

SENIOR BALL FRIDAY NIGHT

WINTER PARTY'S
PLANS COMPLETENovel Decorations Form
Background for Dance

Tomorrow evening, the biggest event of the first semester's social season will occur — the Senior Ball. The decorations have been completed, the rhythm has been provided for, and all that remains to be finished is the Ball itself. Don't let the formality of the title keep you away. We're sure you'll enjoy one of the best evenings you've ever had.

Nibby — Nabby — Nubby

Undoubtedly you are curious as to what the decoration scheme is to be. Perhaps you have heard rumors. Remember that you shouldn't believe anything you hear and only half of what you see. However, the best we can say is "Come out and see for yourself". (Hotelue: It's going to be something novel).

Receiving Line At 8:30

The receiving line will form at 8:30. It will consist of President and Mrs. Hyer, Regent and Mrs. (Continued on page 3, col. 2)

Harlequin Club
To Present Plays

At last you are destined to see the results of the assiduous practices that have been scheduled by Miss Glennon during the last few weeks. On next Tuesday, Dec. 18, at 8:00 in the evening, the Harlequin Club, with the assistance of the general student body, will present two one-act plays in the college auditorium.

"Neighbors," one of the plays, is a comedy whose action centers around an orphan child whose visiting brings about a neighborly feeling, and, incidentally, precipitates a clever love plot between Peter and Inez.

"The Christmas Carol," the other play, is a very neat adaptation of Dicken's short story by the same name. It includes all the important parts of the original.

The cost is exceptionally low — ten cents to students and thirty-five to townspeople. Twenty cents is a cheap date, not?

NOTICE

An important Junior Class meeting will be held immediately after Assembly. Be there, Juniors, it's important!

Scene from the Senior Ball of 1932

Cagers Win Game
But Lose Cash

Despite precautions that had been taken, a thief, evidently familiar with the "inner doings and goings-on" at the office of Coach E. L. Kotal, broke into the Athletics department office during the game last Saturday night and made off with \$44.00 and three purses. Several watches and other jewelry of less negotiable form than currency were untouched by the thief. The losses were suffered by Guy Krumm, who lost \$2 in cash and a \$20 check; Nolan Gregory, \$15 in cash; Bjorn Christianson, \$4.50 in cash; Ray Urbans, \$3 in cash; and Don Johnson, a purse.

Entrance was secured by the removal of a screen from the window. The glass above the lock was broken with a piece of ice, permitting the window to be opened.

To prevent a recurrence of thefts in this department, Pres. Hyer has placed a safe in the coach's office, in which athletes' valuables may be stored during practices and games.

College Guardsmen
Sell Tickets

Headquarters Battery and Combat Train — 120th field artillery — will sponsor the showing of "Flirtation Walk" a movie starring Dick Powell and Ruby Keeler. Tickets may be purchased from any of the guardsmen enrolled in school.

Noted Big Ten
Commissioner Here

One of the outstanding programs of the year is scheduled for Assembly this morning. Major John L. Griffith, Commissioner of the Big Ten, will speak on "Athletics — Builder of Men". He has been termed "America's Spokesman for Athletics" in view of the fact that he is one of the most tireless supporters of athletics. His lecture is not only instructive but many of his anecdotes are extremely humorous. Numerous people familiar to the sports world are acquaintances of Major Griffith, and his stories of them possess a personal touch which have a strong appeal for his hearers. He answers convincingly the question: "Do sports have a place in College?"

College Counter
Changes Name

Leonard Scheel, business executive of the College Counter, informs us that the name of his establishment has been changed to College Supply Store. Large corporations starting again after bankruptcy often change names to avoid the ill results of a bad name: Scheel, however, insists that his is not the case in point (Point).

In addition to books, stationery, and candy, an excellent line of music and band and orchestra instruments will be handled.

DEBATERS WIN
SECOND PLACERecruits Perform Creditably
At LaCrosse Tournament

The debate teams of C. S. T. C. started the season in fine shape last week when they won second place in the first-round tournament at La Crosse. The five Point teams who participated won seven, tied one and lost four, besides participating in several non-decision debates.

Another factor which shows up well is the fact that Luther College of Decorah, Iowa, winner of nine out of twelve debates and ranked first, suffered two of their three defeats to Point teams.

