

THE POINTER

Series III. Vol. III. No. 23.

Stevens Point, Wis., April 18, 1929

Price 7 cents

Get Teachers For Labor At Summer Term

Mr. Percival To Have Leave Of Absence This Summer

Several members of the summer school faculty have already been chosen for the ensuing session of 1929. Mr. A. A. Glockzin, supervisor of music at Connersville, Indiana will substitute for Mr. Percival in the music department here. Mr. Percival will have a leave of absence for the summer but will continue his work here in the fall.

Miss Carlsten to Study

Miss Emma Smith of the local high school will replace Miss Carlsten who has a leave of absence. Miss Carlsten plans to spend the summer in further study.

Dr. Lundquist and Dr. Boyle, both members of the summer school faculty last year, will return again this summer for lecture courses.

Specialists engaged

Dr. Lundquist is Professor of Rural Sociology at the University of Minnesota and Dr. Boyle is Professor of Rural Economy and Marketing at Cornell University. Both are specialists in the field of rural education.

(Continued on page 4, col. 1).

Plan Joint Recital For Monday, May 5

A joint recital of the Music and Public Speaking department will be given Monday evening, May 5, in the College auditorium.

The musical numbers have not yet been announced but will be a varied selection of glee club numbers and solos.

The Public Speaking department will present a one act play which will be chosen from the group of five plays to be presented in the college auditorium Tuesday, May 14.

ASK SIGNERS

The Iris campaign is now in full swing and all students are urged to sign up promptly.

Lawrence Beaudin, business manager of the Iris, states that there is still a large percentage who have not signed up at the present time. He says that without a doubt, the 1929 Iris will be the finest annual that this school has ever published.

It behooves each student to boost the 1929 Iris and make the sale of the book as near 100 per cent as possible.

Will Hold Forensic Contest On May 3rd

The annual District High School Forensic Contest will be held in the College Auditorium, May 3.

Superintendent Rohr of Nekosia is district chairman and has charge of all arrangements.

It is expected that twelve leagues will participate — there being about three schools in a league. The participants are chosen at a preliminary contest held in their own schools. The winners here will go to Madison.

There will be one local judge, one from Oshkosh and one Eau Claire.

The majority of the league contests are being held this week.

Miss E. Carlsten Is Model Maker

Miss Edna Carlsten, head of the art department of this College, is the originator and maker of a fascinating model of an improved river front in Stevens Point.

The model was displayed by Miss Carlsten during a talk at a meeting of the Professional Women's Club, held Thursday evening at the Hotel Whiting. It shows how the east bank of the river, from Clark street bridge to the old waterworks park, could look if improvements were made.

The plan was ingeniously worked out by using white laundry soap for bridges, benches and bird houses; white headed-pins for lamp-posts; green sponges for trees and grass of dyed sawdust.

At the old park, a bathing beach is shown with soap — carved bath houses nestling in the trees. The large island across from the park is intended as a bird sanctuary with tiny bird houses mounted on tall posts. The smaller island nearer the bridge is shown with trees planted to replace the ones cut down years ago.

The model is at present on display in the window of Fischer's Specialty Shop and will remain there for a few days.

Request Club Dues Of Ashmun People

The members of the Margaret Ashmun Club met Wednesday night in the Rural Assembly. A short business meeting preceded the usual program. The new pledges and Solomon Wclantzik were guests of the evening.

One feature of the business meeting was the discussion of plans for the annual Margaret Ashmun Banquet, which will be held sometime in May. All members are asked to pay their dues before May 1, in order to give the banquet committee an opportunity to determine active membership.

The next meeting of the club will be sponsored by the pledges, who will present a one-act play under the direction of Walter Wasrud and Ruby Libakken.

During the social hour, Professor L. M. Burroughs gave a reading from Irving Bacheller's "Man for the Ages." This was much enjoyed by all of those present.

