletic committee was unanimous. The only comment our modest Professor Fred J. Schmeckle made was, "They shouldn't have done that".

Our band furnished music throughout the day. Prior to the dedication speech, which was delivered by Edgar G. Doudna, secretary to the board of regents of state teachers colleges, the college song was sung. President Hyer

introduced the speaker. A rifle squad of local national guardsmen marched onto the new field and fired a salute after the dedication. Periodical showers forced the fans to snuggle under raincoats and umbrellas during part of the ceremonies.

Willecke Is Announcer

Loud speakers were used to amplify the speeches. Play by play accounts of the football game were also broadcast to the fans. Gerhard Willecke introduced the speakers and gave accounts of the game.

A dance in the new gym Saturday night closed the homecoming and dedication celebration.

Net Profit \$182

Total cash receipts from the dance and football game totaled \$471.10. The game netted \$234.25 and the dance \$236.85. Expenses totaled \$289.10, leaving a balance of \$182.

"Dave" Sends Thanks Enjoys Parade Review

No person in Stevens Point enjoyed the college Homecoming parade last Saturday morning more than Professor Joseph M. Davidson, who watched every move of the depression floats from his bedroom window at 1123 Clark street.

"Dave" sent word to the Pointer office expressing his appreciation to the faculty members and students in having the parade move by his home.

Dave Is Grateful

"It was one of the best college parades I've seen and I only regret that I didn't have my camera to shoot some pictures. Words fail in trying to tell you how much cheer and college spirit Saturday's parade injected into me", commented Davidson. "I also want to thank Mr. Michelsen and his band for the special numbers they rendered in front of my home", averred "Dave".

Leaves Bed Tuesday

Mrs. Davidson said her husband is improving rapidly. He left the bed last Tuesday morning for the first time in seven weeks.

Officers To Meet Monday With Rogers

There will be a meeting of the officers of all organizations and classes Monday evening in Mr. Rogers' room. The meeting will begin at 7:30. Please be on time. There are several important matters relative to the program for the school year that have to be discussed.

Last spring the officers met and made out the social program for this year so that it might be included in the Handbook. From time to time this group meets to attend to problems which arise throughout the year. Remember the time and place of meeting!

COMING EVENTS

Saturday, Oct. 22
Game with Milwaukee
Dance — Handbook Com.
Monday, Oct. 24
Meeting of Off. of Organ.
Wednesday, Nov. 2
Sigma Tau Delta
Thurs. - Fri., Nov. 3-4
Vacation—Tch. Conv. in Mil.
Tuesday, Nov. 8
Hansel and Gretel Opera. Ev.
Saturday, Dec. 10
Senior Ball

NEXT THURSDAY DATE SET FOR ELECTION DAY

**Vote In Knutzen's Room; Polls
Open From 8 A. M. To
5 P. M.**

Who will our next President be, and who is to govern the state of Wisconsin for the ensuing term? Whether or not Mr. Hoover and Mr. Kohler are superior to their respective adversaries, Mr. Roosevelt and Mr. Schmedemann of the Democratic party, will be decided by the student body Thursday, October 27. So, when you hear the corridors resound with heated arguments, predictions, and political opinions, don't be alarmed.

Campaign In Assembly

A model-election is to be conducted on that date by the Social Science classes of the school under the direction of Professor Norman E. Knutzen. Representatives of the respective candidates have been chosen from the student body to give short resumes on the merits of the leading contenders.

A part of the assembly period has been reserved for this purpose. A speaker will open the program and immediately thereafter, the student politicians will take the rostrum.

Registration Required

Arrangements have been made for the band to play a short selection before each speech.

In order to make the election as realistic as possible, all students are requested to register on the Monday before the election in Mr. Knutzen's room and secure sample ballots there. The polls, which are also to be in Mr. Knutzen's room, will be open from eight to five on Thursday.

Student Speakers

For the National elections, Marlowe Boyle has been chosen to represent Mr. Roosevelt, and

(Continued on page 5, col. 2)

A REMINDER

Election of class officers today at 11 o'clock. Seniors meet in Smith's room; Juniors in Watson's; Sophomores in Rural assembly room; Freshmen in Auditorium.

