

Senior Ball Date Set For December 11

Burroughs Forms Debate Schedule For Coming Year

Tournaments To Be Held Here January 8

The debate schedule for the coming year has been announced by Professor Leland M. Burroughs, Debate Coach. A men's team, Laschkewitsch and Ophoven will travel to Chicago this week. There they will engage in debates with Mundelien College, De Paul and Loyola Universities, December third; December second the team will participate in debates at Marquette University, Milwaukee, and Carroll College, Waukesha.

Eau Claire Tournament

The local tournament originally scheduled for December fourth will take place December eleventh. At this time Eau Claire will bring seven or eight teams for a debate meet. The tournament will be a non-decision affair.

January eighth an invitational tournament open to all state colleges will be held here. The Civic club is donating a beautiful trophy to the winning school. Permanent possession goes to the school winning two years in succession.

Eau Claire is scheduling a tournament on January 15. Plans are now under way for a radio debate, Eau Claire vs. Stevens Point.

Other tournaments to which Stevens Point will send teams are: Fargo, North Dakota and Normal Illinois.

Mr. Burroughs plans again to send debaters to the Mid-West tournament at St. Paul in March.

A large debate squad looks forward to an interesting debate season.

Hanscom Returns To Assembly Tuesday

Tuesday morning, December 7 the student body will be most excellently entertained by Bob Hanscom, who will portray the ten characters in Dickens' immortal play, "The Tale of Two Cities". Mr. Hanscom has presented his representations many times before at this college and each time has been as interesting and entertaining as the last.

Ethel Hanley's Marionettes Make Hit

Tuesday, November 23, this auditorium of this college was the scene of one of the most amusing and entertaining assemblies ever presented here. Miss Ethel Hanley's Marionettes provided the entertainment. And real entertainment it was! Training school children were guests at this program and they provided nearly as much entertainment as the Marionettes. "Teddy" the Marionette announcer, was received by a tremendous "Hello Teddy" every time he appeared to announce the coming scene. When he withdrew the whole body of children responded with one huge, "Goodby, Teddy". The excitement running through the eager group of children seemed to create an atmosphere of imagination in the entire student body and even the most stolid members of the faculty seemed to enter into the delightful spirit of the thing.

Proceeding the entertainment, William Larson, president of the Chi Delta Rho Fraternity, presented on behalf of that organization, a bouquet of roses and fall flowers to President Hyer as a token of appreciation of the years of service which he has rendered the school.

Miss Van Arsdale Expresses Thanks

Dear Editor:

I have heard and read very much about the deplorable discourtesy of our college students. I have even observed instances of it and moaned over it myself. However, recently, I witnessed an example of this opposite of discourtesy, a very generous act showing the kindly courtesy of some of our college students. When I came in late to the puppet

(Continued on page 2, col. 1)

Attention Juniors

Junior class pictures, for the Iris, will be taken right after the assembly Friday morning, December 3. Individual pictures of the Juniors will be taken in the Iris office. Please come out and make this worth while.

Pollard Players Present "Broken Dishes" Friday

The Pollard Players will present the play, "Broken Dishes", in the auditorium Friday morning. The entertainment should prove to be very entertaining as the Pollard Players enjoy a most fine reputation.

Speech Class Play A Tremendous Success

Era Of Swallow Tail Coats, Spelling Bees Brought Back

The play, The Hoosier Schoolmaster, presented by the Speech class under the direction of Prof. Leland M. Burroughs Monday evening, Nov. 22, was enthusiastically received. It brought back for the evening a half forgotten era of swallow tail coats and spelling bees.

The lead, Ralph Hartsook, was played by Lawrence Jozeiak of Wisconsin Rapids. Lois Gene Peden of Unity, was the heroine, Hannah Thomson, Vernon Henricks gave a realistic portrayal of Mr. Means. Frank Metcalf distinguished himself as Bud Means. The audience seemed to especially appreciate his proposal of matrimony to Martha Hawkins. Clifford Sprague as the "nut", frantically himself General Andrew Jackson brought laughs from the house. Joe Koshollek with a wooden leg of his own manufacture was the veteran, Pearson.

Lighting and scenery effects were by College Theater. P. J. Michelsen's orchestra provided music. The Glee Club contributed several selections.

The 1937 version of Eggleston's ever popular novel was evidently appreciated by the college audience. Mr. Burroughs and his speech class are to be congratulated on their presentation.

ATTENTION!!

College Theater announces opening of workshop production. Work is the order of the day. Tryouts will begin early next week.

All persons interested in any field of production see the members of the College Theater this week. A special invitation is extended to the freshmen.

A Freshman To Reign As Queen?

