

THE POINTER

Series III. Vol. III. No. 18.

Stevens Point, Wis., March 14, 1929

Price 7 cents

Await St. Patrick's Function

Teske Chosen President Of State Group

IS TO PRESIDE AT CONTEST TOMORROW

Clarence Teske, local student, has been elected President of the State Forensic Association for this year. Prof. Mott has been elected secretary of the Association.

Teske will preside at the oratorical and extemporaneous contest at LaCrosse tomorrow.

REPRESENTATIVES LEAVE

Student representatives from this college who went to LaCrosse were Leonard Sprague, as orator; Allen McVey, as extemporaneous speaker; Walter Wasrud, as alternate orator; Clarence Teske, as President of State Forensic Association; Fern Pugh, Mabel Hiltz, Lela Buttgen, Anita Dalton, and Dorothy Kuhl as music representatives. Professors Percival, Mott, and Burroughs accompanied the group.

The alternate orator, Walter Wasrud, will have some duties as it is customary for this person to make the response in behalf of the College at the mass pep meeting. Nine colleges are represented in all.

The Interstate Contest will be held this year in Missouri, the second Friday in April. Wisconsin will send an extemporaneous speaker, an orator, and the President of the Interstate League who will be elected at LaCrosse. The President will be chosen from the three schools who rank the highest in the contest.

School Library Has Two Old Newspapers

The library has an interesting old newspaper — a New York Herald for April 15, 1865, headlining the assassination of Lincoln.

This paper was loaned to the library by Ray Kubisiak and may be seen in a case on the west wall of the library.

The library was also given, by Guy Rogers of the Journal office, a facsimile of the N. J. Journal for Tuesday, February 16, 1779. It gives the news of the end of Revolutionary War and other foreign and domestic news of interest.

WESTFIELD PLAYS

Students whose homes are in Westfield or thereabouts will be interested to learn that the Westfield City Basketball Team will play the Foresters at Stevens Point, Friday March 15.

The game will begin at 8 o'clock and will be played on the gym floor of St. Peter's School which is located several blocks north from the Public Square.

Ripon Glee Club Is To Sing Here Today

The Ripon College Glee Club, which was scheduled to appear in the College Auditorium on Wednesday will appear today at the 1:15 hour.

There will be no admission charge; the number is considered an extra on the student entertainment program.

Judging by past performances, the Ripon organization will present a program very worthy of being listened to.

Concert Program Is Well Attended

The Joint Concert which was given Monday evening in the College Auditorium was well attended.

The entertainment presented to the public was as follows:

- Play, "The Fatal Pill"
 - Mrs. Bowsser Verna Sebor
 - Mr. Bowsser Frank Lasecke
 - Florence Bowsser Ruth Pierce
 - Jack Gusher Palmer Budahl
 - Student Coach Frank Lasecke
- Music Program
 - 1. Vesper Hymn Bortniansky
 - Carmena Wilson
 - Go Down Moses .. Arranged by Burleigh
 - 1. Little Mother O'Mine Burleigh
 - Young Women's Glee Club
 - 2. Piano Solo—Anitor's Dance .. Grieg
 - Alma Hougum
 - 3. Vocal Solo—Sunrise and You .. Penn
 - Mighty Lak' a Rose Nevin
 - Dorothy Cawley
 - 4. Timothy Moffat
 - 4. Love Dream Liszt
 - Young Women's Quartette
 - 5. Tap-Tap-Tap Folk Song
 - College Men's Sextette

Japanese Goods For Sale At Dormitory

A bit of the Orient has come to Stevens Point. The girls at Nelson Hall are so eager to pay for their new piano that they have secured many beautiful examples of Japanese handiwork and are selling them. The corridors on the first floor are in charge of this sale, which is being held in room 104. You will find its walls decorated with Japanese paintings and on its tables you will find everything from ten cent embroidered purses to five dollar lounging robes. In addition to these two extremes, there are handpainted vases, lacquered boxes, incense burners, tea sets, trays—everything you would expect at a Japanese sale. The things are going fast, and the sale will continue throughout this week. None of the prices are so exorbitant that they will break you.

Your money will help the girls and you will be a distinguished possessor of genuine Japanese articles if you go to room 104 at Nelson Hall.