Five Schools Participate

The schools participating in the tournament were: Luther College, River Falls, Eau Claire, La Crosse and Stevens Point. The object of the contests was to gain experience and exchange ideas about the question in preparation for the state tournament at Eau Claire in February. In addition to the debates, a round table conference was held Saturday morning to express views on several phases of the question. The proposition for debate this year is "Resolved, that the nations should agree to prevent the international shipment of arms and munitions."

Twelve Take Trip

The teams who represented (Continued on page 2, col. 2)

High Schools
Held Institute

The Stevens Point district of the Wisconsin High School Forensic association held a forensic institute here last Friday and Saturday. Representatives from 24 of the 59 schools in this district attended. Many interesting new phases of speech and dramatic activity were presented.

At the institute plans were tentatively made for the association to promote a debating tournament among its member schools. Harry C. Bender of Colby, chairman of the Stevens Point district, is to send out a questionnaire to determine the feasibility of the district itself sponsoring an annual speech conclave. The institute held here Friday and Saturday was promoted by the University of Wisconsin with the Stevens Point High School as host. Principal J. F. Kraus of the Stevens Point High School was general chairman of the institute.

CALENDAR OF COMING EVENTS

December 13	Major John L. Griffith (Assembly)
December 14	Senior Ball (Gala affair of year)
December 18	Junior High School Party (The afternoon)
December 18	Harlequin Club Plays (Begin at 8:00)
December 21	Training School Party (Afternoon)
December 21	Christmas Vacation Begins (Yeh Santa Claus!)

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-in-chief Frank Klement, Phone 991-R
1018 Briggs Street
Associate Editor Bob Steiner
Men's Sports George Simonson
Women's Sports Thyrsa Iverson
News Reporters Jean Lynn, Frank Gordon
Donald Hjekok, William Theisen
Society Editor Mildred Simonson
Features Editor Arba Shorey
Proof Readers Mae Kalisky, Maxine Miner

BUSINESS STAFF

Business Manager Howard Kujath
Circulation Manager Elmer Ruh
Faculty Adviser Raymond M. Rightsell

Pointer Office Phone, 1584
College Office Information, Phone 224

IF THE SHOE FITS, PUT IT ON

To those students who encroach upon the rights of others by drawing more than a fair share of the much-in-demand over-night reserve texts which are greatly in demand —

To those who by scheme or secret machination (their mistaken conception of cleverness) circulate much needed texts in their exclusive circle at the expense of other students —

To those selfish, egoistic individuals who aren't honest at heart —

To those book-hogs —

WE DEDICATE THIS EDITORIAL!

WE AREN'T SERVING A WARRANT

The staff is contemplating a student questionnaire which is concerned with the various features and sections in The Pointer. The result will determine the staff's policy in the future; the students' verdicts will be final — undesirable and unread constituents will be discontinued.

We are merely notifying the students that a questionnaire is pending; use this interval to take stock of your readings and reactions.

AN EDITORIAL FOR MEN ONLY

Why not punish only those who abuse the rights of the Men's Room? Why not prohibit those who aren't deserving of the confidence placed in them from using this room which is so much like home? Why not have President Hyer select secretly a dozen monitors — unknown to the rest of the men — who report to the president the names of those who have abused the privileges of others. Those who fail to conform to the accepted code are automatically prohibited from use of the Men's Lounge — and no questions are answered or asked. It's necessary to treat these violators as such — they aren't men and aren't an asset to the student body.

Bed Time Story For Every One

Once upon a time (somebody suggested that we start it with something original) a handsome gentleman of C. S. T. C. met a charming girl in a 2:10 Biology Lab. They became well acquainted during the rest of the period, and had even reached the first name stage by 3:05. Altogether, they were quite pleased with each other. That evening, the aforementioned Romeo found that he was not very busy, and he much wanted a date. Who would be better than his new friend of the Lab. period? No one, he decided; but how to find her — that was the problem. All he knew was her name. Consequently, he stayed home and thought about what a nice time he might have had. Too Bad.

Moral: If you want to be a well-equipped student, buy a directory. (And don't think that this story is only for the benefit of the men. You girls can undoubtedly think of many situations where you, too, could very well use a directory.)

