

GRANEY DECLARED INELIGIBLE

POINTER BACK BARRED FROM FURTHER PLAY

Milwaukee Loses Van Roo As Result Of Athletic Board Decision

At the annual conference of the athletic representatives of the several state teachers' colleges and Stout Institute last week-end at Milwaukee, Miles Graney, Stevens Point backfield star, and Bud Van Roo, outstanding Milwaukee lineman, were ruled ineligible. They were charged with having completed three years of college competition counting freshman ball as one year. Mundt, a regular on White-water's co-championship team last fall, was automatically ruled ineligible under the same decision, having played one year of frosh football and two years of varsity ball at Marquette, with Graney.

Co-Champs Not Affected

It would seem then that White-water should be forced to forfeit their share of the championship claimed by them last year. When our representative, Mr. F. J. Schmeekle, suggested that something be done to right this obvious discrepancy, his motion was not favorably received by the board.

To Adopt New Rules

It was agreed however that the set of rules now in use was inadequate in many respects and that a new set should be drawn up next year.

In order to remedy another glaring defect under the present system, that of misinterpretation, it was proposed that a committee be appointed by the board of regents whose duties it would be to interpret confusing rules, and to act quickly upon the eligibility of players in the event of protest. This would do away with the necessity of having to wait until the respective representatives of the various schools could convene at their annual conference at Milwaukee.

Too Many Duties

Heretofore, representatives were selected by the board of regents, upon the recommendation of the college presidents. It has been their duty to act as plaintiff, defendant, judge and jury in all inter-scholastic athletic disputes within the conference. With all due respect to the fundamental integrity of this body, individually and collectively, one can say that they, acting in their manifold capacities, with questions in which

Statistics Reveal Increase In Yearly Library Circulation

In recent years many improvements have been made in the housing and physical equipment of the library. A great increase has been recorded in the use of the library by students, faculty, and the public.

The following table indicates the college enrollments and overnight library circulation statistics from 1925 to the present date:

Year	Student enrollment	Circulation
1924-25	562	17018
1925-26	485	17990
1926-27	439	20478
1927-28	392	20335
1928-29	428	22043
1929-30	402	24707
1930-31	562	27017
1931-32	637	27180
1932-33	847	33906

It is interesting to note that the library circulation was increasing even in the years that the school enrollment was decreasing.

There are no other records of the other uses of the library, but Mr. Allez estimates that the use of the reserve books and reference work in the library has increased at even greater proportions. Activities in which there has been noticeable developments has been in interlibrary loans and service to the alumni and public.

According to Mr. Allez, there has been a noticeable increase in the reading of students outside of their academic requirements. This reading, he states, has been particularly strong in the fields of biography and travel.

Band Goes To Oshkosh For Final Game

Saturday when our pigskin chasers go to Oshkosh for their final game, they won't be there alone. Peter J. Michelson and his "windy-boys" will be there to support the morale of the fellows who are striving for their last victory on the gridiron.

Besides the fleet of private cars of local townspeople and college students, the band will motor to Oshkosh in cars of the respective band members and faculty. Mr. Michelson wishes to have all cars donated by students or faculty. By the time this article goes to press he is sure to have his fleet arranged.

The only factor that will change present plans is bad weather, because the instruments cannot be taken out in the rain. They plan on playing before and at intervals during the game, with a demonstration of their marching between halves.

All fellow students who have any interest at all in this game please report at Oshkosh and support both Team and Band.

their own school was vitally interested, often handed down decisions which were unintentionally biased.

ASSEMBLY TODAY

NIGHT SCHOOL OPENS; SEVENTY NOW ENROLLED

Teachers From Surrounding Territories Make Up Evening Classes

Seventy persons were present a week ago Tuesday night at the opening session of a night school, which is being sponsored by Central State Teachers College to permit teachers and others to obtain extra credits at the college. Central State Teachers College takes great pride in the fact that it is the only teachers college in the state to have promoted evening classes. This factor was made possible through the willingness and the whole hearted cooperation of the faculty members.

Increased Enrollment

There were 44 enrolled the first evening, time not permitting the enrollment of all present. Others have been registered at succeeding sessions. This figure, together with the 727 enrolled in the regular college classes, makes the school total to date 771, which is larger than the total for the first semester a year ago.

Wausau Represented

Those enrolled in these evening classes are representatives of this city and neighboring towns, with the greatest number from Wausau, Wisconsin.

Ten members of the faculty have volunteered to give courses at the night school, which will continue throughout the year.

Faculty Members To Appear In Who's Who

Six members of the local faculty, Susan E. Colman, Jessie Jones, George C. Allez, C. C. Evans, Mildred Davis and Helen Weston have been notified by the Robert C. Cook Co., publishers, that they have been recommended to them for inclusion in the 1933-34 WHO'S WHO IN AMERICAN EDUCATION. To receive notice of recommendation is the equivalent of having been accepted.