School Has New Speech Society

The "Metaphysical Society" (?) holds daily meetings at the girls dormitory, during meals.

If you want to become a member of the society enter your application with "Dick" Marshall, the treasurer, or Mr. Gustafson, and make a small down payment. Also make sure you have studied the fine points in all fields.

Some of the points discussed are: "Do we ever experience the future?"; or "What are the three phases of the Einstein theory?"; if you know them, ask Marshall about the fourth and fifth.

Oh yes! Say, girls, you should know about the expert of "Love Making". None other than Getta Olson, the "Swede" with the curly hair. His theory is that the first kiss is just as easy to get as the ones following. He guarantees he'll tell all he knows and not even smile.

And last, but not the smallest in size, we have "Dick" the authority on Chaucer and his "Canterbury Tales".

E. McGlachlin Gives Handbook To School

Last week the library was presented with a valuable book entitled, "Handbook of Stevens Point and the Upper Wisconsin" by Mr. Edward McGlachlin.

This very interesting bit of local history was published in 1857 by Ellis, Tracy, and Swayze, publishers, at this city. The whole title of the book is—"Handbook of Stevens Point and the Upper Wisconsin—its character, early settlement, villages, population, and general advantages for settlers."

The book is a very thorough treatise on Central and Upper Wisconsin, published with the idea of attracting settlers. It gives a brief resume of the history of the territory, especially that of Stevens Point.

Big Excitement At Girls' Games

Much interest is being shown in the Girls' Basketball Tournament. At the time the Pointer goes to press the scores of the teams are:

	Played	Won	Percent
Primary	3	2	.667
Grammar	1	1	1.000
Home Economics ..	2	0	.000
High School	2	1	.500
Red	2	2	1.000
Purple	2	0	.000
Gold	2	1	.500

This gives the following places to the teams in the first group: Grammar-1st place, Primary-2nd place, High School-3rd place, Home Economics-4th place.

The final places in the second group are: Red-1st place, Gold-2nd place, and Purple-3rd place.

Collegians Increase In "Air-Mindedness"

Students in 44 states are attempting to win a 4-year university scholarship in aeronautics, or Eaglerock airplane, offered this spring by the Alexander Aircraft company to the American undergraduate who reveals the deepest insight and practical imagination in aeronautics.

A remarkably close understanding of the new industry characterizes papers submitted by students of 183 colleges and universities. Several novel sales ideas are being used to advantage by the Alexander Aircraft Co. The response indicates that thousands of undergraduates seriously consider the new aircraft industry as their intended vocation.

As an added incentive, seventeen Eaglerock distributors will award free 10 hour flying courses, worth approximately \$300, to the college students in their respective territories who make the best efforts to win the awards. Flight instruction manuals will be given other students who place high. The competition closes May 1.

The Alexander Aircraft Company is conducting the contest as a means of interesting more young men and women in flying and in the aero industry as a field of future activity. Within the last year commercial aircraft factories have virtually scrambled for the services of college trained aeronautical engineers and aeronautical executives. The shortage has forced a number of new companies to import engineers from Germany and England.

Rurals Invite Collegians To Annual Party

ALL STUDENTS INVITED TO ST. PATRICK'S PARTY

The Rural Department of the State Teachers College is sponsoring a St. Patrick's Day Party, Saturday night, March 16.

An invitation is extended to all the departments of the school to come and join the fun. It is the privilege of the Rural Department members to invite any of their friends outside of the school.

COMMITTEE IN CHARGE

The party is in charge of a general committee: Herbert See, chairman, Mona Aanrud, Ruth Schultz, Edward Opprecht, and Clara Eder.

The decorations shall be significant of the day. A tent effect shall be the basis of the decoration scheme with green and white as the basic colors. Irish green shall prevail among the different shades of green and shamrocks shall be scattered about in profusion.

JACOBS' WILL PLAY

Ray Jacobs' Orchestra will play. The admission charge is seventy cents per couple and thirty-five cents per single person. Come and join the frolic.

Any who wish invitations sent to friends who are not in school are asked to leave the names with Miss Hanna.

Men's Sextette Has Gained Prominence

The College Men's sextette, which was heard at the entertainment Monday night, being a democratic organization, is open to all. Membership is by try out.