Appointments Given To Students, Alumni

Appointments for positions are now being made rapidly. Recent appointments are as follows:

- Ferol Tate — grades 3 and 4 — Marion, Wis.
- Forrest McDonald — Math. and Coaching — Abbotsford, Wis.
- Erika Leloff — grades 5 and 6 — Wild Rose, Wis.
- Estelle Bock — Intermediate — Elmhurst, Illinois.
- Evelyn Elliott — Intermediate — Elmhurst, Illinois.
- Inez Stover — Intermediate — Elmhurst, Illinois.
- Margaret Sawyer — Primary — Elmhurst, Illinois.
- Grethen Karnopp — grade 1 — Oconto Falls, Wis.
- Claire Ferguson — Manitowoc, Wis.
- Harry Steffen — Principal State Graded School — Thiensville, Wis.
- Alumni appointments are as follows:
- Hester Feller — Intermediate — Elmhurst, Illinois.
- Isabelle Rayome — Intermediate — Oak Park, Illinois.
- Norma Hess — grade 6 — Oak Park, Illinois.

Name Lintner, Riley To Lead Class Play

Speech Students Will Give Plays

The classes of the Public Speaking Department will present a group of five one act plays Tuesday, May 14.

The plays and the cast are as follows:

- I. "When Love Is Young".
Boletta Gullickson Polly Starr
Earl Uphagrove Dick Martin
Myrtle Johnson Mrs. Starr
Viola Kennedy Mrs. Martin
Dorothy Johnson Coach
- II. "Society Notes".
Joe Spatz Mr. Staunton
Agnes Jeske Mr. Sedgewick
Allen McVey Dr. Corre
Eleanor Worzalla Mrs. Sedgewick
Celia Goldberg Editress
Eleanor Baker Miss Sedgewick
Agnes Hendrickson Coach
- III. "Everybody Calls Me Gene".
Virginia Fish Serenity
Estelle Bock Widow
Kathryn Thompson Editress
Bill Marsh "Gene", shoe salesman
Mona Aanrud Simplicity
Bessie Dewar Coach
- IV. "Fourteen".
Verna Sehora Mrs. Pringle
Palmer Budahl Butler
Ruth Pierce Elaine Pringle
V. "Good Medicine".

Virgil Herrick Gets Madison Fellowship

Mr. Virgil Herrick, a graduate of Central State Teachers' College, has been recently awarded a University of Wisconsin fellowship valued at \$300. He will serve under Dr. Fowlkes, head of the branch of Educational Administration. The fellowship is awarded to students who display proficiency in Administration Courses.

Mr. Virgil Herrick is a very active student of the University. Aside from his various extra-curricular activities he acts as tutor to Glenn Frank, Jr.; he is also vice-president of the Delta Chi fraternity and has been selected by Dr. Fowlkes as a member of the Administration Club.

Mr. Herrick will complete the work for his Master's Degree and begin on his credits toward a Doctor's Degree during the 1929-'30 session.

Book By E. T. Smith Will Be Published

A text book entitled "Guide Sheets in Early European History," of which Prof. Ernest T. Smith of the Teachers' College faculty is the author, will be out on June 19, according to the publisher's schedule. It is being published by the University of Chicago Press, the official press of that institution.

The book was written at the suggestion of Dr. H. C. Morrison from the standpoint of the teaching procedure worked out at the Chicago university laboratory schools and is a work book for high school students. Dr. Morrison is a member of the school of education faculty at the university.

Professor Smith has a royalty contract with the publishers and will participate in the income from the sale of the book on a royalty basis. He devoted a year and a half to its preparation.

'Ice Bound' Selected As College Senior Class Play

Tryouts for the Senior Class Play, "Ice Bound", have been taking place the last week and the final cast was announced Monday.

About forty students entered the tryouts and competition was keen.

Select Cast of Twelve

- Carlton Lintner and Eunice Riley will play the leads and will be supported by a strong cast consisting of ten other people. The cast was announced as follows:
- Henry Jordan William Marsh
Emma (his wife) Vera Schaffner
Nettie (her daughter) Mildred Foss
Sadie Fellows Claire Martin
Orin (her son) Madge Dunham
Ella Jordan Evelyn Elliott
Dr. Curtis Walter Wasrud
Jans Crosby Eunice Riley
Judge Allen McVey
Ben Carlton Lintner
Hanna Catherine Turrish
Jim Frank Lasecke

Memorization of the parts has already begun and rehearsals will start as soon as the group becomes organized.