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)

WOULD FENCE IN TENNIS COURTS

Although the weather man did his best to ruin our celebration last Saturday, our parade, dedication, game and dance all met with success. Everyone was impressed with Edgar G. Doudna's dedication address and everyone was happy to know that we now possess a "Schmeekle Athletic Field".

Although our new athletic field ranks with the best in the conference there still remains one improvement that could be made with little cost. That is the erection of a steel fence on the east side of the field along Fremont street.

The additional steel fencing required to complete this side would not exceed \$300. This would fence in our tennis courts. It would keep the "kids" from climbing our present old wire fence on the east side of the field which cracks with the mildest gust of wind. Last Saturday there were at least 20 boys lined along the wooden rails of the fence. Had one of the boards broken several of the children could have been seriously injured since the fence measures some 15 feet high.

We were all kids once, and we are in favor of allowing all children who aren't fortunate enough to have a dime in their overalls to be permitted to see the last half of a game. But disregarding this point the erection of a seven foot steel fence on the east side of our new field may avoid several broken bones or even a life. Then too, it would completely enclose our new field and tennis courts with a durable and attractive blockade.

A WORD OF PRAISE FOR EAU CLAIRE

An article in the Oshkosh Teachers College paper bitterly attacks Milwaukee for the dirty brand of football our metropolitan city displayed recently when Milwaukee defeated Oshkosh. We are not acquainted with details of the game. Maybe Oshkosh is justified in its accusations and maybe it isn't. Both of our sister colleges have been square in their dealings with us. We will do well to keep our nose off their grind stones.

Nevertheless the article caused us to turn back to our Homecoming game last Saturday when we defeated Eau Claire, 26 to 6. Alumni and students will heartily agree that Coach Willis Zorn and his gridders gave our Kotalmen nothing but clean cut competition. Zorn needed last Saturday's game, and we wanted it to make our homecoming a success. It's mighty hard to restrain yourself on the sidelines at times when your losing team is penalized for what you may think is unreasonable. Zorn at no time showed any signs of anger or poor sportsmanship in spite of the short end of the score his team held throughout the contest.

Zorn is an alumnus of the local college and was one of the greatest fullbacks in the school's history. He won a name for himself at Chicago, and under Coach Staff, was one of the Big Ten's greatest backfield men.

We all like to win games. Zorn had more reasons than one for wanting to snatch this one. Football scores are soon forgotten, but the sportsmanship displayed by the Zornmen in the dedication game on our new athletic field will remain embossed on our turf and in the memories of local grid fans for a long time.

Rev. Casey Speaks At Loyola Meeting

Members of the Loyola club held a meeting in the Rural Assembly room last Thursday evening. President Robert Krembs gave a short welcome address and outlined the club's work for the

year.

Interesting readings were given by Irene Miller and Gladys Boursier. A tap dance was given by Rosalie Dubinoko accompanied by Miss Kinney.

Rev. George A. Casey delivered the main address of the evening on "Prayer and Its Benefits".

STUDENT

BROADCAST

Maybe They're Related

Dear Editor:

We surely put over a real homecoming and dedication affair. I think it's a good idea, this broadcasting affair. Gerhard Willecke did a good job at the "mike". In fact several times during the afternoon showers, when vision was poor, I thought I was listening to Graham MacNamee.

BONA-FIDE

Of Course They Aren't

Dear Editor:

Hats off to the faculty women for their part in the depression parade. I thought some of our faculty women were just a little conceited when I first enrolled this year. I've changed my mind about all of them. They're good sports. But I failed to see our faculty men on parade.

CLARK GABLE

We Missed Him, Too

Dear Editor:

I'm glad the college parade moved past "Dave's" home. He got a big kick out of the stunts and floats. Our sick faculty member has done plenty for us. The only thing missing with our homecoming was Dave and his camera.

A FAN

"FROM THE JANITOR'S DUSTPAN"

Last Saturday was sure a treat

Although it poured a bit,
Despite the rain they couldn't beat
The Pointers' winning grit.
And now I'm helping Coach Kotal
To get the team in shape.
Milwaukee's going to go pell-mell
When we get in that scrape.