At the present time there are only two other members of the faculty listed in this publication. They are President Hyer, and Dr. Joseph V. Collins.

Who's Who In American Education, published biannually is A Biographical Dictionary of Eminent Living Educators of the United States.

Iris Staff Will Start Year's Work

Celestine Nuesse, Editor-in-chief of the '34 Iris has appointed the following people on the editorial staff. Associate Editor (To be chosen by Junior Class).

Administration and classes — Ethelwyn Baerwaldt.

Organizations — Charles Ross.

Activities:

Music — Tom Ringness

Forensics — Cletus Collins

Dramatics — Carolyn Hanson

Men's Athletics — Robert Neale

Women's Athletics — Alice

Sorenson

Features:

Calendar — Cletus Collins

Humor — Jack Ogg

Historical — Ella Kliest

Artists:

Jack Burroughs, Berenice Edick, Margaret Frone, Joe Frank, Irma Groth, Vivian Meyer, Laura Jang Rosenow, Ruth Schwahn, Robert Tardiff, Roy Thompson.

Photography:

J. M. Davidson, Donald Mills.

Assistants: Harold Blenker, Guy Krumm, Peter Peterson.

Production:

Harriet Bombera, Margaret Levi, Agnes Madsen.

The above named people have been selected through their applications turned in to Nuesse for the respective positions on the staff.

The first staff meeting will be held on Monday evening, November 13, at 8:15 in the Iris office on the third floor.

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 Harvey Polzin, 1011 Main St.; Phone 1443
Associate Editor John Wied
Sports Editor Wm. Ringness
News Editors Arba Shorey, Gilbert Busch
Society Editor Eunice Riley
Girls Sports Thyra Iverson
Proof Reader Jean Lynn

BUSINESS STAFF

Business Manager George Maurer, Phone 240J or 43.
Circulation Manager Ignatius Mish
Faculty Adviser Raymond M. Rightsell

Pointer Office Phone, 1584

College Office Information, Phone 224

A SUGGESTION

We would like to suggest to persons having eleven o'clock classes at the training school that they make an attempt to get to the auditorium early on assembly days, and secure a back seat. Those people who are seated in the front or middle of the room make a considerable disturbance when they get up in the midst of the program and walk out. Such a situation is distracting to the entertainer, and is not pleasant for those who are really enjoying what he has to offer.

We might even go a step further and take the liberty to suggest that a space be reserved in the rear of the hall for those who find it impossible to remain through the entire program.

For those who have nine o'clock classes at the training school and find it necessary to come late to assembly an additional space might be reserved. This would do away with the necessity of momentarily halting the programs in order to allow them to walk to the front of the room before finding a place to be seated.

WE FEEL LIKE THIS

Undoubtedly, if you've read the story on page one of this issue, you've gathered that Mr. Schmeckle had a rather tough time last week-end down at the annual athletic conference at Milwaukee. We consider it nothing but a "raw-deal" handed us again — as usual. After having declared Mundt ineligible, and beyond that; White-water representatives admitted his ineligibility without any argument; yet the committee refused to take any action on the matter as was insisted on by our representative. We can't see any reason whatsoever, why there shouldn't have been some action taken on this question. Just looks like more dirty work as far as we can see.

It seems there are about three people directly connected with athletics stationed at points about the conference who are continually digging up trivial points like these. Looks like our friend down south is way in the lead at present, but just now we're wondering if it's going to do him any good. We can assure them it is not all over yet. Our point is, we believe something can and should be done about this Whitewater situation, and we're going to keep after it until something is done.

Turning to a more personal side of the question, Graney is reported as feeling pretty tough over the decision, and we can't blame him for that, after having signed some form or paper before playing freshman ball, certifying that the games he was to participate in would be counted as freshman ball, thereby making him eligible to play three years of varsity ball at Marquette.

FRANK NICHOLAS SPINDLER

Professor Spindler was born two miles east of Logan, Hocking county, Ohio. The house where he was born was about one hundred feet from the south bank of the Hocking Valley canal. The canal has long since been abandoned but the house still stands.

This branch of the Spindler family landed in Baltimore, Maryland, from Amsterdam, Holland, about 1760. They moved to Washington County, Pennsylvania, in 1820 and to Knox County, Ohio, in 1836. On the paternal side Professor Spindler is of Dutch and English extraction, whilst on the maternal side he is Scotch-Irish and Irish.

His grandfather Nicholas Spindler was a prominent politician in Ohio during the 1840's to the 1860's. He was a member of the Ohio House of Representatives and Senate, a delegate to the Ohio Constitutional Convention in 1852, and ran for Congress with Fremont in 1856. He always stood strongly for Common Schools.

John Clark Spindler, the father of Professor Spindler, was a master mill wright and superintended the erection of flour mills throughout the middle west. In 1877 he invented the first practical traction farm engine in the U. S. This invention revolutionized the threshing and portable saw mill business and was adopted by all prominent farm engine manufacturers.