DEABATERS WIN SECOND

(Continued from page 1, col. 4)

Stevens Point were: Gladys Bourcier and Jane Reedal, Virginia Watson and Helene Waterman, Arba Shorey and Ralph Okray, Jack Ogg and Floyd Cummings, and Charles Cather and Donald Hickock. The squad was accompanied to La Crosse in the school bus by Miss Colman and Mr. Burroughs.

Students Enjoy Pollard Players

A large crowd of students enjoyed the Pollard Players' presentation, "The Intimate Strangers", which was given last Tuesday evening in the auditorium.

The play was a three-act comedy, written by Booth Tarkington, and it contained just the right mixture of comedy and pathos, always evident in a good play.

The remarkable thing about the presentation was that the entire performance included only five people in the cast, led by Bob and Cleone Pollard.

W. A. A.

A review of the women's sport activities before the holidays and since reveals a variety of occasions. The season of field hockey, archery, and tennis was closed by a gay spree which was attended by forty girls. Supper was served in the old gym. Small tables were decorated with candy hockey sticks trimmed with purple and gold, and figures of archers as place cards. After the supper the women danced and sang for a short length of time. The heads of sports in charge of the affair were Maxine Miner, tennis; Evelyn Dumbleton, archery; and Roberta McWilliams, hockey.

Basketball

Basketball, the keener of our winter indoor sports, has been progressing rapidly in these last three weeks. On Monday and Wednesday afternoons the inexperienced beginners report. There are three of these teams and they have already shown a great deal of improvement. The advanced players who meet on Tuesday and Thursday make up three teams. The freshman squad, made up of girls, many of whom come from high school with four years of basketball experience, show great promise and threaten the seemingly invulnerable upper classmen. The sophomores are the pick of last years four freshman teams so that a stiff fight can be expected from this quarter. The junior-senior team, the much-to-be-feared, experienced group, has in it such players as B. Newby, V. Scribner, E. Crocker, Y. Dallich, M. Holman, V. Michaels, M. McKenzie, and I. Rodger. With this line-up of teams the February tournament should be an exciting and spirited series of games. The attention of women who are out for the sport is called to their heart examinations. These should be in before Christmas.

Dancing

Tap and interpretative dancing as extra-curricular activities will begin directly after the Christmas holidays. Keep your eyes on the bulletin board.

Tobogganing

WAA owns a toboggan that can be loaned to the women of the school by applying at Miss Gilbert's office, the requisite being that it be returned within a day after the borrowing.

Skating

The city rink is now in shape. For each hour of skating you receive two points toward the coveted numeral or letter. Get your blanks for recording these hours of minor sports from the bulletin board in the game room and return within one month.

Party

Plans are in the air for a New Year's sleigh ride to be held after the holidays. Keep your evenings free the first week after vacation.

Just Eight More Days

Christmas vacation starts at 4:00 on Friday, Dec. 21. Despite cold and high ice, we suppose you'll all be getting home. Christmas comes on the 25th this year, so don't delay too long in leaving. And after the Saturday, Sunday, Monday and Tuesday following Christmas have passed, take care that you'll be able to return again on Jan. 7, when school is scheduled to open.

Few men will admit being wrong as long as there is a chance to make others believe they are right.

TYPEWRITERS
and Typewriter Supplies
SELLS - RENTS - REPAIRS
PHELAN 112 SPRUCE ST.
PHONE 1445-W

THE
College Supply Store
Everything
FOR THE STUDENT.

WISCONSIN SHOE SHOP
Expert Shoe Repairing
Phone 116 121 Strong's Ave.

WORZALLA
PUBLISHING
COMPANY

THE CONTINENTAL
CLOTHING STORE
Christmas Gifts in
Men's & Boys' Clothing

N. J. KNOPE & SONS

FORD V8
CARS and TRUCKS
GOODYEAR TIRES
Service on All Makes of Cars
STEVENS POINT MOTOR CO.
Phone 82

NORMINGTON'S
PHONE 380
EVERYTHING IN
Laundry
AND
Dry Cleaning

RINGNESS SHOE
COMPANY
Ringness Shoes Fit
Better. Wear Longer
417 MAIN STREET

SOCIETY NEWS

Phi Sig Formal Initiation

The Phi Sigma Epsilon fraternity held its formal initiation services Thursday evening at the fraternity house. Those initiated were: Charles Scribner, Arnold Hotvedt, Allen Schultz, Carl Swazee and William Bretzke. The Phi Sigs are planning a Christmas banquet for which the date is tentatively set for Thursday, December 20th.