Is Play of Heavy Type

"Ice Bound" is a play of the heavier type and requires splendid actors and actresses. It is a satire of the true type and is highly amusing.

Alumni Return For Alma Mater Visits

The following out of town students have been noticed strolling about the halls of their Alma Mater recently:

- Marjorie Morse
- Helen Weber
- Solomon Wclantzik
- Ruth Warren
- Elton Davis
- Syble Mason
- Professor V. E. Thompson, manual training teacher who is away on leave of absence for study this semester, was also a recent visitor here.

THE CALENDAR

- April 20 District Spelling Contest
- Science Club meeting
- April 24 Hartman String Quartette
- May 3 District Forensic Contest
- May 5-11 National Music Week
- May 6 Joint Public Speaking and Music Recital
- May 11 Rhondda Welsh Male Singers
- May 14 Presentation of Public Speaking Plays
- May 17-18 State Band Tournament

Will Hold Spelling Contest Wednesday

The annual District Spelling Contest will be held here Wednesday at two o'clock under the auspices of the Milwaukee Journal.

The preliminary contests for each county were held last week — the one for Portage county being held in the Rural Assembly of the college.

Mae Rath, who attends a country school near Almond, was the winner of Portage County.

The winner of the contest to be held here next week will go to Milwaukee to participate in the state contest. The winner there will go to Washington D. C. to the National contest.

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.

THE STAFF

Editor John Pralgsuke — Phone 963W
 News Editor Fern Pugh — Phone 564W
 Society Editress Louise Meinke
 Girls' Athletics Vivian Culver
 Reporters Kathryn Thompson, Madge Dunham, Pearl Staples
 Proof Readers Ethel Madsen, Ruth Johnson, Margaret Heinig
 Business Manager Richard Marshall — Phone 963W
 Circulation Manager John Kolka
 Ass't Circulation Manager Julius Haroldson
 Typists Catherine Novitski, Winona Roohr, Chester Smith
 Faculty Advisor Mr. R. M. Rightsell

(Editor's note: The article appearing below was contributed by Arnold M. Malmquist, a former student of Central State Teachers' College; he left in June of the year 1927.

While at Stevens Point, Arnold was one of the most prominent students of the College; he was a member of the debate team, leading character in numerous school dramatic presentations, President of the Margaret Ashmun Club and Editor of the Pointer. In the contest for college papers his editorials took first place. He demonstrated ability as an editorial writer to such an extent that his articles were widely copied in the exchanges. Arnold was also an honor student at the College.

It is indeed a pleasure to present an article by Arnold Malmquist to the students of Central State. His keen insight and habit of independent thinking give stability and importance to the article which appears in this column.

Arnold has been engaged in newspaper work and carries on his work as an author.

It is to be expected that his article will arouse discussion both pro and con. The Pointer requests submittance of written reactions which will be published in the coming issues.)

A TEETHING RING

IT takes a graduate at least two years to get over the damage his college education does him. But it is not the fault of the college, entirely.

If equipping a youth to make a living is the practical advantage of a college education, "collegiatism" is the necessary evil. It is the "whoopee" feature of an education, like hors d'oeuvre is the relish of a roast beef dinner. Roast beef is the alpha and omega of life while hors d'oeuvre is an incident, yet a successful young newspaper man, honor student at the University of Wisconsin and scholarship student at Columbia University, the other day said, "I was too busy in my first year in newspaper work unlearning most of the stuff I learned in universities to be of much account."

When he stepped into the world to earn a living he was, as the word goes, an educated man. He had blazoned his way through four years of higher education, but he learned only a small part of the salary (which was not much) he received the first year. He was the victim of a college education.

But it takes the average college student several years to get over dressing and talking collegiate. He finds, ultimately, that as long as he dresses and talks collegiate he is taken for a college boy and nothing more. He is regarded as a maker of "whoopee" which, like ski-jumping, has its place, but which, like Swiss yodeling, has no place in a business office.

"Collegiatism" can never be taken out of colleges. It has a legitimate place there, but that is the only legitimate place it has. When a graduate steps out to utilize his college education his "collegiatism" should be left behind, discarded like a teething ring that has done a noble service, but has no further practical use, and which may, if he is caught with it, prove him to be a nincompoop.

