

NUESSE, LEUTHOLD, '34 "IRIS" HEADS

BAND ELECTS OFFICERS FOR SECOND TERM

Aaron Monastersky Chosen To Head Organization For Year

At a meeting of the band on Tuesday afternoon, plans for a more closely organized unit were adopted and officers for the next term were selected. Those chosen for office were Aaron Monastersky, president; Bill Nason, vice-president; Raymond Boyer, secretary-treasurer; and Morris Skinner, publicity director. At the same time, a committee of three including Lawrence Berdoll, Otis Michelson, and Ward Fonstead was appointed and placed in charge of all radio programs and concerts.

Large Membership

At present there are forty-eight members in the band organization. According to sections, they are: — Cornet; Aaron Monastersky, Ben Mannis, Glen Hoffman, Franklin Suits, Morgan Selmer, Doris Leavens, Donald Blood, and Ruth Brahmstead; Clarinet; Bonita Newby, Peter Giovannini, Herman Zillman, Woodrow Tesmer, Marion Holman, Jane Harvey, Maybelle Peterson, Blanche Fobart, and Leonard Jensen.

Many Instruments

Trombone; Morris Skinner, Alex Kaczmarek, Raymond Boyer, Florence Lemker, Betty Rice, and Paul MacDonald. French Horn; Gideon Carswell, Clarence Konopaeki, Lawrence Berdoll, John Wisniewski, and Charles Scribner. Saxophone; Neva Redemann, Edmund Disher, Arthur Kussman, Kenneth Schlytter, and Lawrence Kranig. Bass Saxophone; Robert Steiner, and Arthur Roberts.

To Play At Game

Baritone; Bill Ringness, Tom Ringness, and Genevieve Eastling. Bass; Virgil Pizer, Michael Varenick, and Malcolm Parks. Drums; Bill Nason, and Robert Siegel. Bassoon; Ward Fonstead. Tympani; Verneil Damon. Flute; Otis Michelson. Oboe; Velma Scribner.

The band is to play for the Oshkosh game tomorrow night.

RESERVED SEATS

Students wishing reserved seats for the Oshkosh game tomorrow night may procure them for an additional ten cents.

Fiery Moslem Of India Here Tuesday; Assembly Today

Next Tuesday morning at the regular assembly hour Maulana Shaukat Ali, world famous spearhead of Moslem agitation in India who opposes Gandhi, will entertain in the college auditorium.

Here Tuesday Night

He will lecture again Tuesday evening in the auditorium at 8 o'clock to townspeople and others who are expected to jam the hall to hear one of India's most fascinating speakers. His evening topic will be different from his morning address.

Athlete In India

Shaukat Ali is a striking and colorful figure. With his picturesque robes and flowing beard he looks like a reincarnation of a patriarch of old. He is six feet two in height. At the great Moslem University at Aligarh, where he was graduated, he was one of its most famous athletes. He was captain of the cricket team and a star wrestler, besides being expert at fencing, riding, tennis, football and hockey. He is now 57 years of age and has been a fighter and a soldier of Islam all his life.

Popular In England

While in London at the Round Table Conference, as one of the Moslem leaders, Shaukat Ali was in great demand as a speaker because of his fiery oratory, charm of manner and his perfect command of the English language. He discussed eastern affairs in the House of Lords and Commons and in private homes of England's best known people.

An admission price of 25c. will be charged for the evening entertainment. The morning address is for students and faculty members only.

Assembly This Morning

Jessie Rae Taylor, characterist and an artist in make-up, will entertain at the regular 10 o'clock assembly hour this morning. Her character changes from a grandma, to a child and then into an ante-bellum negro or grandpa, are startling.

Miss Taylor's deep contralto voice, of unusual range, is admirably adapted to the presentation of either male or female characters.

Omega Mu Chi Sorority Dance Saturday Night

Coeds and their escorts are promised real dance music in the new gymnasium Saturday evening when Omega Mu Chi sorority will sponsor the first Greek dance of the year.

Archie Adrian and his popular orchestra from Fond du Lac will entertain. Archie and his "gang" played at the Omega formal last spring. The orchestra has promised to let loose several feature numbers.

If any coed fails to take "her man" that night it won't be because of the price. The Omegas have reduced the tariff to 79c. per couple. Dancing will start at 8:30 o'clock and continue until midnight. Alumnae, prep students and townspeople are invited.

Miss Florence Brown, Mrs. Charles Cashin, and Miss Eva Seen will chaperon.

Stage Enlarged

Partitions were torn away from the rear of the stage in the auditorium during the holiday recess. Removal of the walls adds considerable space to the area of the platform.