Professor Spindler's parents moved shortly from Hocking County, Ohio, to Mt. Vernon, Knox County, Ohio. Here he attended the Public school, through the Sophomore year of high school when he quit school, and entered the office of the engine manufacturing firm of C. and G. Cooper Co., now the Cooper-Besemer corporation. Here he remained for several years working up to assistant book-keeper and telegraph operator. Seeing no future in office work or telegraphy he resigned and entered Oberlin Academy and after two years he entered Oberlin College from which he graduated in 1894 with the degree of A. B. It was at Oberlin under President King that he became interested in psychology and philosophy, and it was by the advice of President King that he went to Harvard for graduate study in these lines.

In his Junior year at Oberlin Professor Spindler was business manager of the College annual, the Hi-o-Hi; which although it sold for only seventy-five cents, netted a profit of about seven hundred dollars. In his Senior year he was right guard on the Oberlin varsity which defeated Ohio State University, Chicago University, Kenyon College, Illinois University and others. In the spring of 1894 he was business manager of the Oberlin Base ball team which invaded the middle west and played Purdue, Northwestern University, University of Illinois, University of Wisconsin, winning two games and losing two.

In the fall of 1894 he entered Harvard graduate school where he took three straight years of graduate work at this time. While here he studied under James, Royce, Palmer, Munsterberg, Santayana, Lough, Ladd of Yale and Delabarre of Brown, and superintended the Husted of the Cambridge Schools, and others. He held a graduate scholarship and university proctorship for two years. He received the Harvard degree of A. B. in 1895 and the Harvard A. M. in 1896, both with honors. While in Oberlin and Harvard he worked during summers at telegraphy at Mt. Vernon, Ohio, Akron, Ohio, Youngstown, Ohio, Bar Harbor, Maine, and Newport, Rhode Island. He also worked one summer while at Harvard as state agent for Father Clark's book "The Christian Endeavor World".

During the first semester of 1897-98 he was professor of psychology, economics and latin in Bellevue College, Nebraska. The second semester of that year he returned to Harvard for further graduate work in psychology and education. In his work at Harvard, he covered almost every course offered in the graduate school in philosophy, psychology, and education and had a standing practically equal to a Ph. D. In addition to his extensive graduate work at Harvard University, Professor Spindler also attended lectures on education at New York University for two weeks in the summer of 1922, and at the University of Wisconsin for the summer session of 1926. At Wisconsin he studied Psychology of Learning under Henman, Scientific Methods under Barr, Intelligence and Achievement Tests under Odell, and Educational Measurements under Merriman.

In 1898-99 he was professor of Psychology and Pedagogy in the Michigan State Teachers College, at Ypsilanti.

In 1899-1900 he was professor of Psychology and Philosophy at Fairmount College, Wichita, Kansas, returning to Cambridge in 1900-01 for further study and research.

Professor Spindler entered Stevens Point Normal School in the fall of 1901. He has done a great many things here during the years since then besides his work as a teacher. For the first few years he was the football coach. From 1906 and on until 1922, he did a great deal of technical administrative work. During the time mentioned, he wrote the catalogue and summer school bulletin and edited all school bulletins. He was vice-president from 1914-1922. He has been treasurer of the Lecture Committee, Chairman of the Rhetorical Committee, faculty advisor to the Pointer and Iris.

For the last few years he has been released from excessive outside work and has been able with renewed zest to devote himself to study and class room teaching. He is now chairman of the Faculty Committee on alumni relations and treasurer of the student loan fund, the work of both of which he greatly enjoys.

Professor Spindler is the author of the Sense of Sight, a book of the "Our Sense Series", published by Moffat, Yard, and Co. of New York, also of many articles for magazines, some of which are: Motor Reactions to Pleasant and Painful Stimuli, (Psychological Review). After Sensations of Touch, (Psychological Review), Philosophical Errors of Christian Science, (Journal of the PHI RHO SIGMA Medical fraternity), The Educational Value of Play, (American Education), Memory Types in Spelling, (Education), Some Thoughts on the Concept, (The Journal of Philosophy and Scientific Methods), Moods, Educationally Considered, (American Education), Some thoughts and Suggestions on Spelling (Bulletin No. 29 Stevens Point Normal), Psychology of Motor Development, (Education). He has also contributed many articles on Education and Psychology to the Pointer.

He is a member of the Evergreen Lodge F, and A. M. and of the Forest Chapter of Royal Arch Masons. He is an ex high priest of the chapter.

Professor Spindler was married December 23, 1908, at the home of President and Mrs. Sims, to Florence Winifred Hatch, daughter of Judge James M. Hatch of Waupaca County. They have one living child, George Dearborn Spindler, a sophomore in the local high school. Their first two children, Nicholas Hatch Spindler, age 3 years and a half, and John Francis Spindler, age 7 months, died in one week during the first flu epidemic of 1917.

STUDENTS!