Howard Kramer To Furnish Swingcopation

Once again we greet December and King Winter. King Winter has nothing on King Christianson who will reign over the 1937 Senior Ball. Rumor is rife as to the identity of the first lady. However, as Christianson is known in campus parlance "to be going steady" the matter is doubtless settled. But, will senior damsels again unprotestingly submit to a freshman queen? Something ought to be done about it, girls!

Woodland Scene

General chairman of the event is Charles Torbenson. Decorations are under the capable direction of Ethel McDonald. Music will be by Howard Kramer.

Present indications, then, are that on the night of December eleventh the class of 1937 will trip the light fantastic in the Training School gym transformed into a woodland for the evening.

Students Elected To Sigma Zeta Society

Initiation Rites To Be Held December 15

The following were elected to active membership in Sigma Zeta Honorary Society at a meeting Monday evening, November 29: Hugh Brady, Roland Cady, Bill Clements, Gordon Cowles, Gladys Greves, John Hanson, Ruth Johnson, Ted Ketterl, Gordon McAllen, Eileen Marx, Ted Meyer, Joe Neisius, Harrison Olingy, Anthony Posluszny, John Verrill, Ray Weingartner, Arlie Werth, Jeanette Winarski.

Active membership is limited to thirty. Consequently, only eighteen students could be elected because there are twelve actives at the present time.

The following were elected as associate members: Phil Dakin, James Duecker, Lorraine Duescher, Jane Johnson, Cornelia King, George Lawrence, Woodrow Lucas, Alton McCormick, Charles Mase, Marvin Olson, Granville Zimmer.

Initiation will take place December 15.

Published Weekly except holidays and examination periods, 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 Theo. J. Ketterl, 912 Clark St., Phone 425-J
 Assistant Editor Dearborn Spindler
 Sports Editor Harold Dregne
 W. A. A. Notes Eleanore Theisen
 News Staff Kathryn Becher, Granville Zimmer, Jim Walch, Margaret Miller
 Society Editor Marjorie Rogers
 Proof Readers Adeline Goetsch, Eileen Marx
 Typists Margaret Ruchti, Irene Stauffacher, Lois Gene Peden

BUSINESS STAFF

Business Manager Wm. Larson, 225 Algoma, Phone 1461-W
 Circulation Manager Jesse Caskey
 Faculty Adviser Raymond M. Rightsell

Pointer Office Phone 1584
 College Office Information, Phone 224

ADVICE TO COLLEGE STUDENTS

One of the first things that should be taught college freshmen is not to act college. Perhaps the first week of their college year should be devoted to boiling the little fellows in oil and otherwise torturing them to get out of their system all desire to wear monkey caps and do snake dances. Then, if they persist in acting conventionally college, they should all be shipped to the Warner Brothers studios in Hollywood to cut up in motion pictures about college life—a doom worse than Siberia.

In short, this period of chastening would be a most excellent chance to wean college youngsters, as possible candidates for the intelligent Americanism, from our all-too-prevalent American weakness for labels, and for acting and dressing the part.

There are, of course, in every college a few lusty little nitwits who lead in this collegiate babbittiness. They should be smacked to earth by their more embarrassed classmates. It is the embarrassed who are right, but it is the healthy little babbitts who prevail.

This goes, too, for after life, and I think that I have suggested a bit of pedagogy here by which the colleges can eventually improve American life as a whole. What America needs, for one thing, is fewer joiners.

The best actors I know look like businessmen. Only the hams look like actors. The best writers and artists I know look like brokers or storekeepers. Only the phonies wear long hair and Windsor ties. The best musicians might be mistaken for chemists. The best college students ought to look the least college.

If we can't get intelligent people from our colleges, we ought to close the colleges. And I think it would help a lot toward this end to smack all that is collegiate out of the freshmen before they are a week old.

—Scribner's Magazine.

Van Arsdale . . .

(Continued from page 1, col. 2)

show and was trying to find seats for my twenty-eight third grade children without too much disturbance, some ten or twelve college students gave their places to the children, not because they were leaving (I noticed that they stood for the rest of the program), but because they were courteous and kindly. I salute the courteous students of our College.

Gladys Van Arsdale

Fred Wright On Road To Recovery

Mr. Fred Wright's friends will be glad to know that he is now well on the road to recovery and that he is in condition to receive visitors. Friends will be welcome during any of the regular hospital visiting hours.

"Should a man propose to a girl on his knees?"
 "Yes, either that or she should get off."