The organization originated last fall at the beginning of the new semester when it was announced that try outs were open to men for voice work.

This semester, the sextette is practicing at 8:15 on Thursday mornings. It is a very useful and practical organization for a college and the work done is instructive.

THE CALENDAR

- March 14 — Ripon College Glee Club at 1:15
- March 15 — Forensic Contest at La Crosse
- March 16 — St. Patrick's Party
- March 21, 22, 23, — H. S. Tourney
- March 29 — Easter recess begins
- April 2 — Classes begin
- April 6 — Junior Prom.

Murilla Roberts Is First Place Winner

At the meeting of the Girls' Athletic Association last Wednesday night, the song contest came to an end. Murilla Roberts' song took first place.

Miss Seen talked to the girls about the new constitution which is in the making and also about joining the W. A. A.

Light refreshments were served. The final results of the Girls' Basketball Tournament will be published in the next issue of the Pointer.

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 Pralguiske — Phone 963W
News Editor Fern Pugh — Phone 564W
Society Editor Ruth Johnson
Girls' Athletics Vivian Culver
Features Pearl Staples
Reporters Marie Mollen; Kathryn Thompson; F. Rogers Constance; Catherine Novitski; Chester Smith
Proof Reader Ethel Madsen
Business Manager Richard Marshall — Phone 963W
Circulation Manager John Kolka
Ass't Circulation Manager Julius Haroldson
Typist Louise Meinke
Faculty Advisor Mr. R. M. Rightsell

RESULTS

THE ballots that were cast in the Pointer preference canvass were not representative of the opinion of the student majority. Nevertheless, the results were so interesting that a more inclusive canvass will be arranged.

It is apparent that students do not feel disposed to trouble themselves with the casting of ballots unless the surrounding conditions are exceptionally favorable.

The next canvass will in all probability be taken during a part of the regular assembly period where such conditions as those mentioned above are likely to be found.

Humor and the Hall of Fame were given No. 1 rating in a majority of the instances. One person suggested that these features ought not become too personal.

Several thought that it was a good idea to enter jokes between the ads.

One individual, evidently a faculty member, preferred editorials, but suggested that there be a sprinkling of editorials which set forth the common reactions of the students to the policies of faculty members and to the policies of the school in general.

Several students also entered this very same criticism; two of the students attached a contribution to their coupons.

The Pointer staff wishes that many more students would feel that their contributions were welcome; this would indicate the prevalence of some interest in the school paper.

If a comparatively high degree of interest can be attained, the paper will have reached one of its major goals.

The editorial of one of the students is to be found in this column.

MY IDEAS

I have always desired to expound a few of my ideas to the Pointer staff, but up to this time I had never received the appropriate stimulus so as to precipitate my manifestation of opinion. The canvass (I guess that's what they named it) was the required stimulus.

If this gets into print, I will be so selfish as to believe the Pointer to be entirely all right.

First of all, I want to reiterate the point that instructors must be instructed to refrain from keeping students for several minutes after the first bell has rung. Many of our faculty members avoid this misdemeanor through scrupulous attention to the "ding-dong"; some of our faculty members seem entirely oblivious to the ringing of the bell (the first one, I mean) and, after due time, dismiss the class because they themselves have tired.

For the gospel today, I say unto ye sinning faculty members — "If ye hear the bell, answer it."

Permit me to call your attention to the potential danger of ice — both on the roof and on the walks. Industrious hands could do away with this menace. Don't lock the barn after the horse is stolen. L. S.

OF GIRLS

THE Girls' Basketball Tournament has always been a very interesting and worthwhile project. The girl contestants are to be admired for the spirit with which they were imbued throughout the various games.

Rivalry among the participants was keen even though, in a majority of the cases, the players struggling against each other were friends.

Why doesn't someone place into operation the idea of bringing together the girl basketball players of the various schools of the conference? Of course, much can be said both pro and con but it must be admitted that girls are rapidly enlarging their field of participation and the day of girls' intercollegiate competition is not far distant.

A discussion of the plan among the students of the teachers' colleges would be worthy and perhaps soon lead to definite action. What do you think about it?