Omegas Entertain Tau Gams

The Omega Mu Chi Sorority entertained the Tau Gamma Betas Monday night at the Gingham Tea Room. A delightful evening was spent playing bridge. Red and green was the color scheme carried out at the party, creating a Christmas atmosphere. A luncheon was served by candlelight.

Christmas Tea

Misses Tobias, Bizer and Van Arsdale entertained the primary student teachers at a tea at the home of Miss Bizer, Sunday afternoon. The decorations and appointments were carried out in red and green — appropriate to the Christmas season.

Grammars Hold Meeting

The Grammar Round Table met Monday evening for a very interesting program. Phyllis Murgatroyd rendered a group of vocal solos accompanied by Naomi Johnson. Two violin duets were given by Alice Bentz and Marion Marshall. Mrs. C. F. Watson entertained the audience greatly with the dramatic reading, "Alias Santa Claus" by Percival Wild.

Sigma Zeta to Initiate

On Tuesday of next week, at 7:30, the local chapter of Sigma Zeta, National Science fraternity, will hold initiation for its new members. The program will be in charge of Mr. Evans and Howard Kujath.

Margaret Ashmun Club Initiates

In connection with its annual Christmas party, the Margaret Ashmun Club held its initiation services Tuesday evening. Marion Murgatroyd was in charge of the meeting. The fourteen people invited to join are: Nina Belle Damon, Alex Perrodin, Dorothy Lavine, Bob Bentz, Earl Hoeffler, Gladys Boursier, Ruth Pierce, Genevieve Marcoux, George Simonson, Florence Knope, Arba Shorey, Barbara Joy and Frank Klemment.

Bloc Honorary Meets

Last Tuesday evening, the Bloc

SENIOR BALL FRIDAY NIGHT

(Continued from page 1, col. 1)

Atwell, Dean and Mrs. Steiner, Miss Colman, Mr. and Mrs. Rogers, Wilfred Engbretson, President of the Senior Class and King of the Ball, Miss Florence Glennon, his Queen, and Leo Flatley, the General Chairman, and his partner. The Grand March is scheduled to begin at 9:00.

Tommy Temple Performs

Tommy Temple's Orchestra has been engaged to furnish the music for the evening. Besides being Appleton's most outstanding entertainer, he is exceedingly well known and liked throughout the entire state. The privilege of hearing him is alone worth the price of admission.

Honorary met at the home of Wilfred Engbretson, Viertel Avenue. The evening was spent in group discussion of current economic, social and political questions of the day.

Home Ec. Christmas Party

The Home Economics Department held its Christmas party last Monday evening. Singing of Christmas carols was led by Sophia Nicalazzo. Anita MeVey, Norma Truesdale and Fay Yerke were in charge of the games. The lunch committee was composed of Mary Jane Oswald and Adele Houle.

Loyola Club Next Week

The Loyola Club Program which was to be held this week has been postponed to next Wednesday. An interesting program has been arranged, featuring, as guest speaker, the Reverend Father Joseph F. Kunder, who is now attending the Catholic University of America at Washington, D. C.

Useful Gifts In Clothing For Men

and
Footwear for
Men and Women
At Popular Prices

THE UNITY STORE
319 Main St.

THE bootlegger
banks the dollar
the fool drinks.

FIRST NATIONAL BANK

No Gift Can Possibly
Convey The Christmas
Sentiment as well

as

Your Photograph

There is still Time!

**KENNEDY
STUDIO**

PHONE 245 W.

Drink
**DEERWOOD
COFFEE**

only because it's better

PURE HOME MADE

CANDY

FOR XMAS

The Appreciated Gift

CHOCOLATES, One Lb. XMAS BOX 65c

PAN CANDIES, One Lb. Box 40c

Beautiful Assorted Gift Boxes

THE FOLKS WILL ENJOY THESE CANDIES.