In Appreciation
Of Their Support

Patronize
Pointer
Advertisers

TEACHERS' STANDINGS

Southern Half				
	W	L	Pct.	
Stevens Point	3	0	1.000	
Oshkosh	2	1	.667	
Whitewater	2	2	.500	
Milwaukee	1	2	.333	
Platteville	0	3	.000	
Northern Half				
	W	T	L	Pct.
Superior	2	0	1	.667
River Falls	2	1	1	.667
Stout Institute	2	0	2	.500
La Crosse	1	1	1	.500
Eau Claire	0	0	2	.000

Games This Week

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

CHAMPIONSHIP GAME SATURDAY

PLATTEVILLE DUCK SOUP FOR POINT SQUAD

**Local Boys Romp Merrily,
33-0, Over Necks Of
Southern Lads**

Scoring in every quarter, the Pointers defeated Platteville Saturday, 33 to 0. After leaving his regular squad in the game long enough to run up a comfortable lead and finding that the opponents lacked the strength they had been given credit for, Coach Eddie Kotal put in the second team to save his men from possible injury and give them a rest.

Becker Scores

The scoring began when Copes partially blocked a pass which fell into the arms of Dick Schwahn who was downed about midfield. With good gains on every play, Nugent, Becker, Anderson, and Murray carried the ball down the field with Becker going over from the three yard line. His place-kick went squarely between the uprights making it 7 and 0.

The Purple and Gold took the ball again in the second quarter and marched down the field with Becker scoring. He passed to Anderson for the extra point. Score 14 to 0.

The third touchdown came after Gregory ran back a punt to the opponents 13 yard line. Unferth took the ball around right end to the five yard line and scored on the second play. Becker kicked for the extra point. Score 21 to 0.

He Zurfluh!

As the second half began Zurfluh intercepted a pass on the Platteville 15 yard stripe. A pass to Abel was good for a first down on the five yard line. Unferth then hit the left side of the line to score his second touchdown. An incomplete pass spoiled the try for extra point. Score 27 to 0.

The thriller of the afternoon came when Myron Fritsch intercepted a pass on his own 32 yard line and ran through a broken field 68 yards to score. Several tacklers got their hands on him but the hard-hitting fullback shook them loose and galloped onward. Zurfluh tried a dropkick for the extra point but it was wide. Final score 33 to 0.

Platteville Threatens

Platteville threatened late in the game when they passed their way to the Point's one yard line where their offense failed when a fourth time out gave them a five yard penalty.

The Pointers made 15 first downs to 6 for Platteville but most of the latter were made on passes in the final quarter. The Kotalmen drew penalties of 65 yards and Platteville lost 40 yards in this

(Continued on page 5, col. 2)

Cross Country Meet To Be Held At Milwaukee Saturday, Nov. 11

The local cross-country squad under the leadership of Lyman Scribner has been working hard lately in preparation for the meet next Saturday at Milwaukee. The five men who have been chosen to represent C. S. T. C. are Scribner, Cook, Bull, Yach, and Miller. They will compete against runners from Milwaukee, La Crosse, and Platteville. Cross-country is a major in La Crosse so they usually have a strong team. Milwaukee is led by Karl Kelly and Platteville's big threat is a dark horse as far as we know.

Last Saturday La Crosse nosed out the locals 23 to 22 when Ly-

man Scribner was disqualified for running off the course. He was leading the field as he neared the finish line when he saw a train approaching on the track which he had to cross. Fearing that he would be cut off and lose his lead, Scribner crossed the track at a point slightly ahead of the marked-out crossing. He did not gain any ground but finished fully 800 yards ahead of the field.

The runners placed as follows: Purrey, La Crosse; Bull, Point; Champagne, La Crosse; Cook, Point; Johnston, La Crosse; Amonson, La Crosse; Turmin, La Crosse; Yach, Point; Miller, Point.

BILL'S BULL

After Bill Scribner got through with the Platteville game he said, "That's the first full game I've played since high school." He played a strong game and still had enough energy left to go home and milk the cows.

Al Zurfluh said the field was so uneven, he had to run uphill most of the time.

Ho! Hum! Whitewater wins another game on paper. As long as their team can't win playing football, they manage to dig up something to win a game or two by forfeit. This time Milwaukee loses because they played Van Roo against Whitewater, and he has since been declared ineligible. May we suggest that a new set of rules be drawn up with no loopholes, which would put football back on the field and give Chick Agnew a chance to rest his brain.

Myles Graney, whose name has been spread across the papers in connection with the ineligibility spat, played a swell game of football with the Chippewa Marines as they lost to the Minnesota All-Stars a week ago. Graney made the Marines only score as he ran 80 yards to the goal line. The Marines lost 7 to 6.

So far Carroll and C. S. T. C. are the only undefeated teams in the state. Let's play them!

Negotiations are underway for a game with Wisconsin in basketball again. Last year we defeated the University boys 28 and 24. There is a bit of a disagreement on terms of the gate receipts. However, we think Meanwell will accept our offer since he needs the money, and he will draw a big crowd here. The only date possible for such a game is December 19.