Nevertheless, colleges had enabled him to make a go of life, so the colleges are not wrong, entirely. The "collegiate phenomenon", though, is wrong. It is the collegiate spirit that necessarily pervades college life and becomes an accessory to a college education. Like gasoline, it works splendidly if poured into a car, but if drunk, makes the drinker sick.

A student (especially a student whose expenses are paid) absorbs a code of grotesque impressions in his four years in college. He becomes collegiate, and in many cases he never gets over it, and therein lies the rub. The world is not interested in collegians as collegiates.

If he could cease to be collegiate the same moment he steps out of college, he would find a softer world. If he could step into a job and forget that he made the football, basketball or track team, or had been a shining light in forensics and had been sought by fair maidens even deep into his dreams, society would accept him for his true value.

Some minds seem well glazed by nature against the admission of knowledge.—Eliot.

The consciousness of having done a splendid action is in itself a splendid reward.—Cicero.

Snobbery is the pride of those who are not sure of their position.—Bralley.

Make yourself an honest man and then you may be sure that there is one less rascal in the world.—Carlyle.

HUMOR
 MORE OR LESS

The opening selection will be a song entitled — "I have the sevenyear itch but I'm so lazy that I'm six months behind in the scratching." Sung by Lyle Lintner. Obligatto by, bye, bye, bye. And so forth ad infinitum. Thank you.

I CHASED HER

Clarence Teske: "Why do so many men like blond girls?"
 Alma Ziegler: "You should know, Clarence, that where there's light there's bound to be fire."

And when it comes to styles, brevity is the soul of 'It'.

By the way, folks, everybody makes mistakes. That's why they place mats under the cuspidors.

AROUND THE PARK

George Schriver: "Why don't you place your girl in a new environment, Bill?"

Bill Marsh: "I don't know what size she wears."

TWICE

Palmer Budahl: "Many a negative girl can be developed in a dark room."

Helen Lahti: "Yes, but when a fellow gets old enough to do what he wants, he gets married."

AND

Village Police Force: "What has your son been doing since he left college?"

Proud Father: "Oh he edits the wise-cracks that are written on college boys' ears."

WE FINISHED

Marion Kowitz: "How old are you, Lucille?"

Lucille Krumm: "In the neighborhood of twenty."

Marion: "Lucille, I think you are in the wrong neighborhood."

Hypnotist: "My gosh, I have this student in a deep sleep and I can't get him out of it. What will I do?"

Professor Garby: "Ring a bell."

Some Landlady: "Your girl is taking a beauty sleep now."

Boy Friend: "That's fine. I'll call again in a few years."

NECK AND NECK

Erna-Schwantes: "Sir, I believe you are attempting to kiss me!"

Kenneth Hanson: "Well, now that you understand, supposing we quit assaulting each other and cooperate a little."

I'm through with the stableman's daughter,
 She played me for a fool;
 I closed my eyes and sought her lips —
 And kissed her old man's mule!

Sign in a department store: "Yes we have felt slippers — in the rear."

We will now close with a very, very pretty ditty, entitled: "Mother get the horse-blinkers, we're taking grand-father to the beach."

Speaking of parks, read the titles, huh?

The Whirlpool

Respectfully submitted....

Dear Editor of the "Whirlpool":—
 I don't remember whether I asked you if spring is really here or not. Well, I'd like to know. Please.

Another thing. I wonder if in the archives of the Pointer room you could find any data on the question — "Are coeds of our college on the road to moral ruin?"

Why do some of the boys who dine at Nelson Hall walk around with a very studious look on their countenance which they have acquired lately?

T. A.

Dear Mr. T. A.,—

By all means, yes. Spring is here. Chase me chicken; I'm full of corn. Cackle, cackle, cackle. Spring is here for certain because the boys are getting out their cars and the girls are getting out their roller skates. And what of it? Dunt esk!

We find that coeds are not on the road to ruin, but we do find a manifestation of what is presumably amorous inclination. This is a phenomenon which rears its head at certain periods of the year. Many coeds have been priding themselves on having pulled through the winter without having yielded to the entreaties of would be lovers. With the advent of spring, the bars of prohibition will be let down somewhat. But hold your own girls. Remember the lilies.