Hassmann's *Dutch Kitchen* Candy Shop

113 Strongs Ave.

Phone 278

for **Christmas**

CHOCOLATES
OF Supreme
QUALITY

50¢
per POUND

Marvelous assortment of
43 pieces and 34 flavors
... creams, hard and

chewy, nuts and specialties ... in each
pound. Attractively put up in a special
Christmas wrap. ... Also attractive gift
packages priced from \$1.00 up.

HALF-POUND 25 cents
TWO POUNDS \$1.00

GOBELIN CO-OPERATIVE CHOCOLATES

THE GREATEST FAMILY PACKAGE
IN AMERICA

TAYLORS' DRUG STORES

Strongs Avenue and South Side

IN THE WHITE BOX UNDER OUR OWN NAME

SHAEFFER
Fountain Pens
\$2.00

HANNON-BACH DRUG STORE

Fountain Service
and
School Supplies

VARSITY CAGERS TRIP ALUMNI

GRADS STAGE GAME BATTLE

**Alumni Basketeers Lead
But Tire To Lose**

Stevens Point Teachers College opened its basketball schedule

Jug Marsh

with an exciting 43-35 victory over the Alumni. The Alumni had a two point lead with six minutes to play, but the Varsity, led by Eckerson, made a belated rally to cinch the game. Scoring honors were evenly distributed with Forrest McDonald and Nolan Gregory doing the heavy work for the Alumni. Two

southpaws, Eckerson and Unferth, along with Chet Rinka and Captain Marsh, carried the scoring burden for the college team.

Game Close

The college cagers gained an early lead but soon the Alumni got "hot" and led 18-14 at half time. However the pace started to tell on the grads in the final half and the Varsity were trailing by but 32-30 with six minutes remaining in the game. At this stage of play Coach Kotal inserted Eckerson into the line up. Things immediately started to happen. "Ecky" dropped in three buckets in rapid order, Unferth sank two short shots, and Rinka pushed in a rebound to give the College a big lead. The final horn ended the game a few seconds later with the score reading: Varsity 43, Alumni 35.

Rough Tussle

The game was ragged and rough as Alumni games always are. Our college five looked good at times, but there were defects we can't overlook. The passing was ragged especially in the initial half and many shots were wild flings at the basket. Defensive play must be improved if we hope to have a title contender this season. These flaws can possibly be overcome by more practice games.

(Continued on page 5, col. 2)

Faculty Member

Backs Alma Mater

The Kirksville, Missouri, State Teachers football team, winners of twenty-six consecutive games, a feat which has gained space on sports pages everywhere, have an alumnus of their college on the local faculty. Mr. Joseph Mott, of this college, obtained his B. S. degree at Kirksville some years ago.

AS SEEN FROM THE

SIDELINES

by SI

Football and Shakespeare —

Heard the "Sports Parade"... a weekly coast to coast feature of the Columbia Broadcasting System on last Saturday evening... heard Frank Dickinson (Illinois) name his list of eleven leading teams of the nation (Minnesota, Pittsburgh, Columbia, Illinois and Rice in the first five places — the Rose Bowl contestants, Stanford and Alabama were also rated in the first eleven teams)... heard also Alonzo Stagg, who declared that he would retire from coaching at ninety-two (he is seventy-two now). Summer coaching schools and intersectional games have made football pretty much the same the country over, he declared... sports announcer, in introducing Bill Shakespeare, Notre Dame star in Saturday's win over Southern California, said that "all of Shakespeare's plays were good for long runs"... when Bill Robinson (Notre Dame) was asked to supplement Shakespeare's remarks he simply said, "Well, they tell me you can't improve on anything ever said by Shakespeare so I'll just let it go at that"... Frank Wyckoff, holder of world's record for 100 yard dash (nine and two-fifths seconds) remarked that, in his opinion, Ralph Metcalfe (Marquette) and Eddie Anderson (S. Cal.) were most likely candidates to break this record... also worthy of note is Dickinson's explanation of his system whereby Minnesota had a little over twenty-four points; Pittsburgh, defeated by Minnesota, had nearly twenty-four points; all explained by the class of opposition faced by each team.