Alpha Kappa Rho Sponsors Concert

The First Annual Formal Concert sponsored by Alpha Kappa Rho will be presented Tuesday evening, December 7. The program will be as follows:

- 1—How Lovely Now The Morning Star Phillip Nicolai, 1599
 Jesus, Priceless Treasure Johann Crueger, 1649
 Thanks Be To God .. Stanley Dickson
 He Shall Feed His Flock George F. Handel
 Blow, Blow, Thou Winter Wind J. Sarjeant
 Womens Glee Club
- 2—The Swiss Boy and His Love W. Poop
 (Flute and Clarinet Duet)
 Frederick Parfrey and Kenneth Storandt
- 3—Hungarian Dance No. 5 ... Brahms
 The Last Spring Grieg
 College Concert Orchestra
- 4—Capriccio Brillante...Mendelssohn

Is It You?

Senior, quite natural, looks his role. Short fellow, dark in complexion, has dark hair... In studies he quite excels... not athletic... travels to and from on a two-wheeled velocipede... Teaching in Training School... not a Greek social but recently pledged another Greek organization... a progressive thinker (not Progressive)... You'll have to guess this one from what he is; not from what he looks like. Stuck? I'll add this then—soloist (baritone) in Glee Club, member of honor organizations... Stevens Point lad.

Senior girl who you'll recognize immediately! The big sparkling brown eyes do it... Senior girl... teacher but not in Training School... goes to H. S. ... Hails from near here... fairly tall... dark... very attractive... personality measured by this sign... does she play a musical instrument?... interested in English... Is a Greek twice... once very recently... Not too much a socialite—just in between.

Another easy one... gives appearance of height without actually being tall... fair... Senior... Training School... at times the soul of sarcasm... twice Greek... has done some writing in past... gets to most of the dances... absent-minded... wears some atrocious ties... recognized in greater or lesser degree with these words: practice, English, baritone, president, dancing, talking mathematics. School work a little better than fair.

The fourth and last also a Senior... She's been active for all four years... blonde... fun-maker and the life of any party... Is walking the halls alone with a pin for company... good dancer... leader in class... scholastically, not a shining light but steady... dormite... interested in Geography... Seen in Training School, Second floor which means teaching younger children—hence, what department in school?... Easy to get to know... If you're stuck just pick the only blonde Senior girl everyone knows.

Piano Solo Margaret Miller
 Orchestra accompaniment

Intermission

5—Lo, How a Rose E'er Blooming Praetorius
 Creation's Hymn Beethoven
 Bondage Test
 The Road to Romany Brahms
 Mens Glee Club

6—Marimba Solo
 (selected) Evelyn Schwingel

7—Pas des Amphores from Ballet
 Callirhoe C. Chaminade
 Valse Triste Jean Sebilles
 La Zingana C. Bohm
 College Concert Orchestra

Loyola Club Enters 21st Year

(This is the third in a series of articles on the history of school organizations. When will your organization write-up appear?)

Loyola Club. "That's a funny name for a club," a freshman recently remarked.

Loyola Club is one of the oldest of campus organizations. This year it reaches its majority, twenty-one years of living and growing at C. S. T. C.

In 1916 a group of Catholic students with the approval and encouragement of President Sims organized a Catholic student club for the purpose of intellectual study and social activities. The organization was suggested by Mr. Neale, who had observed the work of the Newman club, a similar organization of the Kearney State Teachers College, Nebraska.

The name the club bears dates back to the fifteenth century. In the year 1491 Ignatius Loyola was born at Loyola castle in Guipuscoa, Spain. In the course of his student days Ignatius Loyola attended three universities emerging with an M. A. degree. His life was a colorful one, embodying the career of a gentleman of fortune, a soldier of adventure, founder of a great teaching order, and saint of the church.

Our neighboring University, Marquette, is conducted by members of the teaching order Ignatius founded, the Jesuits.

The name Loyola was bestowed by President Sims upon the infant club of Stevens Point Normal. Loyola Club of Central State Teachers College of 1937 is an active organization, having over a hundred student members. Two meetings are held each month; one purely social.

Faculty members are Miss Roach, Miss Hanna, Miss La Vigne, and Nurse Neuberger. Father McCarthy, of St. Stephen's church, is an honorary member.

R. U. R. Date To Be Changed To Jan. 6

Due to a confusion in scheduling which put two major school events in close proximity, College Theater is changing the date of its production "R. U. R."

College Theater will present "R. U. R." Thursday, January sixth. With this new arrangement of the schedule, no other paid admission performance will be given the week the concert sponsored by Alpha Kappa Rho is presented.

This incident awakens us anew to the fact that perhaps some more effective method of scheduling social events could be arranged. It has been suggested that at the beginning of each semester hereafter organization representatives meet to select specific dates for the year's program, and a calendar be posted.