The boys in question have been promoted to eat among the girls and, according to Esther Hawkes, they must learn new methods. You know how difficult it is for an old dog to learn new tricks.

YES NO

WHO'S WHO AND WHY

Answer to last week's description — Eleanora Baker.

Description: His name (either first or last begins with an "L")... his street number has a "5" in it... tends toward having curly hair... street name begins with an "E"... is a senior... works quite hard...

Does not wear glasses... wears either a cap or a hat... goes down town quite often... has a steady girl...

Exceedingly business like... is willing to recount his troubles — of which he doesn't seem to have so very many... tall, medium weight.

By Gosh!

NO YES

HALL OF FAME

ROBERT KENNEDY
 O that Tiger. O those curls.

Introducing the cutest little boy that any mother has ever laid her eyes on. The girls just simply can't resist him. No siree!

When he comes to school he does and when he doesn't... well, he... There is no use kiddink—he is so droll. Has a tooth-ache every time that he doesn't come to class. Handles alibis as fluently as the bootlegger handles "snaaps".

Robert says that he hasn't been able to hold a girl as his steady for any length of time. Evidently, according to Robert, the girls do not allow for deficiencies; they get sore if you seldom appear at a date set aside.

Speaking of parks, read the titles, huh?

SOCIETY

Rurals Hear Debate At Regular Meeting

At the meeting of the Rural Life Club on Monday night, two debating teams from the Public Speaking classes appeared in a debate on consolidation of rural schools. Mr. Burroughs spoke to the Club on the work of the Speech Department and introduced the teams. Mona Aanrud was not a member of the teams, but she appeared in stating and explaining the question, and in naming the members of the two teams.

The following of the state graded and supervisory courses took part in the debate:

Affirmative
Myrtle Johnson
Joseph Spatz
Agnes Jeske — Captain

Negatives
Viola Kennedy
Estelle Boek
Agnes Hendrickson — Captain

Other numbers on the program included vocal music by the following young men who won hearty applause and responded with an encore: Kermit Frater, David Childs, John Stephenson, Palmer Budahl.

Mr. Neale showed slides on consolidation and transportation as the final number on the program.

Forum Hears Smith, College Quartette

The Forum met last night, at which meeting Mr. Smith gave a very interesting talk. Students of the college are always pleased to be able to hear him either in class or otherwise.

The College Male Quartette sang a number of songs which pleased the hearers. The College Male Quartette has evolved to a comparatively high level in musical work. Mr. Percival together with the members of the group deserve credit for the progress made.

Mr. and Mrs. Watson Arrange 6:30 Dinner

We haven't heard of girls' basketball since the Grammars copped first place. But to let you in on a bit of news — they were entertained at a sumptuous six-thirty o'clock dinner at the home of Mr. and Mrs. C. F. Watson, Thursday April 12th.

Places were set for the six team members: Mable Hiltz, captain, Bernice George, Dorothy Viertel, Agnes Sparks, Gladys Cutler, and Ethel Kelly; Evelyn Elliott, President of the Grammar Round Table; and the winner of 2nd place in State Oratorical Contest, Leonard Sprague.

**DEERWOOD
COFFEE**

YOU'LL FAVOR
THE FLAVOR

French Campbell & Co.
Student Supplies
449 Main St. Phone 98-J

NELSON HALL NOTES

The Nelson Hall family welcomes Pauline Buhlman who has come to live with us on account of her parents moving to Minneapolis. Mr. Buhlman has become the new general superintendent of the Soo Railroad.

Misses Dewar, Mills and McWilliams spent the week end in Westfield, and Kelly and Smerling in Royalton.

The Nelson Hall family voted to act as hostesses to the Milwaukee Band of sixty-five members that are coming May 17 and 18. We are going to do it by doubling up, both literally and figuratively.

Hazel Schroeder visited her family and friends in Wausau on Saturday and Sunday.

Miss Florence E. Shoeff of Milwaukee, Miss Alice Piko of Redgranite, and Mrs. Pearl Young Shamburgher of Wausau have sent contributions to the piano fund. The \$265 mark has been reached.

Luella Schmidt entertained her family on Sunday afternoon.

On Friday evening Mrs. Baldwin entertained the Y. W. C. A. cabinet at a beautiful and delicious tea and afterwards took the girls to the Carroll College Glee Club Concert. The entire evening will long be one of the happy memories.