Business Clubs

Fete Gridders

The championship football squads of The Stevens Point Teachers College and Stevens Point High School joined with the Lions, Kiwanis and Rotary clubs in a banquet at the Hotel Whiting on last Tuesday evening. The players were introduced to the guests. "Roundy" Coughlin was the principal speaker of the evening. Coaches Kotal and Ringdahl, Captain-elect Ted Menzel, and retiring Captain Becker spoke — Becker delivering a eulogy to the linemen.

Several girls were discussing beauty problems. Some one recommended a clay pack for a clear skin. "I don't take any stock in them," another remarked, "Look at the turtles, and they have taken mud baths all their lives."

JUST GOOD CLEAN FUN

"Elsewhere on this page is the all-southern team as chosen by sports editors of loop schools. Collectively it is a fair selection. The laugh lies in the list submitted by the Pointer scribe. Seven Point men appeared thereon. Championships have apparently gone to the head of Central State.

The Point scribe fails to consider the close scores by which the Pointers won. At Milwaukee, 6-0, at Whitewater, 2-0, with Oshkosh, 6-0. Such scores do not indicate great superiority. The secret of their success was revealed at Whitewater where, with Becker out of the game, they eked out a two point victory. Moreover, when the benighted scribbler considers Milwaukee's scoreless tie with Lawrence, now conceded unofficial state college title holder, he can find little reason for naming five Point men in the all-conference line." — Milwaukee Echo

Platteville Pugs

Are Impressive

Although no more announcements are forthcoming regarding the All-School mat show to be put on soon under the direction of Russ Beppler, recent enrollments indicate that there will be a large squad to select from.

Bill Gardner, writing in the Platteville Exponent, tells of the 1935 mat squad at that school. It seems that Maynard Meyers, who has a long and successful fight career, including K.O. victories over conference and Big Ten foes, is back in the squared circle again at Platteville. Other football luminaries are also holding forth in this department.

Although the origination of the cauliflower industry within these walls dates back but a few years, creditable performances have been given by our mat representatives during that time, keeping up the good work in all branches of sport, and to keep up boxing and wrestling here more recruits are needed; this is where the student body can help, by seeing that all its members who show promise, enlist in the mat squad. If you have a friend or know of some one who shows promise in this line, see to it that he enrolls today by seeing Coach Kotal or Russ Beppler.

"B" Squad Defeated In Preliminary

A team known as the "Rebels" composed of Frank Menzel, Jim McGuire (forwards), Copes (center), with Bob Broome and Ted Menzel as guards, defeated the College Bees by a 15-11 score in the preliminary game of last Fri-

TED MENZEL GRID CAPTAIN

New Captain-Elect a "Sixty Minute" Man For Two Years

Ted Menzel, tackle for the last two championship years on the Stevens Point Teachers football team, was unanimously chosen as

TED MENZEL
Capt-elect

captain of next year's eleven at the Hotel Whiting banquet last Tuesday evening. He has been selected as an all-conference tackle during both his years of college competition, and, needless to say, is well qualified in every way for his new post. Ted holds the unique record of being a "sixty minute man" in his two years of play, never having been relieved by a substitution during that period of time in conference games.

The new captain absorbed his prep school football at Stevens Point High School under Coach Harry Ringdahl, who sent Bob Broome, Frank Menzel, Charles McDonald, and many others to Central State.

Ted weighs around two hundred pounds in football armor, but can move around with the best of the light-weights. Teamed side-by-side with brother Frank, these two boys have made life miserable for opposing kickers, for punt-blocking was their specialty. Alongside of a center with the class of Bob Broome, and with players of the calibre of Copes, McGuire, Sparhawk and McDonald, the line of next year should certainly be the most outstanding ever developed at Central State.

Congratulations, Ted.

Miss Davis: "Do you like indoor sports?"

Gladys Boursier: "Yes, if they go home early."

day evening. On the Bee's team were: Christianson, Shanks, Meifert, Thompson, Hartvig, Totzke, McAllen, Abenschein, Maier and Olson. Copes scored five points; McAllen six points.

HERE and THERE

a columnist's column

Probably the most popular type of recreation among students is the motion picture theatre. From information we have been able to gather by informal inquiry, we are led to believe that the price of admission to the theatre in Stevens Point is relatively higher than in neighboring cities and other college towns.