The local basketball men are working out in the gyms on Tuesdays, Wednesdays, and Thursdays. Under Co-captain Guy Krumm and Art Thompson the new men are going over the fundamentals. About 40 men are out for practice not counting the many football men who are eagers.

Point Wins As La Crosse Shows Power

On Saturday, October 28, the Kotal gridders went to La Crosse for a non-conference game. The school bus brought the boys back with a 6 to 0 victory under their belts. The game leaves the Pointers undefeated and proves something or other in regard to the relative strengths of the teams in the northern and southern halves of the conference.

The game was scoreless until the final quarter when Oscar Copes blocked a La Crosse punt on the opponent's 24 yard line. Warren Becker then tried a spinner and got loose to be downed one foot shy of a touchdown. Myles Graney hit the line for the winning points. Becker's place-kick was wide. Score 6 to 0.

The line-up:

J. Hansen	le	Schwahn
Fred Hanson	lt	Copes
W. Hanson	lg	Scribner
Wolk	c	Broome
Kadada	rg	R. Slotwinski
Carston	rt	T. Menzel
Yarrington	re	F. Menzel
Kunitz	q	Becker
Jarvis	lh	Anderson
Harr	rh	Murray
Cyemanick	rb	Nugent

Score by quarter:

La Crosse	0 0 0 0—0
Stevens Point	0 0 0 6—6

Substitutions—La Crosse: Merrill for Jarvis, Schultz for Wolk, Engelke for Carsten for Weber, Butterwick for Cyemanick, Smallbrook for Kunitz, Keese for Harr, Kunitz for Jarvis, Yarrington. Stevens Point: McDonald for R. Slotwinski, Graney for Murray, Sparhawk for Scribner, Abel for Schwahn, Copes for Marrs. Touchdown—Graney. Officials—Referee, Barnum (Wisconsin); umpire, Mueks (Wisconsin); head linesman, Jansen (Bradley Teachers).

We're picking Michigan to defeat Minnesota.

LOCALS BATTLE FOR TOP PLACE IN CONFERENCE

**Saturday's Win Assured Tie.
Kolffmen Only Thumb
Left In Coffee**

Next Saturday the Pointers journey to Oshkosh for the final and most important game of the season. The Kotalmen are undefeated and will have a share of the title even if defeated. A win over the Kolffmen is always the aim of Point teams. Oshkosh always puts up a strong team against the Purple and Gold and the outcome of these games is never a safe bet.

Tough Game

This year the game will be especially tough because Oshkosh is second in the conference standings and a win over the Pointers would give them a share of the championship. To date the Kolffmen have defeated Platteville and Whitewater. Milwaukee handed them their only defeat.

The Sawdusters feature a heavy line which is handled smoothly by quarterback Barlow, who is also their strongest offensive threat.

Wandrey, the big Wautoma boy, is the Oshkosh bone-crushing fullback who has functioned well in games this year. Barlow runs the ends and Wandrey crashes the line. Their lateral pass plays have been one of their outstanding scoring machines.

Oshkosh Wins. Stout Loser At La Crosse Sat.

Oshkosh defeated Whitewater Saturday 13 to 0 in a game featuring Barlow and his brilliant open-field running. He scored on runs of 10 and 90 yards. The 90 yard run was the return of the kickoff opening the second half. Wandrey looked good at hitting the line.

Stout Drops One

La Crosse won its first game of the season Saturday defeating Stout 21 and 7. Stout almost spoiled the La Crosse homecoming by completely outplaying their opponents the first quarter to score with Decker making the touchdown and point after touchdown. La Crosse came back to score in each of the remaining quarters Kunitz, Hanson, and Cyemanick making touchdowns.

Carroll trounced Milwaukee 18 and 7 in a non-conference game.

Superior and Northern Normal fought to a scoreless tie in a non-conference tilt.

Eau Claire lost to Winona 25 and 0 in another non-conference scrap.

SOCIETY NEWS

Rural Life Meets

The Rural Life Club met in the Rural Assembly Monday, November 6th. After community singing and a short business meeting the members adjourned to the old gym, where dancing continued until ten o'clock. Music was furnished by the school orchestra. This was the first social meeting of the year.

All School Party

Next Friday evening, Nov. 10th, the Home Economics Department is giving an all school party. There will be no admission charge. Music for dancing will be furnished by the college orchestra from 8:30 to 11:30.

Tau Gam Pledges Entertain

The pledges of the Tau Gamma Beta sorority are to give a party for the active members this evening.

Initiation Banquet Held

Sigma Tau Delta initiation banquet was held at Miss Rowe's apartment Wednesday evening. The pledges initiated were Ella Kleist, Almond; Jack Ogg, Merrill; Charles Ross, Manawa; Margaret Turrish, Stevens Point; and Harriet Bombera, Stevens Point.