The Pointer staff would appreciate contributions, in the way of editorials, from students who form definite opinions about the matter of intercollegiate competition between the girls of the conference schools.

HUMOR MORE OR LESS

Our opening number for this week's humor column will be a song written by our own Clarence Teske, entitled — "Jeanine I dream of honey time when we'll have the hives together." (Please do not shoot!)

YOU

Lucille Scott: "Don't talk so much, Fleetham."

Mary Lea: "He's not talking — he's chewing gum."

Miss Davis: "Did you ever hear of the man who thought Paul Revere's horse was a night mare?"

Miss Georbing: "That's nothing, I knew of a person who always insisted that the Canadian Border paid rent."

MAYBE

Douglas Mainland wishes to announce that his uncle, who is a perfumer of note, has issued a ten page booklet on how the best dressed women will smell.

THE CREAM

Marion Swan: "Say, Waldo, I want to let you know — before we argue any further — that your line of reasoning is very poor."

Waldo Marsh: "The trouble with my train of thought is that it hasn't a very good depot."

Forrest Wilkins: "I want to get myself vivisected."

The Family Doctor: "Vivisection is for canines."

Forrest W. — "That's all right, I'm leading a dog's life."

IN MY COFFEE

Catherine Turrish: "A girl has more respect for a man who doesn't try to kiss her."

Lorraine Gunderson: "But she doesn't have as much fun."

BUT

Lady Glow-worm: "I never want to see you again!"

Male Glow-worm: "Very well, dearie, you glow your way and I'll glow mine."

Earl Anschutz (on a cool evening): "Are you warm enough?"

Winifred Allen: Well, I've never had a man complain yet."

I

Mr. Mott (rising in anger): "All those people who are dumbbells, stand up."

Neal Precourt rises

Mr. Mott: "Are you a dumbbell?"

Neal: "No, but I hate to see you standing up there all alone."

DRINK NOTHING

Lela Buttgen: "Why is it that a Scotchman never gets seasick?"

Erika Leloff: "Because he hates to give up."

BUT ALE

Sadie Espeseth: "Why do so many women rest their chin on their hands when they are talking?"

Esther Evenson: "To keep their mouths shut so they won't disturb themselves."

Lois Gherke: "I'll never speak to you again!"

Frank Konecny: "That's fine; I don't like girls who spend all their time talking."

Claire Martin: "What is your greatest sin, Alma?"

Alma Hougom: "Vanity. I sit in front of the mirror for hours admiring my beauty."

Claire Martin: "That isn't vanity, dear, — that's imagination."

Did you read the humor titles? GO-WAN! Well, that's our closing song.

The Whirlpool

Respectfully submitted...

Dear Editor of the "Whirlpool" — Why aren't the incoperative lights on the third floor replaced? Non-illumination here is dangerous as three couples have already fallen down the stairs in the dark.

Signed — Tawtfol Purseonn
Editor's reply: Your reasoning is false. The danger element is nothing against a persistence of the condition named. Why, Attaboy A. Atterburt received much popular favor and he was born in early youth in a log cabin; lived from hand to mouth on his patent roach exterminator made from synthetic vodka and potassium cyanide and generally disported himself in a seemingly unhealthy fashion. You will now perhaps become more thoughtful than ever. Gevait!

WHO'S WHO AND WHY

Answer to last WEEK'S DESCRIPTION — Herbert W. See.

Description: Local girl... doesn't wear glasses... beautiful... voluptuous... last name begins with 'S'... plays basketball... usually wears brightly colored clothes... good dancer and popular... chums with a friend whose name begins with an 'R'... The friend is a local person too...

Guess who it is. Maybe.

OUR DIZZY BIOGRAPHY ROUNDS METALF

The last of a long line of a famous family tree (let us hope!). Has an awful lot of ancestors, some more awful than the others. Sprang from a long line of peers, and has our permission to jump off the dock any time. Genial super-salesman of rubber cigars, folding tooth picks, and a patented wax for coating false teeth to allow mastication of the chicle without that annoying click.

THIS IS TELLING

She heeded not the red light
But speeded on pell-mell.
The copper told the sexton
And the sexton tolled the bell.