We enjoy the "movies" because of capitalistic enterprise seeking return from investment. The local theatre presents a monopoly and it is only natural for us to assume that the rate of admission will be as high as the "traffic" will bear. However, as long as there is a risk assumed and capital at stake we must allow for a reasonable profit.

One hears remarks like these frequently: "If I had the money I'd go to the show"; "If it didn't cost so much we could take in a 'movie'"; "If it cost only a quarter a-piece we could go, but the way it is, if a fellow takes a girl to the show it means eighty cents and if we eat afterwards that's at least thirty cents more". Because of phrases like that, which are not uncommon, we believe that if the price of admission were lowered to college students upon display of their activity tickets, the returns to the theatre would increase rather than decrease, because of a larger attendance.

There is no need to say that such an action would be accepted with favor by the students of this college. It could breed nothing but good will between the two groups.

We are mindful of the fact that the management of the local Fox Theatre does occasionally give athletes passes and does distribute tickets through The Pointer. We are aware, too, that local organizations are given an opportunity to benefit by "sponsoring" shows. We would not for a minute attempt to paint a picture showing only one side.

If a lower rate is to be a reality, then some organized, calm, sensible, broad minded action is necessary. This column thinks the group to take the initiative is the Greek Council. It presents the only chance for unified action among a large bloc of students. Individuals can do nothing — organized backing of many is necessary.

The thing to do is to go down and talk this matter over with the local manager in a spirit of friendliness. An attitude of belligerency would (at least, might) defeat its own end. We should not hasten to conclusions without knowing both sides of the subject.

If by any chance the local authorities feel that we have treated them unfairly in any way we offer them this space to right any wrong impression we may have created.

Varsity Cagers Win

(Continued from page 4, col. 1)

Varsity (43)—	FG	FT	PF
Unferth, f.....	4	0	1
Shorey, f.....	0	0	0
Eckerson, f.....	5	1	0
Krumm, f.....	1	0	1
Collins, c.....	0	0	0
Rinka, c.....	4	3	0
Marsh, g.....	3	3	3
Weinbauer, g.....	1	0	2
Gordon, g.....	0	0	0
Anderson, f.....	0	0	0
Johnston, g.....	0	1	4
Totals	18	7	11

Alumni (35)—	FG	FT	PF
Klement, f.....	1	2	4
McDonald, f.....	3	2	1
Neuberger, c.....	2	0	3
Baker, g.....	3	0	1
Gregory, g.....	4	3	2
Alberts, g.....	0	2	2
Totals	13	9	13

By Special Correspondent

CITY FRUIT EXCHANGE*Fruits and Vegetables*

457 Main St. Phone 51

IDEAL DRY CLEANERSWE CALL FOR AND DELIVER
Phone 295-J 102 Stongs Ave.**ED. RAZNER**Men's & Boys' Clothing & Furnishings
10% Off To Students
306 Main Street

MEET and EAT

AT THE

COLLEGE EAT SHOP

Home Cooked Meals

*School Supplies and
Fountain Service**First and Last Word in
Service***Chet's Barber Shop**

102 Stongs Ave.

SPORT SHOP*XMAS TOYS*

422 Main Street

E. A. Arenberg*Leading Jeweler**Diamonds, Watches,
Jewelry, Clocks,
Silverware**Official Watch Inspector for
"Soo" Line*447 Main Street
STEVENS POINT, WIS.*Let The***Kiss Store***Dress You Up For
Christmas**Complete Showing
of**Lingerie
Hosiery
Millinery
Dresses
Coats**Fur and Cloth
Opposite Fox Theatre**The Lasting Christmas
Gift!***A WATCH****HIRZY JEWELRY STORE****SHOES or HOUSE SLIPPERS**

Make Ideal Gifts

Do Your Christmas Shopping

at

THE BIG SHOE STORE*Lovely Gaymode Shadow-Clear***Silk HOSE***is what she wants this year!***79¢ pair**

The ideal gift is a thing of beauty and usefulness—like these new Gaymodes in lovely dark and medium colors! Chiffons with silk picot top or semi-service with mercerized top and sole. Sizes 8½-10½!