Margaret Ashmun Convenes

There was a meeting of the Margaret Ashmun Literary society in Mr. Burrough's room Wednesday evening. The yearly program was presented to the group. Membership was decided upon.

Look Out Pledges

"Hell Week" began Tuesday evening. Watch the suffering Greek pledges. Just seven days of agony.

Greek Council Meets

A meeting of the Greek Council was held in Miss Davis' room last Monday afternoon. Kate Wiggins and Wilson Schwahn were appointed on the dance committee to make arrangements for the dance to be held in the near future.

BLOC MEETING TONIGHT

There will be a meeting of Bloc tonight at the home of George Maurer at 112 Center St. The meeting will begin at seven-thirty. The discussion question has not as yet been chosen, but will probably concern controlled economies and the N. R. A.

Get Your Supplies At The College Counter

Free Fox Ticket For
William Brady, Bancroft

THE MODERN TOGGERY
DOLLAR DAY SPECIALS!
Socks-Ties-Shirts and Other
Accessories
450 Main St.

— W. A. A. —

Hockey

The fall hockey season will close next week with the last of the three games, the tournament consisting of two out of three games, and following this a spree for the contestants.

Although practice has been rather irregularly scheduled due to use of the field by the football squad, there has been a great deal of improvement in the games of the older players, and the novices have shown themselves to be pretty agile and capable of managing their sticks.

The line up is as follows:

Purple		Gold
C. F. T. Iverson	A. Sorenson	
R. I. R. Sparks	L. Rustad	
L. I. A. Wehr	M. Miner	
R. W. V. Meyer	M. Holman	
L. W. G. Boursier,		
I. Rogers	H. Bunker	
C. H. K. Slowey	V. Michaels	
R. H. R. Wagner	L. Weeks,	
	M. Larson	
L. H. C. Gauthier,	E. Groth,	
H. Kopecky,	M. McKenzie	
R. F. R. Switzer	B. Newby	
L. F. K. Wiggins	R. Reisinger	
Goal E. Dumbleton	V. Scribner	

CLASSROOM GROOMING

I know the feeling you have before an early class. In Vienna, some of mine were at 8 o'clock, and at that hour appearance does not seem so important. Yet the habit of grooming for every occasion, no matter how small — the niceties of looking well even in your room, alone — should be part of your own training of yourself for the years to come.

Of course, you will want to take a shower or bathe. It will save time if you spread a film of your pasteurized face cream or a skin cleansing cream over your face before stepping into the tub, for the heat of the water makes it easier for the cream to penetrate the skin. Then when you are ready to dress, remove the cream with absorbent cotton, and pat on a skin toning lotion to close the pores, tone the skin and prepare your face for makeup.

I think you will find that you can make up more quickly if you know the proper way to apply your cosmetics. And the result is much more flattering! I would suggest a cream rouge for the first makeup — you can re-touch your coloring with dry rouge during the day. But don't waste time putting on a great deal of rouge that just has to be wiped off. Instead, tap your finger lightly against the rouge, and against your cheek. With a clean finger, smooth the rouge carefully until the edges are well blended. Repeat with the other cheek. Then press your powder firmly over your face, and dust off the surplus with a fresh bit of cotton. Lastly, smooth on your lip rouge, dust off your lashes and brows — and you can start for class assured that your beauty lesson, at least, is prepared.

If you have a personal beauty problem on which you need advice, write Womens Interest Syndicate, 522 Fifth Avenue, New York City.

FOX THEATRES STEVENS POINT

FRIDAY — SATURDAY

4 STARS AWARDED

BY LIBERTY
MAGAZINE

"LADY FOR A DAY"

With

WARREN WILLIAMS
MAY ROBSON
GLENDA FARRELL
GUY KIBBEE

PLUS

ZANE GREY'S

"TO THE LAST MAN"

With

RANDOLPH SCOTT

— STARTS —

SUNDAY

SHE TAKES GRANT

LIKE GRANT

TOOK RICHMOND!

MAE WEST

In

"IM NO ANGEL"

LYRIC

SATURDAY — SUNDAY

JANET GAYNOR

WARNER BAXTER

In

"PADDY"

POWDER PUFF BEAUTY SHOP

Hotel Whiting Block
Phone 625

When a stranger tries to sell you stock, he prefers your bank account to his stock.

FIRST NATIONAL BANK

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

NORMINGTON'S

PHONE 380

Everything In
Laundry
and
Dry Cleaning
Services

HOMECOMING

For days and weeks unrest is everywhere; Acute anticipations tinge the air. Great plans are made for welcome and display When former "grads" will come "back home" that day.

The active student-bodies of the school Observe the old traditions and the rule That each one shall prepare for the parade A festooned float or stunt for promenade.

The gay parade depicting forty years, Is greeted with a host of smiles and cheers.

By contrast and by imitation, too, Those early days are brought again to view.

The history of this school has ever been A compliment to thinking minds and men.