What do you think of this proposal?

Society News

Freshman Party

The freshman class treated themselves to a party in the new gym Friday evening, November 19. The Castilians played for dancing. Games and stunts were enjoyed and refreshments were served.

Sigma Tau Delta

Sigma Tau Delta, honorary English fraternity, met at the home of Professor Leland M. Burroughs Wednesday evening, December first. A business meeting was held, after which a social hour was enjoyed. Mr. Burroughs favored the company with readings from poems of his own composition. The organization's next meeting will be held January fifth.

All-School Dance

An all-school dance, sponsored by Omega Mu Chi sorority will be held Saturday evening after the basketball game. Benny Graham's orchestra will play. The price of admission will be twenty-five cents.

All Methodist students were invited to a party last Tuesday evening. The affair took place at St. Paul's M. E. Church.

Recent Marriages

Three weddings of interest to college students were performed last week. Miss Florence E. Woboril of Minneapolis, a graduate of Central State, became the bride of Warren Sprague of Stevens Point on Saturday, November 27. Mr. and Mrs. Sprague will make their home in Stevens Point.

Another former student, Ben Slotwinski of Stevens Point, was married to Miss Alice Retzki, of this city on Thanksgiving Day. Stevens Point will also be the home of Mr. and Mrs. Slotwinski.

John Brooks, formerly of Stevens Point and an ex-college student was married Thanksgiving noon at Marshfield to Miss Helen Johnson of that city. The bride and groom will live in Marshfield where Mr. Brooks is employed.

The wedding of two college graduates, Robert Neale of Stevens Point, and Miss Ventura Baird of Medford will take place on December 24, at Bloomington, Illinois. Immediately after the wedding, Mr. and Mrs. Neale will leave on an eastern trip. Mr. Neale is now employed by the Mac Millan Publishing Company.

Christmas Collection

Omega Mu Chi sorority is sponsoring the collection of toys, clothing, and canned goods to be distributed to needy families for Christmas. A basket will be placed in the hall in which students are asked to place any contributions. Your cooperation will be appreciated.

Tau Gamma Beta Party

The Tau Gamma Beta sorority held their last meeting at Iverson Lodge. After the business meeting an informal Thanksgiving party was held. Prizes for bridge were won by Miss Davis and Eleanor Theisen.

Loyola Meeting

A meeting and party will be held tonight at 7:30. All Catholic students are invited. Report to the Rural Assembly.

Bite S

Senior Ball coming up—Got a date? Get busy guys and gals... Learn the Big Apple—we hear that Bill K. gives lessons—how about it, Bill?... The frat jewelry display seemed to make a hit with the Phi Sigs.... Hey, Fe, why don't cha bring around that other fellow or can't he walk?... Jean R's motto: "Variety is the spice of life"... Jamesy D. is still seen hobbling up to the dorm—a bum ankle can't keep a good man down.... The T. G. B. prexy rushed from all sides—not that we blame 'em.... Special: Torby is in the market for a wife—did cha know?... Cut prices— young loves rush to theater.... Football hero conquers dateless dormite.... Small crowd at exclusive Freshman Party—too many upper classmen involved.... Bill—from Merrill crowned C. S. T. C. bachelor king—where's your appeal "fems"?... The campus looks deserted these evenings—must be the cold weather.... There is at least one girl who is patiently waiting to see her basketball star in action—especially since his last year of football was cut short....

For Fine Furs See

TRUESDELL'S

Manufacturing Furriers

STEVENS POINT BERLIN
RACINE

Factory At Berlin.

W. A. A. Notes

There were 57 girls, members and non members, present at the W. A. A. dinner which was held on Friday, November 19. Miss Schwarz and Miss Burgendahl of Madison were guests. All the members feel that the dinner was a great success and are looking forward to another "get-together". W. A. A. has been invited to send a delegate to the A. F. C. W. meeting in Iowa this spring.

Sports Schedule

The schedule for winter sports is as follows:

Basketball—Monday and Wednesday at 4:00.

Dancing—Tuesday and Thursday at 5:00.

Everybody should come out for something.

Normington's

Dry Cleaning and Laundry

PHONE 380

SALE PRICES

on SUITS, COATS, DRESSES

at

MOLL-GLENNON CO.

Wife: (at baseball game) "Oh look, we have a man on every base."
Husband: "Well, what of it? So has the other side."

WHERE YOU ALWAYS SEE

SOMEONE YOU KNOW

GOOD FOOD

POINT CAFE

501 Main St.

Phone 482

Campbell's

SHOE SALON

is ready with

1500 pairs of Xmas

GIFT SLIPPERS

and

FORMAL SANDALS

specially priced

Helen Fierek Millinery

Costume Jewelry
Evening Bags Hosiery
Tel. 346-J 119 Strongs Ave.