Penney's**J.C. Penney Co. Inc.**

STEVENS POINT, WIS.

IF SHE WERE MINE I'D FIGHT
to keep her safe from tuberculosis.
I'd remember her chances of be-
coming a victim between 15 and
25 are twice those of her brother.

**FIGHT TUBERCULOSIS
BUY CHRISTMAS SEALS**

ALUMNI NEWS

by
FRANK N. SPINDLER

Horn, Minnie Adeline, Four year H.S.
July 27, 1934; teacher vocational school,
Janesville; address: 115 S. Main Street.

Mish, Ignatius P., Four year H.S.; dis-
trict mgr. Central Life Ins. Co. and lo-
cal Mgr. Milwaukee Sentinel Agency;
313 Clark Street, Stevens Point.

Ringness, Thomas A., Four year H.S.
July 27, 1934; teacher music, mathema-
tics, and science, High School, Water-
man, Illinois, Box 245.

Riplinger, Lorraine Kathryn, Two
year primary; teacher grades 1 and 2,
Hixton.

Sister Mary Fidelia, Two year in-
termediate; teacher grades 3 and 4 pa-
rochial school, St. Joseph's Convent,
Carteret, N. J.

Tess, Merlin William, Four year
H.S., July 27, 1934; teacher Science
and History and asst. principal and
coach, Turtle Lake.

THE SPOT CAFE

*A Good Place For
Students To Eat*
414 Main Street

A Tasty Christmas Gift

FERNDELL'S
ASSORTED

Glacé Fruits
In Fancy Containers

45c—85c—\$1.00

The UP Town

INCORPORATED

426 Main Street Phone 994

An
alluring
wisp of a
Christmas
gift

**GOLD STRIPE
CHIFFONS**

Sure to please
and flatter
every woman
who receives
them.

\$1.00 up

Free from Rings

McAULIFFE
CORSET SHOP
117 Strong's Ave.

H.W. Moeschler
DRY GOODS

See Me First For
SNAPPY CLOTHES
CUSTOM TAILOR

Cleaning, Repairing, Pressing

Wm. M. Dolke

119 South Third Street

GEORGE BROTHERS

DO YOUR
DRY CLEANING & PRESSING

For Xmas

SEND THEM IN EARLY

FREE CALL & DELIVERY

Phone 420 112 Strong's Ave.

**KREMBS HARDWARE
COMPANY**

For Good Hardware

SATISFY
your
APPETITES
with

**BARTIG'S
GOOD FOODS**

CHOCOLATE CREAM CHERRIES	
1 Lb. Box	29c
FANCY ASSORTED CHOCOLATES	
1 Lb. Box	25c
DROMEDARY DATES	
10 Oz. Pkg.	10c

RED BEANS, LIMA BEANS	
PORK BEANS	
10½ Oz. Tins	5c

HORSE RADISH	
4 Oz. Cup	10c

OLIVES	
4½ Oz. Bottle	10c

SWEET MIX PICK- LES, 6 Oz. Jar	10c
--	------------

DILL PICKLES	
10 Oz. Jar	10c

CATSUP	
14 Oz. Bottle	15c

MILK	
3 Sm. Cans	10c

O. K. COFFEE	
Lb.	20c

ASSORTED PIES	
Each	5c

FRANK'S FRUIT PUDDING	
1 Lb. Tin	19c

LEMONS	
3 For	10c

ORANGES	
Doz.	33c

GRAPEFRUIT	
8 For	25c

EGGS	
Doz.	32c

MARSHMALLOWS	
Lb.	15c

New Books Added To College Library

Among the late acquisitions of
the library are several very inter-
esting books. Some of these are
"America's Tragedy" by James
Truslow Adams, "42 Years In The
White House", by Irvin Hood
Hoover, the famous "Experiment
in Autobiography" by H. G.
Wells, and a series of biographies
of masters of modern art, from
the "Masters and Arts" series.

The latest edition of Websters'
New International Dictionary has
also been obtained. This new
volume ought to be especially val-
uable.

If some men owned the earth
they would try to dodge the tax
collector just the same.

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

PETE'S BARBER

SHOP

SOUTHSIDE