"O Alma Mater, our C. S. T. C., We're ever glad to give our best to thee."

F. ROGERS CONSTANCE.

This poem was written by Mr. Constance while riding on a float during the parade.

Have Your Watch Repaired Now
SPECIAL PRICES TO STUDENTS
Estimates Given Free

LEWIS JEWELRY COMPANY

434 Main St. Opposite First Nat'l Bank

CITY FRUIT EXCHANGE

Fruits & Vegetables

457 Main St. Phone 51

KUHL'S DEPT. STORE

401-405 Main St.

RINGNESS SHOE CO.

Ringness Shoes

Fit Better

Wear Longer

417 MAIN STREET

We have just received a new line of snow suits and invite you to see them. We can order these in any color combination you wish. You do not have to purchase the complete suits. We sell the jacket, trousers or cap separately. All prices.

Come in and look them over.

UNITED CLOAK SHOP

Free Fox Ticket For
Carolyn Hanson, Wild Rose

ANNUAL ALUMNI GET-TOGETHER HUGE SUCCESS

By F. N. SPINDLER

The alumni dinner annually held during the Wisconsin State Teachers Association meeting at Milwaukee took place Thursday evening, November second, at six o'clock P. M. at the Schroeder Hotel in the Crystal Ball Room. There were about 70 in attendance at this dinner of which about 50 were former graduates of C. S. T. C. Walter Bruce, the president of the association, presided.

Excellent Program

The program was short and to the point. The principal speakers were President Hyer, Professor Collins, and Mr. Joseph F. Kraus. The chief emphasis of the speakers was the fact that this is our fortieth anniversary here, and that we hope to have the largest number of graduates back at commencement in June that we have ever had.

Large Attendance

Among some of the older graduates whom we were glad to see back were Dan Hughes, Ray Brasure, the three Ostrum girls, Alice Keegan, and many others.

The attendance at the meetings of the teachers' convention was very large, and it was practically impossible to get a seat in the auditorium at the morning session after nine o'clock A. M.

The question of abolishing the meeting at Milwaukee was indefinitely postponed, and the state meetings will continue to be held at Milwaukee. It would seem that the majority of the teachers of the state rather like to spend a few days in Milwaukee every fall, and there is not much doubt that the meeting at Milwaukee will continue to be held annually, as in the past.

Free Fox Ticket For

William Bretzke, Stevens Point

The Continental Clothing Store Men's and Boys' Clothing

N. J. Knope and Sons

KEEP IN STYLE

When You Want Something New
and Smart in

LADIES' READY TO WEAR Go To

Moll-Glennon Company

Mention "The Pointer"

THE

Citizens National Bank

"The Bank That Service Built"

EXCHANGES

MILWAUKEE

The college cafeteria at Milwaukee Teachers College, faces a serious problem made plain by President Baker in an assembly appeal urging students to increase their patronage of the cafeteria. For the past five or six months it has been operating at a loss in spite of the fact that labor costs and general overhead have been drastically cut. (Echo Weekly, Milwaukee Teachers College).

Fines levied on thirty-one students last semester for writing notes and otherwise defacing their texts show that 60% were placed on editions used by foreign language students. Convenient translations and helpful hints by former users seemed to constitute the bulk of the defacements. (Echo Weekly, Milwaukee Teachers College).

RIPON

"It was just drawn to our attention that in a certain English school there are forty professors and while that isn't remarkable it becomes so when you hear that they have never had more than eighteen students at one time since the school was founded." (Ripon College Days)

Thankfulness

The little son of a minister had been very naughty and as punishment, he was not allowed to eat with the rest of the family, and a small table was set aside for him. On being given his food at this table for the first time, the little chap said very solemnly; "Lord, I thank thee. Thou hast spread a table before me in the presence of mine enemies."

POINTERS WIN

(Continued from page 3, col. 1)

manner. There was little fumbling but there were a few bad passes by the Platteville center which proved costly.

Starting line-ups:

Point	Pos.	Platteville
Schwahn	le	Wivel
Copes	lt	Morris
Scribner	lg	Falk
Broome	c	Larson
Slotwinski	rg	Julson
T. Menzel	rt	Thomas
F. Menzel	re	Smith
Becker	q	Meyers
Murray	rh	Wells
Anderson	lh	Richardson
Nugent	f	Stevenson

Substitutions: Point — Breitenstein for Schwahn, Klement for Copes, Lampe for Broome, McDonald for Slotwinski, Abel for F. Menzel, Sparhawk for T. Menzel, Beppler for Becker, Fritsch for Nugent, Unferth for Anderson, Gregory, Holm for Fritsch, Copes for Breitenstein.

Officials: Dyer (Whitewater) referee, Douglas (Baylor university) umpire, Hesse (Wisconsin) head linesman.

BEAT

OSH-

KOSH

BETWEEN ME 'N YOU

By CLET

Some more of Spin's advice: — "Be it known to both men and women that they should try to live on love before marriage instead of after."