Mildred Steinke and Sadie Espeseth had a full day in Chicago on Saturday; six or seven hours on the engraving work for the 1929 Iris; then shopping and the movies. Just ask them whether they would like to go again.

Mr. Grover, the State Inspector of the new training school building, took five happy girls home with him in his car on Saturday. They were Misses Novitski, Sansom, Roberts, Jessulin, and Pulda. Miss Novitski entertained Miss Sansom in her home in Green Bay; and Miss Roberts entertained Miss Jessulin and Miss Pulda in her home in De Pere.

Ellen Groh celebrated her birthday by having a special table; and Esther Wegert was surprised by her sister Erna, Dorothy Lewis, Winona Roehr, Anita Dalton and Louise Meinke in her cozy little room on her birthday.

Wilsby's Dry Cleaning
Prompt Service

Phone 688

Home Made Candy
AT
"THE PAL"

STATIONERY, BOOKS, DRUGS

H. D. McCulloch Co.

TODAY'S short skirts were made to wear over this Gordon rayon bloomer with its yoke top and short band leg . . . and so well cut is this new bloomer that it gives freedom enough for active sports wear.

**Gordon
Rayon Underwear**

Moll-Glennon Co.

Stevens Point, Wisconsin

Brown bill Shoes

FOR WOMEN

Exquisitely Custom-Crafted, Featuring Varied Leathers and Colors

ALL ATTRACTIVELY PRICED

Strutwear Silk Hosiery —

Latest Color Creations

Remarkable Values At Our Inexpensive Prices.

DOMACK CLOTHING CO.

109 Public Square

Smart Collegians Get Their Hair Cut At The
BURCH BARBER SHOP
314 Main St.

COOK STUDIO

NELSON HALL

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

Dining Room
for both men and women

Diet
Varied, abundant, delicious and inexpensive

MAY A. ROWE, Director
(Graduate Dietitian)

SPORT SHOP

Just For Sport

422 MAIN ST.

Service Quality

Price and Style

Shoes and Rubbers
For The Family

THE UNITY STORE

YOU MUST TRY
KREMBS
DOUBLE MALTED MILK
To Know The Difference

SPRING SUITS \$22.50
Hegg Clothing Co.

(Continued from page 1, col. 1).

Miss Hilda M. Hughes will be installed as instructor in the rural education work. For the past three years she has been the supervisor in charge of the Rural Experiment at Milton, Connecticut. This experiment is the laboratory of the Department of Rural Education of Columbia University and is the practical embodiment of the most up to date ideas in rural school organization, management and supervision as worked out cooperatively by Miss Mabel Carney, Dr. Fannie Dunn and Miss Hughes.

Edgar G. Doudna, formerly secretary of the Wisconsin State Teachers' Association and now secretary of the State Board of Regents for Normal Schools, will be here for a short time.

Mr. Spindler Speaks To Grammar Group

Mr. Spindler gave a most interesting discussion of the probable outcome of the materialistic age with which America has been endowed. He spoke before the Grammarians at their meeting Monday, April 15th. It was the best attended meeting of the Grammar Round Table Club.

Edith Sansom, Ruby Hand, and Lela Buttgen also contributed to the program by exhibiting their musical talent.

The committee wishes to express thanks to all who aided in making the meeting one of interest and enjoyment.

Miss Roach Speaks At Waupaca, Racine

Miss Roach went to Waupaca Thursday to visit schools and to talk before the Woman's Club.

Saturday she will go to Racine to speak to the Woman's Club of that city.

Miss Roach is a faculty member of the College and is in demand as a speaker because of her interesting, forceful method of speech.

Prescription Druggists
MEYER DRUG CO.
305 Main St.

**Fly Casting
SPECIALTIES**

— Flies, Leaders, Hooks,
Reels, Lines, Rods.

Flies made to order
Write for Latest
CATALOG

IF WEBER MAKES IT - A FISH TAKES IT

WEBER LIFELIKE FLY CO.
STEVENS POINT - WISCONSIN

SOMETHING NEW!

*Mandalay
Punch*

Bottled by
**Stevens Point Beverage
Company**

TELEPHONE 61
Full Line of Carbon-
ated Beverages.