Man may learn to fly like a bird but he'll never learn to sit on a barbed wire fence.

WILSON'S Xmas Greeting Cards

Make your selection early from the most complete and the largest stock available.

A card for every member of the family.

Gift enclosure cards.

Boxes of cards 30c to \$1.00

Containing 12 to 24 cards.

General Line, prices range from 2 for 5c and up

WILSON FLORAL CO.

Open Every Day from 7 AM to 10 PM
Next to Fox Theatre

AVOID RUSH OF HOLIDAY SHOPPERS

Evening Hours at the
Rexall Drug Store Permitts
Comfortable Gift Buying

Pushing and pulling, shoving and straining to get around the stores to buy Christmas gifts is being avoided by many people who have found the convenience of evening shopping at the Rexall Drug Store.

Especially so by those folks who are busy all day working and have little time to do shopping. They are welcoming the opportunity to make purchases with leisure at Sexton-Demgen Pharmacy on Main Street.

And the variety of gifts available at Sexton-Demgen's is amazing.

A complete assortment of beautiful toilet sets of the famous Cara Nome beauty creations and of the popular new Adrienne Cosmetics afford excellent selection.

Special Christmas packages of Gales Candies and Christmas novelties make buying easy.

Symphony, Lord Baltimore and Cascade Stationery are seasonably boxed in attractive packages.

Electrex Household items to make life pleasanter and easier for mother.

The prices are consistently low in accordance with the usual economies of the Rexall Plan. You can "Save with Safety" by shopping at Sexton-Demgen Rexall Drug Store.

Adv.

DRESSES

for every occasion

Sizes 14 to 44

\$2.95 and up

KATHERINE JERZAK DRESS SHOP

Phone 372J

804 N. 2nd St.

Pointers Open Season Against Concordia

Here's Another All-Star Team

Since everyone else will be making their All-American choice in the near future, we might as well add ours to the long list. Let it be understood by all that we realize that it is possible that our team might be wrong in one or two spots but on the whole we'll stick to it.

Here goes:

Bershak, North Carolina	L.E.
Kinard, Mississippi	L.T.
Routt, Texas A. & M.	L.G.
Wojciechowiec, Fordham	C.
Monsky, Alabama	R.G.
Babartsky, Fordham	R.T.
Sweeney, Notre Dame	R.E.
Frank, Yale	Q.
Chapman, California	L.H.
Goldberg, Pittsburg	R.H.
Davis, Indiana	F.

Honorable Mention

Ends: Soucha and Daddio, Pittsburg; Holland, Dartmouth; Hibbs, Southern California; King, Minnesota.

Tackles: Matisi, Pittsburg; Chesbro, Colgate; Franco, Fordham; Schreyer, Purdue; Sprague, Southern Methodist; Brewer, Illinois.

Guards: Twedell, Minnesota; Barko, Duquesne; Cardrelli, Kansas State; McNamara, Penn.

Centers: Hinkle, Vanderbilt; Murray, Wisconsin; Herwig, California; Wolf, Ohio State.

Backs: Lain, Baylor; Brumbaugh, Duquesne; Cassano, Pittsburg; Luckman, Columbia; White, Colorado; Popovich, Montana; Isbell, Purdue; Schindler, Southern California; Meek, California; Kilgrow, Alabama; Farkas, Detroit; Puplis, Notre Dame; Weiss, Wisconsin.

Editors Have Good Season


Since the beginning of the football year the sport Eds. of the Pointer have been picking winners in the nation's outstanding football games.

Since most of the football schedules of the big colleges are completed we will not pick anymore winners this year. We will, however, pick the winners in the big games to be played in the "bowls" this year.

Two weeks ago we got 25 out of 27 correct for an average of .926 leaving our average for the year at .873.

TENTATIVE '37-'38 BASKETBALL SCHEDULE

Concordia, here	December 4
Jordan, here	December 13
Oshkosh, here	January 8
St. Norberts, here	January 12
Platteville, there	January 14
Whitewater, here	January 21
Whitewater, there	February 4
Concordia, there	February 5
Platteville, here	February 11
Milwaukee, here	February 18
St. Norberts, there	February 25
Jordan, there	February 26
Oshkosh, there	March 3
Milwaukee, there	March 4


Fred Nimz

Fred Nimz

Fred Nimz of Wausau, captain of the '37-'38 cagers, is probably the greatest center that Central State has ever had on its basketball team besides being star in football, track and boxing. He came to Stevens Point at the start of the second semester in 1935 but was ineligible for college competition due to the residence rule. Fred dropped out of the University of Wisconsin after being chosen as the outstanding freshman basketball prospect in the Big Ten.