HALL OF FAME

BRADFORD WILLET

A roly-poly bundle of humanity with an everlasting smile that is irresistibly contagious. Has a steady girl (he is also unwavering) who is awarded a lot of Bradford's time — but not all of it. Wears glasses which lend an exceptionally deep appearance of inwardness to eyes that are in themselves endowed with keen, deep insight.

Is the model ultra-conservative of the school; conservative in thought, speech, and actions but quite radical (not erratic) in dress — he wears suspenders which reflect a large amount of red light.

Is a very suave, slow speaker and is always to be found among the onlookers at the girls' basketball games. He was going to do it in the physics lab one day.

SOCIETY

Prof. Spindler Talks To Forum Members

THE Forum met Wednesday evening at 7:30. A program in charge of Betty Sippy proved to be of great entertainment to the members present.

Prof. Spindler gave a talk in a forceful manner. The presentation and the subject matter itself held the audience throughout.

Students quickly avail themselves of an opportunity to hear Prof. Spindler, who is one of the best speakers among the faculty group.

All members of the High School Department automatically become Forum members. The group is a large one and meets to form very interesting gatherings.

School Grammers Will Give Party

THE Grammers held their regular meeting Monday night, March fourth in the Observation Room. At the business meeting the plans for the Grammar party were discussed and committees for the program, orchestra, and decorations were appointed by Evelyn Elliott. Following the business meeting there was a very enjoyable musical program. Miss Helen Tisserand played a piano solo. Miss Lora Dick, accompanied by Miss Eunice Riley, sang "Little Mother" and "Carolina Moon." Miss Maurine Tavis played two popular pieces, "Sweet Sue-Just You" and "A Night in June." Following the program most of the members went to the auditorium where they listened to the Oshkosh debate.

Club Members See Instructive Films

THE Science Club met Wednesday, February 27th, in Mr. Evans' room with their guests, the members of the Margaret Ashmun Club. A very interesting talk was given by Esther Hawkes on "Dry Ice".

At the conclusion of the talk, the meeting adjourned to the auditorium where movies were shown on sugar, crystallization, bake-lite, and rubber. The pictures were interesting as well as instructive.

School Domestic Hold Congregation

THE Home Ees held a regular meeting on Wednesday, March 6, 1929. Various committees were selected to carry out the business of the organization.

A program followed the business meeting. Lora Dick and Marjorie Strike favored the club with solos. Murilla Roberts gave a reading, "The Practice Baby."

NELSON HALL NOTES

Miss Louise Meinke visited friends in Beaver Dam over the week end.

Miss Lillian Richards drove home with her sister Louise who came to visit her on Saturday. Lillian plans to rest for a week before resuming her work.

Miss Sadie Espeseth visited her former room-mate, Lucy Baker, in Owen. Miss Baker seems to have recovered fully from her scarlet fever illness.

The piano fund still grows; on Thursday corridor three had a chocolate ice cream sale which netted \$6.65, and corridor six sponsored a Saturday evening dance which added \$5.55.

On Friday evening the girls of Nelson Hall are sponsoring a double movie, *Rumpelstiltskin* and *America, the Land of Opportunity*. The latter is a Lincoln film. Admission is twenty-five cents.

Corridor one has established a Japanese store, at which all kinds of Japanese goods are procurable; charms, vases, prints, kimonos, pajamas, jewel boxes, lamps, lamp shades, paper cutters, salad forks and spoons, tea sets, creamers, and even monkeys. The prices are reasonable; come and see for yourself.

Other alumnae who have helped the fund recently are: Mayo Blake, Marian Brasseur, Winifred Burns, Elsie Heriman, Grace Krumm, Bernice La Duke, Freida Labeck, Elizabeth Mazanec, and Grace Roske.

Ellen Mills' knee was injured quite severely during a basketball game of the tournament. She has gone to her home at Endeavor to convalesce.

Leota Andrew was also hurt during a tournament basketball game.

CORRECTION

Mr Roberts informs us that the name of Margaret Heinig should have been included in the list of those students who received between 2 and 2.8 times as many honor points as credit hours.