Well, our parade gave me a break.
I've got a movie job.
I guess my costume took the cake,
The way I thrilled the mob.
All those women in that Ford
And those two bicyclists
Had fashions of the latest word,
Too vampish to resist.

Who said this was a "one horse" town?
Why we had Derby winners,
Besides the nag that Bessie found,
Which sure did have the jitters.
The two Tau Gams got lots of gas
All sealed up in their float.
And fire burned a skirt of grass,
And Duggan was the goat.

To leave this out would be a sin.
For "Windy's" signed a fight.
I'm matched with Doctor Collins
For the boxing show some night.
Come one, come all, to see this bout
The Prof and I will stage.
I don't know who'll be put to rout,
We're athletes for our age.

To the tune of
"The Merry King of England"

JOHN THE JANITOR

RADIO PROGRAM IS ANNOUNCED

This week's Purple and Gold radio hour will be broadcast over WLBL Friday at 3 o'clock, and is in charge of Miss Doris Leavens of Mosinee. Miss Leavens announces that the program will include piano selections by Helen Lansbach; a Home Economics talk; a duet by Jack Burroughs and Leonard Kerchling; and a musical reading by Helene Waterman.

Burton Hotvedt will give the college news. Violin selections by Marion Shaengarth and more Home Economics hints will follow. The program will conclude with a solo by Leonard Kerchling and another Home Economics talk.

RIGHT ADDRESS BUT WRONG TOWN

It's just as important to keep your bets with postoffice clerks as it is to place the right postoffice addresses on letters, at least Bob Neale is convinced of that.

Last week Bob mailed a letter to a "close friend" in a neighboring city. He submitted the right street number but gave Stevens Point as the postoffice address. The letter lay unclaimed in the general delivery box for several days. Finally Bob was informed of the error in address. He promised the postal employees a treat for their courtesy. One of our reporters overheard the agreement. The clerks didn't get the treat so we got the story.

FACULTY FLASHES BY MOTHER GOOSE

Then there is Peter who likes a
good lark,

"B Natural, says Pete and B Sharp,
But never B Flat
Now don't forget that
And some day you'll be playing
a harp."

Remember our matron Miss Rowe,
She certainly keeps on the go,
Her heart is real warm,
She's the Ma of the dorm
And a better scout we do not know.

As to girls we have something to say
Remember there's talkative May,
Her gay Irish smile
Sure makes life worthwhile,
And more happy we go on our way.
(more next week)

KOTALMEN-INVAD MILWAUKEE

PEDS HOST TO POINT ELEVEN IN BIG GAME

Both Teams Conference Contenders; Milwaukee Last Year's Champs

Saturday afternoon Coach Kotal will lead his gridders out onto the turf on Downer Field for their hardest game of the year. The place will be Milwaukee, and the time, Milwaukee's Homecoming. The team will be the White Wave, last year's Teachers College champs, and fair prospects to repeat this fall.

Locals Stronger

Facing this opposition will be a stronger Point team, with two conference victories under its belt. The Kotal-coached team has a strong line, bolstered by two veteran tackles, and a fast and shifty back-field.

Milwaukee is rough and tough this year, according to our contemporaries at Oshkosh. Coach Herman Kluge has a veteran line, bolstered by the pre-war lineman, Tom Irish. A new back-field threat, Joe Iacolucci, broke through in the Oshkosh game, and proved himself a worthy successor of Joey La Goshe, whom we remember with pain from last year's Milwaukee game here.

Homecoming Foe

Milwaukee spoiled our Homecoming last year, defeating the Point, 8 to 6. The Pointers played their best game of the year against Milwaukee, but the power of the Peds could not be denied.

This year the locals are set to turn the tables. Both teams have strong records this year, the Pointers downing Whitewater and Eau Claire, and Milwaukee trimming Oshkosh, Elmhurst, and Northwestern college. The game is a crucial one for both teams, and should as much as any other decide the championship of the Teachers College Conference.

Local Alumni Plan Reunion In Milwaukee

The Alumni Association of Central State Teachers College will hold its annual reunion dinner the night of Thursday, November 3, in the Lorraine room of the Hotel Schroeder in Milwaukee.