JUNIORS ELECT "IRIS" HEADS FOR '34 ANNUAL

Celestine Nuesse Chosen Editor; Edward Leuthold To Be Business Manager

Members of the Junior class held an election in the auditorium just before the Christmas recess and chose Celestine Joseph Nuesse of Sturgeon Bay as editor of the '34 "Iris" (school annual) and Edward Leuthold of Shawano as business manager.

Both Men Prominent

Both young men have been active in school organizations during past years. Nuesse is President of the Junior Class and is affiliated with several other college organizations. He is a member of Phi Sigma Epsilon fraternity. Leuthold is Men's Room Representative for the Junior class and is associated with other college activities. He is a Chi Delta Rho member.

For the past eight years coeds have edited the year book. Carl Maslowski was the last young man to edit the "Iris" back in 1925.

Eileen Mueller Editor

Eileen Mueller of Oshkosh is editor of the '33 annual. Work on individual and organization pictures has been underway during the past week. Joseph M. Davidson is doing the photography work on the third floor.

"Art" Thompson Resigns

Alta Stauffer has been appointed business manager of the annual, succeeding Arthur Thompson, who resigned. Alta was editor of the '32 year book. Mr. T. A. Rogers is faculty adviser.

Richard — Cletus Collins; Nancy — Elda Roseberry; Oliver — Jack Ogg; Mrs. Winslow — Sigrid Stark; Mark — Allan Hodell; Augusta — Berenice Edick; Allan — Bill Ringness; Muff — Edna Crocker; Katie — Jean Lynn.

The second cast includes:

Richard, Gideon Carswell, Nancy, Doris Leavens; Oliver, Ralph Okray; Mrs. Winslow, Helene Waterman; Mark, Bill Scribner; Augusta, Florence Lemker; Allan, Ronald Winn; Muff, Florence Knope; Katie, Viola Hotvedt.

DANCE TOMORROW

A dance will be held in the new gym tomorrow night after the Oshkosh basketball game.

DRAMATIC CLUB PICKS CAST FOR 'THE YOUNGEST'

Roseberry And Collins Get Harlequin Leads

Tryouts for the Harlequin Club Play, "The Youngest", reached their climax Friday afternoon, when all of the dramatically inclined students of the dear old alma mater displayed their wares before the judges. A cast was selected, and the date of the play has been tentatively set for February 9. It now develops upon the members of the Harlequin Club to make the yeomeny "The Youngest" conscious. 'Tis whispered among circles "in the know" that many surprises are in store for the students of Central State.

Versatile Cast

In order to give more students an opportunity to show their ability two complete casts were selected. The members of the first cast are:

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)

OUR MEN'S ROOM RENEGADES

After being padlocked for two weeks because of misuse by "a certain few individuals" the door of the Men's Room has been swung open once more.

President Hyer has threatened to permanently close the recreation room should any more furniture be broken as the result of "kid tricks". He is justified in his threat. Then, too, the girls would have use of the radio in their room, if the threat were executed.

A badly bent iron rod (which had been used in prying open lockers in the men's locker room) was also found by our President. Individuals who find entertainment in preying and "sneaking away" the property of their fellow students should be granted an expulsion diploma from the college.

The men missed the use of the entertainment room during the past weeks. Students were running around the halls like lost sheep — some were even sitting on the window sills in the locker room — others parked themselves on the stairways — while the padlock was swinging on the door of the Men's Room.

Our prexy has spent a considerable amount of his own money to afford a little diversion and recreation for the men. Most of us appreciate it.

From now on let's keep an eye on these "opponents of appreciation" and weed them out.

MUSIC AT OUR CAGE GAMES

There's been one thing missing at our basketball games during the past weeks — our college band (not including college cheers). Perhaps the absence of music at our recent games will make us appreciate just a little more the service the band is rendering the school. Nevertheless, our Music Director, Peter J. Michelsen, informs us that his organization will be back in the "old corner" in the balcony again tomorrow night when our varsity boys open their conference game with Oshkosh.

We owe an apology to our band for not commenting on the concert it rendered in the auditorium in December. Three years ago the only musical organization we had was composed of a few self-made horn blowers.

Before coming here Mr. Michelsen won 10 consecutive state band tournaments for the Richland Center High school. He has carved out one of the neatest college bands in the state since coming to our institution in 1930.

PETER J. MICHELSEN

None of our athletic teams, debate squads or other activity groups put in half the hours in practice as does our band members. This organization practices all-year-round just to give the college music, when it wants it. Yet when it comes to publicity our other groups reap the harvest.

Oftentimes this organization has merited a little ink splashing in our columns which they didn't get. Mr. Michelsen and his musicians have always gladly furnished music for the various school entertainments.