WHITING MEN'S SHOP
Otto von Neupert Co. Inc.
HABERDASHERY, ATHLETIC GOODS
Hotel Whiting Building

F. E. Percival Is At Conference Session

Professor Frank C. Percival, Director of Music, is attending the North Central Music Supervisors' Conference in Milwaukee this week.

Mr. Percival is treasurer of this organization. Sessions of the conference will last throughout the week, during which time several of the music classes will not meet.

Mr. Gustafson Talks To College Home Ecs

The Home Economics Club met Monday night at the Cottages.

Mr. Gustafson gave the group a very interesting talk on the subject, "Foreign Foods."

For the remainder of the program, Ellamae Newberry gave a reading entitled, "Watchin' the Sparkin'", and Ruby Hand played a piano solo.

YOUR
TAXI
Phone 65

A. L. SHAFTON & CO.

DISTRIBUTORS

"Blue Ribbon"

Thousand Island Dressing
Mayonnaise Dressing
Sandwich Spread

Try "Blue Ribbon" --
Better Than The Rest

FORD
STEVENS POINT MOTOR CO.
309 Strong's Ave. Phone 82
ALWAYS OPEN

Your Spring Outfit
SHOES and
CLOTHES

Largest Selection In Town

THE UNITY STORE

Footwear For All
Occasions
C. B. Mayer Shoe Co.

J. B. SULLIVAN & CO.
PLUMBING and HEATING
Maytag Washers
Hoover Vacuum Cleaners
Silent Automatic Oil
Burners
Phone 297 431 Clark St.

"Above All The Right Hat"
HELEN FIEREK MILLINERY
LINGERIE, HOSIERY, HANDKERCHIEFS,
SCARFS AND STYLE ACCESSORIES
119 STRONGS AVE. STEVENS POINT, WIS.

THE
CITIZENS' NATIONAL BANK
"The Bank That Service Built"

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

TWO
Busses Daily
between
this City and
MADISON

Convenient
Courteous
Transportation

Orange Line Service enables you to enjoy a pleasant trip home or to visit with friends over the week end... no delays... a direct service to the beautiful Wisconsin River region.

Busses leave Stevens Point for Portage and Madison at 7 AM and 2:30 PM.

 **RIDE THE
ORANGE LINE**
The Service Courtesy Made Popular
WISCONSIN POWER AND LIGHT COMPANY

A PLACE TO EAT
THE SPOT RESTAURANT
414 Main St. Phone 95

VETTER MFG. CO.
Sash Doors Lumber
Phone 88

**GENERAL
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
Address

Pres. Robert Dodge Baldwin
Stevens Point, Wis.

OFFICIAL JEWELER
TO
C. T. C.

FERDINAND A. HIRZY
"The Gift Counselor"

Complete Selections
for your
Spring and Summer
Costume
Coats Suits
Accessories
Dresses Millinery

Fischer's
Specialty Shop For Women
Hotel Whiting Block

Ours is the only form of
business in the world
that does not ask you to
spend money. We ask
you to keep it at---

THE FIRST NATIONAL BANK
OF STEVENS POINT
Established 1883 Capital \$200,000.00

(Continued from page 1, col. 1).

Miss Hilda M. Hughes will be installed as instructor in the rural education work. For the past three years she has been the supervisor in charge of the Rural Experiment at Milton, Connecticut. This experiment is the laboratory of the Department of Rural Education of Columbia University and is the practical embodiment of the most up to date ideas in rural school organization, management and supervision as worked out cooperatively by Miss Mabel Carney, Dr. Fannie Dunn and Miss Hughes.

Edgar G. Doudna, formerly secretary of the Wisconsin State Teachers' Association and now secretary of the State Board of Regents for Normal Schools, will be here for a short time.

Mr. Spindler Speaks To Grammar Group

Mr. Spindler gave a most interesting discussion of the probable outcome of the materialistic age with which America has been endowed. He spoke before the Grammarians at their meeting Monday, April 15th. It was the best attended meeting of the Grammar Round Table Club.

Edith Sansom, Ruby Hand, and Lela Buttgen also contributed to the program by exhibiting their musical talent.