Last year the dinner attracted over 150 alumni, and at least that many are expected to make their reservations for the affair this year. Details of the dinner are in the hands of professor Norman E.

College Boxing Bouts In New Gym Next Wednesday

An all-college boxing tournament, sponsored by the Athletic Association and staged by "Windy" Thomas, will be held in the new gym next Wednesday night, Oct. 26.

Annual Event

These bouts have become an annual event at the college. Last spring a boxing tournament was held under the same management, and any member of that audience can vouch for the excellence of the entertainment. The high spot of last year's battle was the bout between Oscar Christenson and Orsten Greene for heavyweight honors. Christy won, but before it was over the spectators were

almost as groggy as the scrapers.

The names and matching of the boxers can not be given, for the spice in the program is that none of the boys know whom they are going to mix it with. There will be eight bouts, with the weights ranging from 130 to 180 pounds.

Fighters Work Out

The "tin-ears" have been working out with "Irish" Kennedy, Paulie Landon, and our own Winston Thomas, and are said to have acquired some of that professional polish. The admission will be: Students 25c., outsiders 50c.

SAM'S SPORT SHORTS

Sport Shorts does it again! Of course, its luck, but once more our predictions tallied with the final scores. It can't keep up—but we think:

Milwaukee will edge out Point Stout will beat Eau Claire
La Crosse will trim Oshkosh
Whitewater will beat Platteville
Superior will shade River Falls
Wisconsin will snow under Coe
Northwestern will beat Purdue
Michigan will trim Illinois
Chicago will beat Indiana
Point will bury Tomahawk (get it?)

Undoubtedly the first prediction will receive criticism. The policy of this page, however, is not to breath words of encouragement about "our boys". Upon paper, and judging by the respective records of the two teams, Milwaukee looks to be the stronger.

The haze that surrounded Homecoming did not blind all observers to a roughness in the Point play. There was a weakness in the handling and returning of punts that was very evident, and a lack of knowledge of signals that made the backfield-look very silly at times.

Don't misunderstand us. Coach Kotal is sending a team on the field superior to anything the Point has had in recent years. Their spirit is excellent — they may do anything. However, this is no time to hear the pennant bee buzzing. There's a few other teams in the conference, and we don't mean Eau Claire!

Knutzen, the president of the Alumni Association.

Dinner will be served at six-thirty. Those desirous of attending are asked to send their reservations to Mr. Knutzen.

Point High Preps Beat Nekoosa, 25-0

VALLEY STANDINGS

	W	L	T	Pct.
Merrill	3	0	1	1.000
Stevens Point	2	0	1	1.000
Marshfield	2	0	1	1.000
Wausau	1	1	0	.500
Nekoosa	1	1	0	.500
Antigo	1	1	0	.500
Wisconsin Rapids	1	3	0	.250
Rhineland	1	3	0	.250
Tomahawk	0	3	0	.000

Week-end Scores

Stevens Point 25, Nekoosa 0.
Merrill 25, Wisconsin Rapids 6.
Wausau 19, Rhineland 6.
Marshfield 14, Antigo 0.

This Week's Schedule

Tomahawk at Stevens Point (Friday).
Antigo at Wausau.
Nekoosa at Wisconsin Rapids.
Marshfield at Merrill.

Coach Harry Ringdahl has his championship contenders set for tomorrow's game with Tomahawk. After the game the Saint Stephens' and Lincoln eighth grades will play for the city grade school title.

Good Prospects

Great things are expected of the Red and Black this year. The ease with which they disposed of Nekoosa, to the tune of 25 to 0, shows great power. Nugent, Point captain, and Higgins, substitute halfback starred for the locals, each scoring two touchdowns. Nugent bore the brunt of the attack, and has shown himself to be one of the most outstanding backs in the Conference both through his punting and his bone-crushing ball carrying.

Friday's win leaves the Pointers serious contenders for their second consecutive conference championship, with only Antigo and Merrill considered possibilities stoppers of the victory-mad preps.