Our band isn't asking for glory — but we believe it is worthy of mention. New band uniforms would lend considerable color to the group. It wouldn't be a bad idea for the various fraternities, sororities and other school organizations to get together and help finance the purchasing of new outfits. We'll all agree that they deserve them.

Coming January 25

LoBagola as a Boy. LoBagola Now

LoBagola, the West African Bushman, whose sensational story of his own life as an African savage has thrilled the nation, will make his first visit in Wisconsin here Wednesday, January 25, when he will entertain the college students in the morning and townspeople in the evening. He spent his early years on the look-out for apes and hook-lizards, later was kidnapped and finally picked up and educated by a Scotchman. Those who have heard LoBagola say that his dramatic narrative is unparalleled.

OTHER RECENT GRADUATES WHO HAVE FOUND THEIR PLACE IN THE EDUCATIONAL WORLD

'31 Anderson, Frances. 2 yr. Elementary Course. Tchr., 7th & 8th grades, State Graded School, Hixton.

'31. Atwood, Alta Aviece. 2 yr. Primary. Tchr., 1st grade, Wausau.

'31. Berg, Edna Helene. 2 yr. Primary. Tchr., 1st & 2nd Grades, Wild Rose.

'32. Birr, Margaret Alice. 4 yr. H. E. B. Ed., C. S. T. C., July, 1931. Tchr., Home Ec., Girls Junior Technical School, Milwaukee.

'32. Boeyink, Amy Amelia. 2 yr. Prim. Tchr., 1st grade, Livermore, Iowa.

'31. Brehmer, Richard E. 3 yr. St. Graded Prin. Course. Tchr., 1st class State Graded School, R. 4, West Allis. Married 1927, Marian Prebaski.

'31. Butler, Genevieve E. 2 yr. Elementary Course. Tchr., Rural School, Poynette.

'31. Castner, Forrest R. 3 yr. St. Graded Prin. Course. Tchr., 7, 8, 9 grades, Class A, State Graded School, Willard. Married 1929, Lucille Boomer.

'33. Caule, Bernice. 4 yr. Primary. B. Ed., C. S. T. C., July, 1932. Tchr., 1st grade, Stevens Point.

'33. Day, Julia Redding. Tchr., Rural School, Stevens Point.

'33. Edes, Earl L. 4 yr. Rural. B. Ed., C. S. T. C., July, 1932. Prin., County Normal School, Ladysmith.

'32. Englebert, Grace Margaret. 2 yr. Int., Substitute teacher, Green Bay.

'32. Kline, Lawrence P. 2 yr. St. Gr. Prin., Course, Tchr., Marshfield.

'32. Long, Lorene. 2 yr. Int., July, 1932. Tchr., 6th grade, Sevastopol Consolidated School, Sturgeon Bay.

'32. Pekarskey, Irene E. 2 yr. State Graded Prin. Course. Tchr., Rural School, Stevens Point.

STUDENTS WANTED

Magazine subscription scholarship workers and crew managers write immediately for very best student scholarship offers of leading publishers. Can be worked there now. Permanent positions if experienced, also summer crews for U. S. and foreign territory. For full details write — The Collegiate Scholarship Institute — 219 Republic Building, Miami, Fla. — adv.

No Favors At Spring Formals This Year

Favors will be abolished at the Greek spring formals this year. Members of the Greek Council voted this action at their last meeting. Plans to reduce the expenses of the formal events necessitated the move.

A Greek Council meeting will be held in the Girls' Room next Tuesday evening at 9 o'clock. A date for the next inter fraternity-sorority dance and the adoption of a constitution will be matters acted upon.

Profit From Play Amounts To \$5.30

Net profit from the play, "The Donovan Affair", which was presented in the auditorium December 6 by Mr. L. M. Burroughs' speech class amounted to \$5.30.

Total receipts were \$34.75. Expenses including a \$20 royalty, tickets, books and advertising totaled \$29.45.

THE INQUIRING REPORTER

The Question: Do you feel that you have missed the men's room sufficiently in the past few weeks to warrant the trouble of keeping it in good condition? Why?

Ignatius L. P. Mish: Certainly I have. Numerous benefits are derived by having a lounge room. The misconduct of "the few roughnecks" should be curtailed by the means of drastic disciplinary actions to be imposed by the Men's Room Committee.

David Graves: Yes. I have nothing more for publication.

Ronald Murray: No, I haven't. It is all right for the fellows who live out of town to have a room where they can hang around during the noon hour.

Harris Shafton: I don't believe that I've ever been in the place.

Ralph Okray: Yes, because it is the most convenient place to study in school. One can discuss problems there while he can't in the library.