The committee wishes to express thanks to all who aided in making the meeting one of interest and enjoyment.

Miss Roach Speaks At Waupaca, Racine

Miss Roach went to Waupaca Thursday to visit schools and to talk before the Woman's Club.

Saturday she will go to Racine to speak to the Woman's Club of that city.

Miss Roach is a faculty member of the College and is in demand as a speaker because of her interesting, forceful method of speech.

Prescription Druggists
MEYER DRUG CO.
305 Main St.

**Fly Casting
SPECIALTIES**

— Flies, Leaders, Hooks,
Reels, Lines, Rods.

Flies made to order
Write for Latest
CATALOG

IF WEBER MAKES IT - A FISH TAKES IT

WEBER LIFELIKE FLY CO.
STEVENS POINT - WISCONSIN

SOMETHING NEW!

*Mandalay
Punch*

Bottled by
**Stevens Point Beverage
Company**

TELEPHONE 61
Full Line of Carbon-
ated Beverages.

WHITING MEN'S SHOP
Otto von Neupert Co. Inc.
HABERDASHERY, ATHLETIC GOODS
Hotel Whiting Building

F. E. Percival Is At Conference Session

Professor Frank C. Percival, Director of Music, is attending the North Central Music Supervisors' Conference in Milwaukee this week.

Mr. Percival is treasurer of this organization. Sessions of the conference will last throughout the week, during which time several of the music classes will not meet.

Mr. Gustafson Talks To College Home Ecs

The Home Economics Club met Monday night at the Cottages.

Mr. Gustafson gave the group a very interesting talk on the subject, "Foreign Foods."

For the remainder of the program, Ellamae Newberry gave a reading entitled, "Watchin' the Sparkin'", and Ruby Hand played a piano solo.

YOUR
TAXI
Phone 65

A. L. SHAFTON & CO.

DISTRIBUTORS

"Blue Ribbon"

Thousand Island Dressing
Mayonnaise Dressing
Sandwich Spread

Try "Blue Ribbon" --
Better Than The Rest

FORD
STEVENS POINT MOTOR CO.
309 Strong's Ave. Phone 82
ALWAYS OPEN

Your Spring Outfit
SHOES and
CLOTHES

Largest Selection In Town

THE UNITY STORE

Footwear For All
Occasions
C. B. Mayer Shoe Co.

J. B. SULLIVAN & CO.
PLUMBING and HEATING
Maytag Washers
Hoover Vacuum Cleaners
Silent Automatic Oil
Burners
Phone 297 431 Clark St.

"Above All The Right Hat"
HELEN FIEREK MILLINERY
LINGERIE, HOSIERY, HANDKERCHIEFS,
SCARFS AND STYLE ACCESSORIES
119 STRONGS AVE. STEVENS POINT, WIS.

THE
CITIZENS' NATIONAL BANK

"The Bank That Service Built"

CITY FRUIT EXCHANGE

Fruits and Vegetables
Phone 51 457 Main St.

TWO
Busses Daily
between
this City and
MADISON

Convenient
Courteous
Transportation

Orange Line Service enables you to enjoy a pleasant trip home or to visit with friends over the week end... no delays... a direct service to the beautiful Wisconsin River region.

Busses leave Stevens Point for Portage and Madison at 7 AM and 2:30 PM.

**RIDE THE
ORANGE LINE**
The Service Courtesy Made Popular
WISCONSIN POWER AND LIGHT COMPANY

A PLACE TO EAT
THE SPOT RESTAURANT
414 Main St. Phone 95

VETTER MFG. CO.
Sash Doors Lumber
Phone 88

**GENERAL
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
Address

Pres. Robert Dodge Baldwin
Stevens Point, Wis.

OFFICIAL JEWELER
TO
C. T. C.

FERDINAND A. HIRZY
"The Gift Counselor"

Complete Selections
for your
Spring and Summer
Costume
Coats Suits
Accessories
Dresses Millinery

Fischer's
*Specialty Shop For Women
Hotel Whiting Block*

Ours is the only form of
business in the world
that does not ask you to
spend money. We ask
you to keep it at---

THE FIRST NATIONAL BANK
OF STEVENS POINT
Established 1883 Capital \$200,000.00