26-6 WIN OVER EAU CLAIRE IS VICTORY SCORE

AERIAL ATTACK AND STUBBORN LINE PLAY WEAR DOWN ZORN'S MEN IN TILT

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

Saturday's Scores

Stevens Point 26; Eau Claire 6.
Oshkosh 19; Platteville 0.

Games this Week

Stevens Point at Milwaukee
River Falls at Superior
La Crosse at Oshkosh
Stout at Eau Claire.
Whitewater at Platteville.

Coach Zorn's Eau Claire grid-ders made Homecoming a success when they bowed to the Pointers, 26 to 6, last Saturday, in the first grid game played on new Schmeckle Field.

Fine Turnout

A resume of the game is unneeded here, for practically every college student turned out for the fray and the accompanying dedicatory program.

Coach "Mopie" Zorn brought a well-coached but slower team to battle the locals, and they couldn't fathom the deceptive attack of the Kotalmen. Lack of material seems to haunt Eau Claire, although their center, Sherman, and their left guard, Haight, were very strong.

A feature of the game was the consistent kicking of Becker, Point left half-back. An exchange of punts always netted the Kotalmen a few yards. One particular boot traveled over 60 yards. Strangely enough, it was a poor punt by Bartel that led to the only Eau Claire score.

Eau Claire Scores

"Joe" sliced the ball out of bounds when punting to give Eau Claire the ball almost on the spot. Even then the score might have been avoided, but Hinkle rushed in to substitute for Atwood, talked in his eagerness before the first play, and the Point was penalized another 15 yards. The ball then rested on the one yard line, but the line held for three downs. On the fourth down Nelson plunged over for the touchdown.

A passing attack netted the

(Continued on page 4, col. 2)

HUMOR WINNERS ARE ANNOUNCED

Winners of the humor contest sponsored by the Pointer which closed last week Monday were Florence Beaudin Cartmill, senior in the Rural department, and George Wolding, Freshman from Rosholt.

Mrs. Cartmill will receive a year's subscription to the Pointer and Mr. Wolding will receive a half year's term. The winners may send the issues to their parents, friends or any other person they choose.

Professors Frank N. Spindler, Herbert R. Steiner and Miss May Roach were the judges.

ZORN MEN BOW TO POINTERS

(Continued from page 3, col. 4)

Pointers two touchdowns, Bishop scoring the first one on a pass from Becker, and a pass from Becker to Schwahn putting the ball into scoring position for the third touchdown. The other two touchdowns were due to intercepted passes, Becker snaring one, after which Hinkle went over for a touchdown, and Omholt the other, in the last period.

Good Line Play

The tackle combination of Christenson and Garber were outstanding in the line, with Bucky Miller

playing good football. "Bucky" was acting captain. Becker, Hansen, Hinkle, and Atwood stood out in the back field, while Omholt's field generalship was smooth. He picked his holes well.

The lineups:

POINT	POS.	EAU CLAIRE
Bishop	re	Horel
Christenson	rt	H. Thiede
Miller (Capt)	rg	C. Nelson
Koehl	c	Sherman
Scribner	lg	Haight
Garber	lt	Hanson
Schwahn	le	Clark
Gregory	qb	Schuning
Bartell	lhb	Kottke
A. Baker	rhb	Walker
Atwood	fb	Luloff

Try Us For--Tasty Lunches, Candy and Refreshments

KAMPUS KITCHEN

(West Entrance of College)

FASHION PARK CLOTHES

Manhattan Shirts
Schoble Hats
Holeproof Hosiery
Munsing Underwear
Hansen Gloves

KELLY'S

Men's Wear
BETWEEN THE THEATRES

UNITY STORE

JUST ARRIVED!

The Latest In
OVERCOATS
TOP COATS
SPORT JACKETS
SUITS
MEN'S
FURNISHINGS
SHOES

"PRICES ARE LOW"

RINGNESS SHOE CO.

40 Years
Quality Foot Wear

417 Main St.

Home Made Candy
AT
"THE PAL"

HANNA'S
Women's Wear

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

COOK STUDIO
C. S. TUCKER, Pro.
452½ Main St. Phone 407

WORZALLA PUBLISHING COMPANY

Job Printers
Publishers
Book Binders

202-210 No. Second Street
Phone 267

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)

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

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.