Harry Rickman: I haven't missed it a darn bit. I've been too busy studying to even think of it.

Robert Bablith: Yes, I have missed it because I missed the good-fellowship which is a feature of the room. Besides, I missed the radio.

Don Abel: For the fellows from out of town there is no other place to go outside of the men's room.

Bill Scribner: Well, from my position as a member of the executive board, it's a place to go when there isn't any other place to go; It doesn't affect me much in these closing weeks of the depression.

OSHKOSH HERE TOMORROW NIGHT

COACH KOLF AND HIS CAGERS ARE SET FOR TUSSLE

Visiting Team Composed Of Tall And Lanky Court Veterans

Tomorrow night Coach Kotal and his basketeers will play hosts to the Oshkosh Teachers quintet in the first conference game of the basketball season. No preliminary game will be played, so the feature attraction will start at 8 o'clock.

Oshkosh Lads Lanky

Oshkosh comes here with a good pre-season reputation. Coach Kolf's men downed St. Norbert's last Saturday night, 34 to 18, approximately the same score as that which the Pointers rolled up on the Deperemen. The B'Gosh men are all big boys, according to Coach Kotal, who scouted them last Saturday. If anything, they have an edge in height over our lads.

The Oshkosh squad has been hit by ineligibility and injury this year, but they are still able to put their strongest lineup on the floor. Outstanding in their offense is Lindow, star forward, brother of one of our college co-eds.

Pointers In Trim

The Pointers have been working out daily in preparation for this game. After their disappointing exhibition in the alumni game, the need for work is more and more apparent. Coach Kotal has selected a tentative first-string line-up, consisting of Bishop, Hansen, and Krumm, forwards, Thompson at center, and Gregory and Marsh, guards. The reserves scrimmage this outfit daily.

The college band, under the personal direction of Mr. Michelsen, will render appropriate selections to cheer "our boys" to victory. Students will be admitted on presentation of their student tickets, while the usual charge will be made for outside admission.

Practice For Girls' Cage Tourney Today

All girls who expect to enter the coed basketball tournament must report for practice at 4 o'clock this afternoon.

Miss Seen said before any definite plans can be made she must know approximately the number who expect to participate in the tourney. According to present plans both a class and a division tournament will be held. Those who do not make the class squads will be eligible for the division tourney.

College "B" Team Downs Strong Continental Quint In Prelim

The college "B" team, led by their sparkplug, the diminutive Asher Shorey, turned in their first win of the season when they triumphed over the strong "Continental" team of the City League last Thursday evening, 13 to 11, in a preliminary to the college alumni

ASHER SHOREY

game.

Lose To Gypsies

Coached by Ed Baker, the "B" team is developing into a well-rounded quintet. In their first start of the season they dropped a decision to the strong A & P Gypsies of the City League, considered by many the strongest team in the city. The victory over the Continentals was their second game.

At forward positions Coach "Moon" Baker has placed Asher Shorey and Art Nygaard. "Arvie" Gordon has the call for the center post, and "Beano" Garber, "Whataman" Christenson, Dick Schwahn, and Ronnie Murray alternate at the guard positions.

To Play At Home Jan. 21

The "B" team will not play a preliminary game to the Oshkosh-Point game tomorrow night because of the many dances scheduled for the evening. However, the boys will show their wares next week while the varsity squad is invading Stout. The "B" team will play a suitable opponent at home at that time.

SAM'S SPORT SHORTS

You all know about the flu epidemic that's going the rounds these days. Well, there's another disease around that the doctors can't prescribe for. It's called "athlete's head".

Some people call it "swell-headitis". The symptoms are a tendency to scratch the ears about a foot away from the head.

Although a bit of a physic might help, the best possible remedy is a decisive beating at the hands of any opponent. Of course, we're not insinuating—

The Stevens Point Journal carried a story about a possible Point-Marquette University game to be played in the field house at Wisconsin Rapids. Sounds too good to be true.

If the game does go through, it will be because Marquette wants to do a little advertising for itself in Central Wisconsin. The old enrollment has to be kept up, and a successful basketball team can help to draw students.

The game is desirable to the Pointers, for the proceeds would sure help the Athletic Commission pay off the mortgage on the old school. It wouldn't be much of a game, though. Marquette beat Whitewater, 36 to 12, in the first game of the season, and Marquette has gone on to beat Wisconsin, Notre Dame, and Indiana since then.

VARSITY CAGERS DEFEAT ALUMNI COURTMEN, 37-26

Old Stars Run Away With Collegians As Long As They Keep Their Wind; "Maje" Chvala Stars

Coach Kotal's Cagers gave a visible demonstration of why a varsity quintet can generally beat an alumni team last Thursday evening when an all-star aggregation of former college stars bowed to the present-day collegians, 37 to 26.