Nimz started on the road to fame by playing basketball, track and football in the sixth grade. He never played as a regular until he was a sophomore in high school and while in the ninth grade, was dropped from the Junior High squad but was asked to report for the Senior High team where he was made sub center.

Fred was a member of the Freshman football team in 1930 and played regular end for the next three years, being chosen all-conference in his last two seasons. He was the mainstay of the basketball team for three years and was the all-conference choice at the pivot post for the last two years. In 1934 he was all-state center and in 1933 he was the second choice at that position. He also captained the Wausau cagers in his senior year and was the conference high scorer.

Added to his aforesaid exploits, Fred was a member of the track

SHORTS -IN- SPORTS

Al Bucholz asks that everyone please call him "Shelly" from now on... He has rapidly attained the post of Poet Laureate for Central State and is ready to recite his poetry anytime... Just ask him...

Felix Bohan was in an automobile accident last week and almost had his ear torn off... He will be out of basketball until after the Christmas vacation... Coach Bill Ackman of Concordia has been acclaimed as the best developer of intra-mural programs in the country... Every boy who is physically able partakes in at least one extra-curricular activity... To add to the woes of Coach Kotal, three of his best cage prospects are ineligible to compete this semester because they enrolled one day after the limit... The men are Art Bandow of Stevens Point, La Vern Van Dyke of Little Chute and Maurice Smith of Tomahawk... Arnold Zaske of Westfield and Alvin Sell of Merrill look to be the best of the new men and are sure to see plenty of action... Zaske is a veteran of the professional wars and has played against most of the recent Point stars...

Frank Schneider of Green Bay, an outstanding freshman prospect, is a brother of George Schneider, who was a member of Kotal's championship teams for the last two years... The younger Schneider was a four letter man at Elcho in football and basketball, and captained both teams in his senior year... Ray Weingartner and Jim McGuire were the Central Staters who were chosen for the all-conference team at the coaches' meeting in Minneapolis... Ed. Olsen received honorable mention for his steady work...

squad for three years, doing duty as a pole vaulter, discus thrower, high jumper and shot putter. He holds the conference pole vault record of 12 feet.

During the summers, Nimz plays first base for the Employers Mutual's softball team of Wausau.

Cagers Open Here Dec. 4

Basketball at C. S. T. C. will get under way this week when Concordia comes here to play the opening game Saturday night.

The prospects for another championship team at C. S. T. C. are high with eight returning lettermen at present and two more returning after the holidays. There are about 29 men out for the team at present but this group will probably be cut in half after the first game.

The most promising candidates this year and the ones from which the team will probably be built are Don Johnston, Appleton; Chet Rinka, Stevens Point; Fred Nimz, Wausau; Hank Warner, Stevens Point; Bob Bishop, Antigo; Rueben Belongia, Mountain; Felix Bohan, Waupaca; Roy Otto, Lyndhurst; Ed Lucenser, Merrill; Ed Slotwinski, Stevens Point; Bob Olk, Stevens Point; Arnold Zaske, Westfield; Alvin Sell, Merrill; Tom Jaaska, Phelps; Duncan Seffern, Manawa; Tyrus Stefi, Tilleda; Frank Schneider, Green Bay.

At the beginning of the second semester there will be three more promising candidates eligible to play. They are Maurice Smith, Tomahawk; Art Bandow, Stevens Point; and La Vern Van Dyke, Little Chute.


Don Johnston

Concordia again this year has a promising basketball team although being defeated by the alumni by a score of 40-27. The alumni had a very powerful team, however. The candidates around whom their hopes are built are Meyer and Brauer, regulars of last year. Concordia meets Milwaukee Friday night before coming here.

The following men besides the above are out for basketball:

James Beals, Unity; Carl Sturm, Stevens Point; Park Joy, Stevens Point; Leland Rath, Almond; Bill Miller, Stevens Point; Eugene Belongia, Mountain; Bob Reading, Stevens Point; Jim McGuire, Stevens Point.

Hot Dogs 10c a foot
BARNEYS
BEANERY
125 S. 3rd St.

THE
SPORT SHOP
Complete Line of Outdoor Equipment
422 Main Street

Co-Captains Are Loewecke, Hitzke

Bill Loewecke and Franklin Hitzke of Merrill were chosen by the 1937 lettermen to lead the 1938 football team at a meeting held last week. Both men are juniors and have won their monograms for three years, Loewecke at guard and Hitzke at half-back and quarterback.