EFFICIENT
AND
EXCLUSIVE
SERVICE
CENTRAL BARBER SHOP
1008 Division St. South Side

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

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

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

Helen Fierek Millinery
Lingerie, Hosiery, Handkerchiefs
Scarfs and Style Accessories
119 Strongs Ave. Stevens Point, Wis.

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 |
| Erie Wisiol | M. D. | City |
| R. S. Diamond | M. D. | City |

A. L. SHAFTON & CO.

DISTRIBUTORS

"HELLMANS"

Thousand Island Dressing
Mayonnaise Dressing
Sandwich Spread

Try "HELLMANS"
Better Than The Rest

SOCIETY NEWS

"Bloc" Meets Tonight

Members of the "Bloc" club will meet at the home of George Maurer, 112 Center street, tonight at 7:30 o'clock. Mr. William E. Fisher, prominent Stevens Point attorney, will be the guest for the evening.

Handbook Dance

A dance will be held in the new gymnasium this Saturday, October 22nd for the benefit of the Student Handbook. Ben Mannis and his "Collegians" will play from 8:30 to 11:30. College students will be admitted for 25 cents on presenting activity tickets. Outsiders must be invited by some member of the student body. The names should be handed to Mr. Rogers or some member of the social committee for their approval. The admission for invited outsiders is 50 cents.

Sigma Zeta Meets

Sigma Zeta, honorary science society, held its first meeting of the school year last night, October 19th. After assembling in Mr. Rightsell's lecture room the prospective scientists were taken on a trip to St. Michael's hospital where a demonstration of artificial respiration was given. After the demonstration, the group returned to the college for the remainder of the program. The first official business of the year was carried out and the committees for the first semester appointed.

Rural Life Club

The third meeting of the Rural Life Club was held in the Rural Assembly room, Monday evening October 17, 1932. Community singing was led by Roland Koyen with Muriel Waid at the piano. A declamation by Rosalie Timm was given. She responded to applause by giving two original poems, "When Red Leaves Fall", and "Appeal to the Great Spirit." The address of the evening was given by Mr. Herrick, who talked on "Characteristics of Good Teachers". He numbered the following qualifications: (1) Natural fondness for an interest in children; (2) creative imagination; (3) open-mindedness; Broad and deep interest; (5) youthful in spirit.

Primary Parent's Day

The Parent's Day sponsored by the members of the Primary Department was a huge success. Approximately forty parents were here for the affair. The day was spent in inspecting and observing the work of the Primary Department, with a luncheon at Nelson Hall and tea in the Home Economics rooms after an assembly. It is planned to make this an annual affair.

Omega Dinner Party

Fifteen Omega Mu Chi alumnae added to their enjoyment of the

ELECTION DAY NEXT TUESDAY

(Continued from page 1, col. 4)

John Wied is to take the stand in defense of Mr. Hoover.

In the race for the governorship, Donald Crocker will advance the cause of Mr. Kohler, to be followed by the speaker for Mr. Schmedemann, Burton Hotvedt.

Mr. Knutzen is confident that the student body will respond almost to a man in making this a successful election.

Close Race Indicated

Other colleges making similar experiments find the race to be almost even. At River Falls, Roosevelt has a slight margin, and at Superior, Hoover is in the lead. To date there are no returns from Milwaukee.

High School Fair And Supper Tonight

Stevens Point High school is holding its annual fair and supper tonight. A supper will be served in the Home Economics rooms from 5:30 to 6:30 o'clock followed by stunts in the various class rooms. A dance in the High gym at 9 o'clock will climax the night's fun. Irv Lutz and his orchestra will play. All college students and townspeople are invited.

college homecoming by attending a dinner given by the active chapter Saturday evening in the Gingham Tea Room. Covers were laid for 28. The table decorations were yellow tapers with purple bows and clever football favors of purple and gold marked each place. Sorority songs were sung before dinner. Miss Eva M. Seen and Miss Florence Brown, faculty advisers, were guests for the affair.

Town alumnae in charge of the dinner were Mrs. Raymond Bourn, Mrs. Clarence Theis, Miss Jeanette McDonald, and Miss Dorothy Kuhl.