Alumni Boys Tire

Only the fact that the "old boys" got tired in the last half allowed the local basketeers to save their reputation. Coach Kotal used thirteen men against the alumni's squad of eight, and the veterans soon felt their lack of training.

The Kotalmen played a ragged game, passing poorly, and never completing a play. The play of Nolan Gregory at his guard post was all that brightened the evening for the collegians. Larry Bishop was effective in his work under the basket.

Chvala Leads Alumni

"Maje" Chvala was the outstanding man on the floor. The diminutive Ted was all over the floor and succeeded in dropping in three baskets during his ramblings. "Artie" Schroeder and "Ollie" Neuberger, former college luminaries, were the other big guns in the alumni offense.

Coach Kotal started his strongest lineup, with Thompson at center, Bishop and Krumm at the forward posts, and Gregory and "Jug" Marsh at guards. Nevertheless, the alumni team was leading at half time, 13 to 10.

The lineup:
Teachers (37)—*S FG FT FM PF
 Bishop, f 13 6 0 2 1
 Hansen, f 3 1 0 0 1
 Peterson, f 3 0 0 1 1
 Krumm, f 10 2 0 0 2
 Eckerson, f 2 0 2 2 0
 Klement, f 4 0 1 0 0
 Thompson, c 5 0 1 0 0
 Tardiff, c 0 0 0 1 0
 Gregory, g 8 3 1 0 1
 Omholt, g 4 2 0 0 0
 Marsh, g 9 2 0 0 0
 Bader, g 4 0 0 0 0
 Becker, g 0 0 0 0 1

Totals 65 16 5 6 7

Sale Of Ice Cream Aids "S" Club Funds

If something cold should slide down your neck in an exciting moment at the Oshkosh game, don't be alarmed. It isn't snowing, — it will just be one of those delicious, tender, tasty, wholesome Eskimo Pies which can be purchased at the game.

Only a Nickel

These delectable bits of goodness (They asked for a nice write-up!) will be retailed for the slight sum of five cents by the "S" Club ("S" for Central State) for the purpose of buying nice warm sweaters for reserving young men.

Be careful to buy your Eskimo Pies only from Harris Shafton of Bill Scribner. Anyone else is apt to be muscling in for the Margaret Ashmun club, the chiselers. Remember, your nickel goes for a worthy cause.

Alumni (26)—*S FG FT FM PF

Schroeder, f ... 12 3 0 1 1
 Chvala, f 13 3 2 0 3
 Neuberger, c ... 18 2 1 0 0
 Bannach, c ... 4 0 0 0 1
 Vrobel, g, f ... 7 2 1 2 2
 Krembs, g 1 1 0 0 2
 Fishleigh, g ... 0 0 0 0 0
 Baker, g 0 0 0 0 0

Totals 57 11 4 3 11

* (Code: S, shots; FG, field goals; FT, free throws; FM, free throws missed; PF, personal fouls).

Progressive score:

Alumni 5 13 19 26
 Teachers 6 10 21 37
 Officials: Graney, referee; Neale, umpire; Willecke, timer.

C. CHVALA

HERE NEXT TUESDAY

Maulana Shaukat Ali.

Regent Crownhart Inspects College

Mrs. C. H. Crownhart of Madison, regent at large, who is making a survey and inspection tour of the nine Teachers Colleges in the state, visited Central State Teachers College just before the Christmas holiday.

Commenting on the local institution the regent said, "I am very much impressed with your college. The friendly spirit of your President, faculty members and of the students I had occasion to meet, made me feel quite at home. You are publishing a fine college paper and I read the Pointer with interest each week. It was the first of the college papers I received."

"The progress your college has made during the past two years is remarkable", concluded Mrs. Crownhart. This is the sixth Teachers College visited by the regent.

A professor of psychology at Colgate University required his students to sleep in class so that he could determine the most effective pitch for an alarm clock.

FISCHER'S

Specialty Shop for Women

"Where Smart Style Meets Moderate Price"

COATS
DRESSES
MILLINERY
RIDING TOGS

For All Occasions
Hotel Whiting Block

BREITENSTEIN AND COMPANY

BUILDING MATERIALS

FLOUR, FEED, GROCERIES
AND COAL

Phone 57 217 Clark St.

The Best Of Haircuts At **40c**
CENTRAL BARBER SHOP

1008 Division St. South Side

ED. RAZNER

Suits or Overcoats \$15.00 to \$27.00
Men's and Boys' Clothing and Furnishings

10% Discount For All Students
Phone 887 366 Main St.