The co-captains elect were teammates at Merrill, Loewecke was outstanding as a placekick artist and Hitzke gained fame for being on the tossing end of the great pass combination of Hitzke to Litkey.

Men's Glee Club Presents Concert

Friday evening of this week the Mens Glee Club will present a program at the Rhinelander Junior High School. William Larson, Gerald Eyer, and Ted Meyer will direct numbers during the program.

Home Cooking At
ZENG'S EAT SHOP
Complete Dinner and Supper 30c
916 Normal Ave. DROP IN!!

Ancient Greek girls would listen to a lyre all evening. Many American girls often do the same thing.

Formals
and
Formal Wraps
for the
SENIOR BALL
Fischer's Specialty Shop

Students!
IN APPRECIATION OF
THEIR SUPPORT
PATRONIZE
POINTER
ADVERTISERS

KREMBS HARDWARE COMPANY
Since 1863

Nelson Hall Notes

A House Meeting was held in Nelson Hall Parlors Thursday, November 18, at which plans were made for a Christmas Party. Committees were appointed and names were drawn for exchange of gifts.

Many fair-haired descendants of the mighty Norwegians met in seasonal celebration last evening. A "Lutefisk" supper was served in the dining-room. Other Norwegian dishes such as "lefse" and "rossettes" were featured on the menu. It was required that each must have or annex a "son" to their name for the occasion. Mrs. J. Finch.. "son" and Miss M. Neuberger.. "son" were special guests.

Congratulations, Lois Gene. We are proud to announce that Lois Gene Peden has secured a teaching position as Physical Education Director at St. Stephens school. She will teach gym in the lower four grades and Basketball in the four upper grades. Special program work including creative rhythm and dances will be part of her work.

Virginia Gajewski, a former student, visited the Hall last week.

Chicago or Amherst! It mattered not for the spirit of Home-Going was the same last Wednesday, November 24, when all but four of the girls left the Dorm. For several hours everything from flowered laundry-bags to ice-skates were stacked in the waiting room. Then all was quiet and peaceful until Sunday night when we moved in again.

Welcome new-comers. We are glad to have Gotelind Rademacher and Stella Anderson become one of the "Nelson Girls" of Nelson Hall.

The Home of the
Alpacuna Overcoat
THE CONTINENTAL

Paints, Oils, Varnishes,
Wallpaper & Glass.
BADGER PAINT STORE
416 Main Street

A. L. SHAFTON & CO.
DISTRIBUTORS OF
Finest Canned Foods and
Fresh Produce

TUX
in good condition
38 or 40
Phone 1288-W

**THE
SPORT SHOP
TOYS**
422 MAIN STREET

FORD V-8
CARS & TRUCKS COMPLETE
One Stop Sales & Service Station
Good Year Tires
STEVENS POINT MOTOR CO
Phone 82

**COMPLETE
PRINTING
SERVICE**

**PHONE
278**

**WORZALLA
PUBLISHING
COMPANY**

IT IS **YOUR
LIFE
SAVE
IT!**


**USE
CHRISTMAS SEALS**

People **YOUR** age and of all ages needlessly die from tuberculosis each year. People in **YOUR** walk of life and in every walk of life needlessly fall victim to the disease. Tuberculosis can be prevented and cured. Christmas Seals pay for the organized campaign that **PROTECTS YOU!**

BUY and USE THEM

**WISCONSIN
ANTI-TUBERCULOSIS
ASSOCIATION**
1018 N. Jefferson St. Milwaukee, Wis.

**Christmas Cards
for Everyone**

Gifts for Dad, Mother,
Sister, the Roommate
and Boy Friend

Priced to meet the budget.

**TAYLOR'S DRUG
STORES**

Downtown and Southside

15c FILM FINISHED 15c

Clip this ad and mail it to us with your film and 15c before December 30 and we will finish the film, guaranteeing 8 brilliant never fade prints and two double weight enlargements.

THIS OFFER EXPIRES DECEMBER 30

FLASH FILM SERVICE

La Crosse
520

Wis.

Once't There Was

A lady refused to let her little boy look at the Milky Way through a telescope, because the man couldn't assure her that it had been pasteurized.

How many doughnuts can a man eat without a cup of coffee?

Now is the time to date Miss Myett;

That girl has gone on a diet.

He: Do you like hard-boiled eggs?

She: No, Toots, I want my boy friends soft and romantic.

Pa is fond of fish because his wife cannot give him the neck or wings.

Fruit cocktail! A strawberry blonde, with a peach complexion, cherry lips and a pretty pear of legs, is often the apple of some man's eye, but later proves to be a lemon.

An anonymous somebody sends us a postal card reading: "It's a wise girl who 'noes' what she really wants."