Tau Gams Entertain

The annual homecoming dinner of the Tau Gamma Beta sorority was held Saturday evening in the private dining room in Hotel Whiting. Thirty were present including ten alumnae. Guests at the dinner were Mrs. Frank S. Hyer, sorority patroness, and Miss Jessie Jones, faculty adviser. The committee in charge was composed of Frances Van Hecke, Alice Mae Dorsha, Ethel Florence, and Jean Boyington.

All School Party

A dancing party for the student body will be sponsored by the Phi Sigma Epsilon Fraternity next Saturday, October 29th, after the game with Oshkosh State Teachers College. Come and celebrate our next victory dance!

Suppressed Desire

I wish I were a little egg,
In a nest up in a tree
And I was just as bad an egg
As bad as I could be.
And when a naughty boy came
'long
And looked up in the tree,
I'd roll myself out of the nest,
And spatter him with me.

L. B. M.

An then, there was the politician who dreamed he was addressing Congress. He woke up, and b'gad, he was.

FOX THEATRES STEVENS POINT

THURSDAY—FRIDAY

"SPEAK EASILY"

With BUSTER KEATON
JIMMY DURANTE

SATURDAY

"PASSPORT TO HELL"

ELISSA LANDI—PAUL LUKAS

MIDNIGHT PREVIEW

of

SUNDAY'S FEATURE

SUNDAY—MONDAY

MARLENE DEITRICH

in

"BLONDE VENUS"

TUESDAY—WEDNESDAY

SALLY EILERS in

"HAT CHECK GIRL"

BEN LYON—GINGER ROGERS

KREMBS HARDWARE CO.

For

GOOD HARDWEAR

GROCERIES, FRUITS, MEATS,

CONFECTIONERY, ICE CREAM

PORTER'S GROCERY

Phone 1102 1329 Main St.

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

BELMONT CAFE

Adults Haircuts, 35c Children's Haircuts, 25c
On Saturday, All Haircuts, 40c

COLLEGE BARBER SHOP

ARTHUR L. JAMES, PROP.

1203 Main Street

F. O. HODSDON

MANUFACTURER

Ice Cream and Ices

Phone 160W 425 Water St.

DODGE—PLYMOUTH

"Floating Power"

CURRIER MOTOR CO. Inc.

114 Union St. Phone 86

SHAFTON'S

Clothing, Furnishings, Shoes,
Hats and Caps

Stevens Point, Wis.

ED. RAZNER

Suits or Overcoats \$15.00 to \$27.00

Men's and Boys' Clothing
and Furnishings

Phone 887 306 Main St.

Manual Training Supplies
Shears and Scissors

GROSS and JACOBS

OFFICIAL JEWELER

TO C. S. T. C.

FERDINAND A. HIRZY

"The Gift Counselor"

J. B. SULLIVAN & CO.

PLUMBING and HEATING

Repair Work a Specialty

Silent Automatic Oil
Burners

Phone 297, 320 Strongs Ave.

IT'S a poor plough that leaves no furrow, and a poor life that has not accumulated money in bank.

FIRST NATIONAL BANK

Capital & Surplus \$250,000

Largest in Portage County

ALUMNAE VISIT AT NELSON HALL; DORM IS PACKED

**Coeds Receive Honorable
Mention For Gondola
Float**

BY NAT

First honorable mention for beauty in Saturday's parade was awarded to Nelson Hall for the gondola entry. The Hall also tried to show its loyalty to the school and friendliness to the "grads" by decorating its front with appropriate signs and banners. The "family" is proud of its float committee and congratulates the members warmly.

Miss Sigrid Stark has gone to Nass, Minnesota, to attend the funeral of her sister. Miss Stark received the sad news Sunday night.

Grads Return

Former Nelson Hallites who returned for the week-end were: Virginia Thiele, Kathryn Novitski, and Margaret Rondeau. Green Bay; Murilla Roberts, West De Pere and Wrightstown; Mildred Bonas, Loyal; Vera Hillis, Woodruff; Bess Dewar, Westfield; Marian Stephenson and Sigrid Paulson, Sturgeon Bay; Mrs. Sidney Eagleberger, nee Helen Van Orham, Waupun; Esther Hawkes, Rosholt; Mary Raen, Rhinelander; Olive Sivertson, Auburndale; Joy Oleson, Elkhorn; Helen Berfield, Rib Lake; Agnes Spratler, Sauk City; Genevieve Pulda, Racine; Betty Wilson, Magdalen Knapstein, New London; Josephine Schroeder and Margaret Bernard, Wausau.