Manual Training Supplies
Shears and Scissors

GROSS and JACOBS

SHAFTON'S

Clothing, Furnishings, Shoes, Hats and Caps

Stevens Point, Wis.

BUY BAKER PAPER COMPANY'S PAPER and SUPPLIES AT THE COLLEGE COUNTER

For Your Dry Cleaner CALL **GEORGE BROS.**

Phone 420 112 Strongs Ave.

PERMANENTS

\$3.50 Vits Dyne for \$2
\$5.00 Duradene Steam Oil, complete \$3
Shampoo and Finger Wave 50c
Shampoo and Marcel 75c
Marcel 50c

BON TON BEAUTY SHOP

No Appointment Necessary
Open Tuesday, Thursday and Saturday Evenings
PHONE 1038
Over Adam's Drug Store

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)

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

Compliments of GUARANTEE HARDWARE COMPANY

Dressing for skin poisons, dry itching eczema, insect bites, barber itch, dandruff, poison ivy and skin affection.

A pleasant skin tonic and healing lotion.
Use after shaving to keep the skin clean and pores reduced.

MEYER DRUG CO.

SPEECH CLASS PLAY, 'SHOW-OFF', WELL RECEIVED

Special Performance Given Catholic Sisters Friday

The Show-Off, by Geo. Kelley, the second of a series of five project plays to be enacted by the eleven o'clock Speech class was presented in the College Auditorium, Tuesday night, January, 10. In the opinion of the audience, the production more than justified its reputation as being one of the ten best plays of the season.

Neale Does Well

Bob Neale is to be especially complimented for his portrayal of Aubrey Piper, the 'Show-Off'; a difficult character part. Nina Rabes also did well as Mrs. Fisher, the mother. Music was played between the acts by the college Orchestra.

A special performance before the Sisters and students of Saint Josephs Academy was given last Saturday afternoon in the auditorium.

DODGE—PLYMOUTH

"Floating Power"

HARRIER MOTOR CO. Inc.

14 Union St. Phone 86

HERE NEXT TUESDAY

Maulana Shaukat Ali.

SPEECH CLASS PLAY, 'SHOW-OFF', WELL RECEIVED

Special Performance Given
Catholic Sisters
Friday

The Show-Off, by Geo. Kelley, the second of a series of five project plays to be enacted by the eleven o'clock Speech class was presented in the College Auditorium, Tuesday night, January, 10. In the opinion of the audience, the production more than justified its reputation as being one of the ten best plays of the season.

Neale Does Well

Bob Neale is to be especially complimented for his portrayal of Aubrey Piper, the 'Show-Off'; a difficult character part. Nina Drabes also did well as Mrs. Fisher, the mother. Music was played between the acts by the College Orchestra.

A special performance before the Sisters and students of Saint Josephs Academy was given last Saturday afternoon in the auditorium.

DODGE—PLYMOUTH

"Floating Power"

CURRIER MOTOR CO. Inc.

114 Union St.

Phone 86

Manual Training Supplies
Shears and Scissors
GROSS and JACOBS

SHAFTON'S
Clothing, Furnishings, Shoes,
Hats and Caps
Stevens Point, Wis.

BUY
BAKER PAPER COMPANY'S
PAPER and SUPPLIES
AT THE
COLLEGE COUNTER

For Your Dry Cleaner
CALL
GEORGE BROS.
Phone 420 112 Strongs Ave.

Compliments of
GUARANTEE HARDWARE COMPANY

Dressing for skin poisons, dry itching eczema, insect bites, barber itch, dandruff, poison ivy and skin affection.

A pleasant skin tonic and healing lotion.
Use after shaving to keep the skin clean and pores reduced.

MEYER DRUG CO.

Regent Crownhart Inspects College

Mrs. C. H. Crownhart of Madison, regent at large, who is making a survey and inspection tour of the nine Teachers Colleges in the state, visited Central State Teachers College just before the Christmas holiday.

Commenting on the local institution the regent said, "I am very much impressed with your college. The friendly spirit of your President, faculty members and of the students I had occasion to meet, made me feel quite at home. You are publishing a fine college paper and I read the Pointer with interest each week. It was the first of the college papers I received."

"The progress your college has made during the past two years is remarkable", concluded Mrs. Crownhart. This is the sixth Teachers College visited by the regent.

The Best Of
Haircuts At **40c**
CENTRAL BARBER SHOP
1008 Division St. South Side

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.

PERMANENTS

\$3.50 Vita Dyne for \$2
\$5.00 Duradene Steam Oil, complete \$3
Shampoo and Finger Wave 50c
Shampoo and Marcel 75c
Marcel 50c

BON TON BEAUTY SHOP

No Appointment Necessary
Open Tuesday, Thursday and Saturday Evenings
PHONE 1038
Over Adam's Drug Store

A professor of psychology at Colgate University required his students to sleep in class so that he could determine the most effective pitch for an alarm clock.