She was a pretty co-ed,
So dainty and demure;
She lived out by the race track,
And all the horsemen knew her.

Red sails in the sunset; in fact, she sails into anything with her heart, soul and body.

Mother: Well, darling, go to the dance and have a good time.

Daughter: Now, mother, make up your mind.

It takes 1500 nuts to hold an automobile together, but one nut can scatter it all over the landscape.

It's better to have loved a short man than never to have loved a tall.

I suppose you think I'm a perfect idiot.

Oh, nobody's perfect.

Poo-poo, the pup, accidentally had a small piece of his tail cut off by a street car. Later he went back for the piece and the street car cut off his head. That was the end of the pup, in fact, all three of his ends. Experience is a fine teacher.

Sign in cafe: We dust off our pies every day.

Prof.: I hear you study most of the time.

College student: Yes, sir.

Prof.: It seems you are neglecting your football.

—Harper's Harp.

Progressive Club Meets At City Hall

The regular semi-monthly meeting of the Young Progressive Club was held at the city hall Wednesday night. Several items of importance to the students were discussed among them being the classes in parliamentary law which will be sponsored by the club next semester. The club was advised that the following members of the faculty will help in this work; Mr. Steiner, Mr. Tolo, Mr. Reppen, and Mr. Knutzen. All members of the club will be required to take this course, and other students who are interested in the subject will be invited to take the course.

All progressives and those who believe in the theory of the "right of the people to declare and make foreign wars on the basis of a national election" were urged to support the Ludlow and La Follette bills which are now before the house and senate in Washington. A general petition is to be circulated among the students and townspeople and forwarded to our representatives in Washington, the members of the Wisconsin delegation in congress and the senators representing this state.

All students who are interested in this resolution are urged to sign it and do their part in making America free from war danger.

RESOLUTION: "WE THE UNDERSIGNED STUDENTS OF CENTRAL STATE TEACHERS COLLEGE DO HEREBY AFFIRM THE ENACTMENT INTO OUR CONSTITUTION OF THE RESOLUTION BY CONGRESSMAN LUDLOW AND SENATOR LAFOLLETTE WHICH PROVIDES FOR A NATIONAL REFERENDUM OR PLEBISCITE BEFORE WE ENTER A WAR FOREIGN TO THE SOIL OF THE AMERICAS".

For Prompt Service Call

George Bros. Dry Cleaners
Dry Cleaning, Pressing, Repairs
Phone 420 112 Strong's Ave.

TODAY'S PLEASURE

FREQUENTLY RESULTS IN
TOMORROW'S PAIN

The pleasure derived from a growing savings account however, will increase with each deposit.

FIRST NATIONAL BANK

Capital & Surplus \$262,000
LARGEST IN PORTAGE COUNTY

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

KAAPS'
HOMEMADE CANDY
at
THE PAL

THE MODERN TOGGERY
10% Reduction
On Clothing For Students
and Faculty
450 Main Street

NEW and USED
Shoe Skates
New: \$3.95 and up
Used: \$1.25 and up
Sport Shop
422 Main St.

PORTABLE UNDERWOOD TYPEWRITERS

Sold on easy monthly
payments

HUTTER BROS. PRINTING CO.
Phone 45W 624 Elk St.

MENTION "THE POINTER"

CENTRAL STATE TEACHERS COLLEGE

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.

STEVENS POINT, WIS.

Get Your Coney Island Hot
Dogs, Hamburgers at

Jiffy Coffee Pot
112 A Strong's Ave.


A gift of luggage is one that is sure to please, especially if it is selected from the large stock that is now on display at our store.

Use Our Lay-A-way Plan

FOR HER:

MANICURE SETS
FITTED TRAVELING CASES
OVERNIGHT CASES
WARDROBE CASES
PURSES

FOR MEN:

ELECTRIC RAZORS
BILLFOLD SETS
GLADSTONES
FIT-ALL SHAVING KITS
RONSON LIGHTERS

Name Embossed in Gold FREE

BOGACZYK'S
LUGGAGE STORE

N. E. Public Square

Quality Merchandise

AT

POPULAR PRICES

PLUS

Courteous and Efficient Service
Equals Satisfaction

Also a Complete Line of
Fresh Fruit and Vegetables

**MAIN STREET
FOOD MARKET**

Free Delivery
Phone 289


MEN'S FURNISHINGS SHOES

Welsby DRY
CLEANERS
PROMPT SERVICE
Phone 688

NEW AND
GREATER
SHOP

Telephone 253

Hanna's

432 Main Street

WOMEN'S APPAREL

FREE
PARKING FOR
SHOPPERS