Instead of the band getting uniforms; Mr. Parks, one of our janitors, suggested that he and his brethren be equipped in such togs. Picture our friend (the Janitor) in a garb like that. Would he ever be a favorite!

The closest thing to "razzberry" that we know of is: One of Mr. Knutzen's students has a spelling code of his own. Here's how: Instead of Canterbury Tales, he says "Canterberry Tails". What a "pun".

Krumm's committee is carefully weighing each application for Prom. Queen. If things get much tougher for them, they will have to call in Spindler and J. V. Collins.

Your correspondent has been chosen as Chairman of the Music committee for the Senior Ball to be held Dec. 15th. "Between Me N' You" would accept suggestions for bands ranging from 10 to 20 pieces and a price between 19.50 and 300.00.

The above space is considered as advertising and is authorized and paid for by Gil. Busch, president of the Senior Class. — Hope you didn't think it was a "pun"!

Our friend Schmeekle can sure do tricks with his Ford. Ask him about it. Or even better ask Mr. Rightsell. We are informed he bit off the stem of his new Briar Pipe during one of the thrilling demonstrations.

That affair of protesting Mundt is funny enough to be in a humor column. We can't find one funny enough, so we'll just "skip it".

The freshmen girls are slowly losing prestige and popularity. They are singing, "Don't Blame Me", cuz, really, they didn't know the ropes. But don't forget they'll catch on. (That's one place I can't give advice.)

Members of a sorority in Missouri signed a pledge not to eat anymore than 15 cents worth of food while on a date. Not a bad idea for any coed to pledge to!

The tourists are demanding hitch-hikers with bigger and better thumbs.

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

Local Faculty Member Writes Grade Manual

"Picture Study In The Elementary Grades", a manual for teachers by O. W. Neale, director of the Department of Rural Education in this college, was released by Lyons and Carnahan, publishers, of Chicago on November 1. It was displayed at the State Teachers Convention in Milwaukee last week.

This is Mr. Neale's second publication on picture interpretation. The first one, Picture Study in the Grades, has had a very wide sale.

Fills Need

The new book was written because of a demand by teachers for material on other pictures such as Mr. Neale uses in his own interpretations of the great masterpieces of art. The accumulation of this subject matter is the result of years of work and study by the author. His technique has been developed by his experience before varied audiences in many parts of the country.

500 Illustrations

During the past summer he accepted an invitation to return to Peoria, Illinois, for the second time to present picture interpretations to an audience of twelve hundred teachers each day during a week of institute.

"Picture Study in the Elementary Grades" is illustrated with beautifully colored reproductions of the seventy-two pictures included in the table of contents. It contains five hundred and eight pictures. The volume is artistically and durably bound.

TYPEWRITERS

Special
Student Rate
\$3.00 Monthly
3 Months for \$7.50
HUTTER BROS.
Phone 45

Free Fox Ticket For
Charlotte Gauthier, Antigo

WORZALLA
PUBLISHING
COMPANY

POINT CAFE

IT'S THE LAST WORD
501 Main St. Phone 482

STEVENS POINT MOTOR CO.

309 Strongs Ave. Phone 82
ALWAYS OPEN

GUARANTEE HARDWARE COMPANY

Hardware For Less Cash
117 N. 2nd St. Phone 1279

When You're Looking
For Magazines Or
Papers, Look For
Them At

THE UNITED NEWS

104 Strongs Ave.

Fischers Specialty Shop

"The Coed's Headquarters"
COATS - DRESSES
MILLINERY & RIDING TOGS
For All Occasions
Hotel Whiting Block

The Big Shoe Store

419 Main Street
Inexpensive Shoes for
Expensive Feet

FORMAL SPORT
OR
EVENING
FOOTWEAR

TAP DANCING
SLIPPERS

ECONOMICAL
SATISFACTION
AT
BARTIG'S

SPAGHETTI bulk, lb.	10c	Ass't. COOKIES lb.	10c
CHEESE lb.	22c	FAIRY FOOD lb.	25c
BUTTER fresh, lb.	25c	POPPING CORN lb.	6c
BREAD large loaf	10c	SUGAR Cane, 10 lb. Bag ...	50c
small loaf	7c	MATCHES Box	4c
BOILED HAM ½ lb.	15c	FELS NAPHTHA SOAP bar	5c
MILK small cans	4c	OXYDOL large pkg.	18c
O. K. COFFEE lb.	15c	MARSHMALLOWS lb.	15c
TOMATO SOUP 10½ oz. tin.	5c	KRE-MEL pkg.	5c
LIMA BEANS, Dry lb.	10c	DW. JELLY POWDER pkg.	5c
PORK & BEANS medium can	6c	KNOX GELATINE pkg.	21c
CORN FLAKES large pkg.	10c	CRANBERRIES 3 lbs.	25c
BANANAS 3 Lbs.	25c	LETTUCE large head	8c
CARROTS bunch	7c		