FISCHER'S

Specialty
Shop
for
Women

"Where Smart Style
Meets Moderate Price"

COATS
DRESSES
MILLINERY
RIDING TOGS

For All Occasions
Hotel Whiting Block

BREITENSTEIN AND COMPANY

BUILDING MATERIALS

FLOUR, FEED, GROCERIES
AND COAL

Phone 57 217 Clark St.

NELSON HALL

The comfortable and homelike
dormitory for women of Central
State Teachers College

Dining Room
for both men and women

Diet
Varied, abundant, delicious and
inexpensive

MAY A. ROWE Director
(Graduate Dietitian)

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 Wisiol M. D. City
- R. S. Diamond M. D. City

SOCIETY NEWS

Margaret Ashmun Dance

Tomorrow nite — yes, Friday, the 13th, — a dance will be given in the new gym by the Margaret Ashmun Club. Music by Ben Mannis and his Band. Student admission, 25c; all others, 40c. See you there after the game.

"Bloc" Meets Tonight

Members of the "Bloc" club will meet at the home of Mr. Norman E. Knutzen, 1204 E. Normal avenue, tonight at 7:30 o'clock. Mr. Charles C. Evans, guest speaker, will discuss "Eugenics" with the group.

Entertain at Dinner Party

Two girls from the North Cottage, Jennie Newsome and Blanche Tyler, entertained five guests at a six-thirty dinner Saturday evening, January 7, 1933. The guests included Mr. and Mrs. J. V. Collins, Miss Bessie May Allen, Miss Nancy Jane Church and Miss Edna Carlsten.

Sigma Zetas Observe Phenomena

The Sigma Zeta Society met on December 13th in Mr. Rightsell's lecture room. The program was devoted to a "Phase of Physics" with Evelyn Wimpe as student chairman and Mr. Rightsell as faculty adviser. Interesting phenomenal results obtained by electricity were demonstrated by Orville Halvorson. The make-up and uses of the hydraulic press were explained by Thyra Iverson, and Stanley Niemezyk worked several experiments with electrical waves, comparing them with radio waves.

Margaret Ashmun Meets

"A Reading Program For College Students" was the program carried out at the meeting of the Margaret Ashmun Club held in the Rural Assembly Room Wednesday evening. Mr. Burroughs, faculty adviser, was assisted by Dorothy McLain and Ben Mannis. Miss McLain gave a report on "Contemporary English Poets" and Ben Mannis reported on "Modern British Fiction".

The next meeting will be in charge of Miss Mason assisted by Celestine Neusse and Alta Stauffer.

H. Ec. Club Meets

The Home Economics Club met Monday evening in the H. E. Rooms at 7:30 o'clock. After having their own pictures taken, they saw some moving pictures on various phases of nutrition. Two films had been secured from the Castle Film Company in New York City. One film was entitled "Nutrition and Dental Health" and the other "Milk".

Young Women Adopt Plan To Raise Funds

The Y. W. C. A. has a novel plan for raising money for their convention in May. It is called The Human Calendar. In this plan one person represents a year, and gives a dollar. The year asks twelve girls to represent the months, and they give fifty cents. The twelve months in turn each ask four girls to be a week, and they give a quarter. Each week then asks seven girls to be days and they give a dime.

This idea will be carried out in the form of a campaign to the end of the semester, and if it is successful there will be no necessity for the girls having to donate again before the convention. The donation of girls who represent months and weeks will also be checked off as dues. This plan is posted on the bulletin board. Watch it.

The regular meeting this week is postponed until next Thursday when Miss Hanson will be with us. The picture for the Iris will also be taken at that time.

WANTED: Someone with a complete history notebook. Two-bits till Tuesday.

TWO TYPES

One man with a car will boast to a lass, How far he can go on a gallon of gas; While another, much wiser, will proudly recall How far he can go with no gas at all (Edna Gray, College Life)

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

GROCERIES, FRUITS, MEATS,
CONFECTIONERY, ICE CREAM

PORTER'S GROCERY

Phone 1102 1329 Main St.

For Better Shoes

At

Reasonable Prices

RINGNESS SHOE CO.

FOX THEATRES
STEVENS POINT

TO OUR COLLEGE PATRONS

After a tuff day at the "old college grind" you will find no better diversion and wholesome entertainment than a good movie.

For the year 1933 we are offering students and citizens of Stevens Point some productions that we know you will not want to miss. Our added attractions and special features on travel, sport events, news, and other highlights of the day will afford you real amusement. More than this, they will give you many helpful educational hints.