Friends Visit

Miss Ruth Vonberg, Mosinee, isited with Blanche Fobart, Doris Leavens, and Helene Waterman. Mr. and Mrs. Earl Akey of Wisconsin Rapids called on Blanche Fobart Sunday.

Miss Hussey and Carol Keen motored to Antigo with Miss Allen Sunday. The faculty ladies isited with Mrs. Maude Gibbs of that city.

Patient Improves

Friends of Naomi Kruse, '30, will be glad to hear of her steady convalescence after her accident last spring. She returned to her home at Buffalo last week. News was received of the appointment of Alice Falk, '31, as dietitian at the Joliet, Ill. city hospital.

Luncheon Served

One hundred Primaries and their parents, and a number of faculty members enjoyed a luncheon at Nelson Hall Friday noon. Frances Korbol was in charge of the luncheon, an important part of the Parents Day program.

SPARKS FROM THE CHARIOT WHEELS

Was Miss Seen's goat a nanny, or did the nanny get Miss Seen's goat?

In respect for Mr. Duggan's hurt feeling, we refuse to be clever about his accident. The fact is, he was all burnt up about it.

Thyrza Iverson swears she will never march in anything but a thoroughly motorized parade hereafter.

Bessie Allen's sulky got sulky several times — or maybe it was the horse.

The animal tried to go to sleep on Officer O'Brien's vest. She thought blue was so restful.

Speaking of horses, Gordon Utes' swaybacked steeds passed out somewhere between here and Polonia.

The glue factory gave 'em back. They claimed there wasn't enough for two Fuller brushes.

Joe Anse said the parade was the nuttiest thing he ever saw. "I'm just crazy about parades", sez Joe.

John the Janitor was scheduled to ride one of the Pointer plugs. After "Gallant Fox" collapsed for the third time John refused to play any more.

After the parade Utes took them down to the South Side to let his Aunt Molly see the proud steeds. "Twenty Grand" fainted at the corner of Clark and Division, and "Gallant Fox" held out for the Vestibule.

For a while it looked as though "Spin" and Zorn would pull the hack while the nags rode.

FREE TICKETS TO LOCAL SHOW

Last week's free Fox theatre ticket winners were Ida Lahti of Phelps, Gerhard Willecke of Unity and Miss Susan Colman 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 show. The passes are good anytime.

This week's winners:

(First Winner)

EMMAIGAMUEL

(Second Winner)

LARDROYNOE

(Third Winner)

BERTSETINERHER

Start The School Year Right!
Try Our Drug Store First

BAEBENROTH'S
Hotel Whiting Corner

Keep Well Groomed!

OLSON'S BARBER SHOP
Service With a Smile
112 Strongs Ave.

We Are At Your Service
For The Best Of Hair Cuts

PETE'S BARBER SHOP
1002 Division St.

Manual Training Lumber
VETTER MFG. CO.

Phone 88

Lumber and Millwork

BELKE MFG. CO.
247 N. 2nd St. Phone 1304

Compliments of

GUARANTEE HARDWARE COMPANY

NORMINGTON'S

Phone 380

Laundry--Dry Cleaning

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

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

Student _____

SPORT SHOP
GYM CLOTHING
422 Main St.

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

THE
CITIZENS NATIONAL BANK
"The Bank That Service Built"

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

NOAHS' ARK
The Place That Makes
Pictures

JEANS'
\$1.88 Hat Shop
455 Main Street

SHAURETTE'S
TRANSFER and STORAGE
313 Clark St. Phone 299W

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

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

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

THE GRILL
Across From Theatre

We Cater To College Trade
CHEY'S BARBER SHOP
101 Strongs Ave.

J. A. WALTER
FLORIST
Phone 1629
Opposite Fair Grounds