Watch this space weekly in the Pointer for our coming attractions.

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

THE GRILL
Across From Theatre

Lumber and Millwork
BELKE MFG. CO.
247 N. 2nd St. Phone 1304

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

IT IS AN ASSET TO LOOK WELL
NORMINGTON'S
DRY CLEANERS
PHONE 380
RUSS ATWOOD, Rep.

WORZALLA PUBLISHING COMPANY

Job Printers
Publishers
Book Binders

200-210 No. Second Street
Phone 267

IF YOU BANK YOUR DOLLARS NOW, BY AND BY YOU WILL BE ABLE TO BUY AND BUY.

FIRST NATIONAL BANK
Capital & Surplus \$250,000
Largest in Portage County

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

A. L. SHAFTON & CO.

DISTRIBUTORS

"HELLMANS"

Thousand Island Dressing

Mayonnaise Dressing

Sandwich Spread

Try "HELLMANS"

Better Than The Rest

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.

Dorm Girls Given Treat By Miss Rowe

Happy New Year to everyone! We extend our best wishes with this, the first issue of the Pointer for the new year.

Miss Rowe invited the family to celebrate "Twelfth Night" with her last Friday evening. On that night the Christmas tree and boughs were burned with a glorious blaze in our living-room fireplace. The whole room was aglow with firelight, and red Christmas candles twinkled here and there about the room. It was something Freshmen "Oh-ed and ah-ed at", and Seniors put away in their memory nooks. Hot cinnamon cider, cookies, and hard Christmas candies were served. At the close of the party the girls tuned up with several familiar songs, and the room was filled with harmony.

We received word of Miss Fern Pedrick of Ripon to the effect that she has developed a serious case of sciatica. Miss Florence Hanson will not be able to return for sometime. She is suffering with a nervous breakdown.

Miss Frieda Gosse entertained her sister, a former student here, and a friend, Miss Schultz of Black Creek, for a few days. Miss Anna Bartz, of Bancroft, and Miss Lorraine Hetzel, of Westboro, both Central State Graduates, visited with Miss Sigrid Stark Saturday.

HANNA'S Women's Wear

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

BAEBENROTH'S

Hotel Whiting Corner

Home Made Candy AT "THE PAL"

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

KREMBS HARDWARE CO.

For

GOOD HARD WEAR

FOX THEATRE FREE TICKETS

Winners of the eight free Fox theatre tickets which were awarded in the last issue of the Pointer included John Fish, Margaret Beardsley, Barbara Joy, Thomas Holliday, Warren Becker, Georgia Booth, Frank S. Hyer, and Alfred J. Herrick.

If you can correctly spell your name from any one of the three lines below report to the Pointer Editor for a complimentary ticket. The passes are good at the local theatre anytime.

(first winner)

CERDONCARKE

(second winner)

KGRURUMYMYO

(third winner)

OBLIGZAERM

COOK STUDIO

Demand a Portrait Of Your Friend.
It's Proper.

452½ Main St. Phone 407

THE CITIZENS NATIONAL BANK

"The Bank That Service Built"

CITY FRUIT EXCHANGE

Fruits and Vegetables

Phone 51 457 Main St.

Try Our Lunches--Evenings
and Between Meals!

GINGHAM TEA ROOM

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

COLLEGE EAT SHOP

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

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

SPOT CAFE

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

NOAHS' ARK

The Place That Makes
Pictures

SPORT SHOP
GYM CLOTHING
422 Main St.

STUDENT SNAP

Our Thyrsa is a bright winsome lass
In sports there is none who surpass
Her cheeks are aglow
Her lips overflow
With laughter whenever you pass.

Billy boy is a farmer you know,
But college life for him isn't slow
And when sweet dreams come
So softly he hums
Co bossy, Co Bossy, Co, Co.

For Something Different

TRY THE

BAKE-RITE BAKERY

In The Fox Theatre Building

J. B. SULLIVAN & CO.

PLUMBING and HEATING

Repair Work a Specialty

Silent Automatic Oil
Burners

Phone 297, 320 Strongs Ave.

THE CONTINENTAL CLOTHING STORE

Mens' and Boys'
Clothing

N. J. Knope and Sons

The Latest in College Styles

at

KUHL BROS. DEPT. STORE

401-405 Main Street

Manual Training Lumber

VETTER MFG. CO.

Phone 88

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

F. O. HODSDON

MANUFACTURER

Ice Cream and Ices

Phone 160W 425 Water St.

Get Your Skates Sharpened
By Expert Skaters And Mechanics

15c

KAMPUS KITCHEN

J. A. WALTER

FLORIST

Phone 1629

Opposite Fair Grounds

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