"RUSSIA"

The Emperor Nicholas II and the Russian Revolution

By Rev. Carl W. Bothe, B. D. MARCH 18

Parish House 8 o'clock
Students 35 cents Adults 75 cents

"Father Bothe lectures on Russia and Russian subjects in a splendidly informed and illuminating manner. His personal contact with the old Russia gives what he says a personal touch that enlivens his discourse, and removes the lecture from the sterility of 'pure academics'. It is well worth any student's time to hear this lecture."
Professor E. T. Smith.

STATIONERY, BOOKS, DRUGS H. D. McCulloch Co.

DEERWOOD GOFFEE

YOU'LL FAVOR THE FLAVOR

Every Woman Needs One of the Stunning **Shagmoor TOPCOATS** in Her Wardrobe

- ..for street wear
- ..for motoring
- ..for short train trips
- ..for transcontinental tours
- ..for European travel
- ..for the races
- ..for football games
- ..for aerial travel
- ..for yachting
- ..for shopping
- ..for Palm Beach
- ..for the Riviera
- ..for town and country
- ..for cool weather
- ..for most any occasion

See Last in a Shagmoor order it bears the above identification mark

Exclusive with

Moll-Glennon Co.

SPORT SHOP

Just For Sport

422 MAIN ST.

Prescription Druggists
MEYER DRUG CO.
305 Main St.

Welsby's Dry Cleaning

Prompt Service

Phone 688

SPRING SUITS \$22.50
Hegg Clothing Co.

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)

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

Service Quality Price and Style Shoes and Rubbers For The Family

THE UNITY STORE

SCHOOL DAYS ARE BETTER DAYS IT PAYS TO BE WELL GROOMED **BEREN'S BARBER SHOP** (Under Hirzy's Store)

Brown *bill*

shoes are mighty graceful and stylish

Prices are extremely moderate

DOMACK CLOTHING CO.

109 Public Square

TO BE SUCCESSFUL

Life is what you make it,
As you travel long its way;
Life is as you live it,
Hour by hour and day by day.
Life is filled with wonders,
Filled with joy and sorrow, too;
And it takes a lot of backbone
To keep living fair and true.

It takes a lot of backbone,
When you seem to have no luck;
It takes a man with "git",
One who has a lot of pluck;
It takes a man with grit
To get down and dig right in;
And it takes a lot of will power
To keep sticking till you win.

You must be a worker
With no selfish end in mind;
You'll have to be honest,
For the joy of life you find.
You must be a leader
Living up to what you preach
And then you'll be successful
With all joy within your reach.

Ask yourself these questions;
Have I courage get and pluck?
Or am I just living
Day by day on gracious luck?
Life is as you live.
Are you going to do your best?
Will the world in future years — say,
"There's a man who stood that test?"
Lawrence Beaudin.

VETTER MFG. CO.

Sash Doors Lumber
Phone 88

HEADQUARTERS

For The Best Dressers
Kirschbaum Clothes

The Unity Store**SAD TAIL**

Ikey: "Look, Jakey, your shirt is out."
Jakey: "Oudt vare?"
Ikey: "Oudt ver de vest begins."

YOU MUST TRY

KREMBS
DOUBLE MALTED MILK
To Know The Difference

SOMETHING NEW!

Mandalay Punch
Bottled by
Stevens Point Beverage Company

TELEPHONE 61

Full Line of Carbonated Beverages.

Pussy: "I'm going to kiss you every time a star falls."
Spike: (ten minutes later.) "You must be counting the lightning bugs."

Footwear For All Occasions

C. B. Mayer Shoe Co.

He led her into the darkest ravine in that desolate section of the country. "We're five miles from everywhere," she murmured. "We are out of sight and sound of the busy world. What do you think of this place?" "Say," he cried joyously, "wouldn't this be a swell place to throw your old safety razor blades?"

Mr. Davidson says (to the justice of the peace): Are you sure that was a marriage license you gave me?

J. O. P.: Sure.

Mr. Davidson: Well, I thought there was some mistake; I've lived a dog's life ever since.

Home Made Candy

— AT —
"THE PAL"

OFFICIAL JEWELER

TO

C. T. C.

FERDINAND A. HIRZY

"The Gift Counselor"

When you go into a shoe store you don't buy the first pair of shoes you see. You are personally fitted. Why not apply the same rule to the selection of your Bank? We are a Bank of Personal Service.

THE FIRST NATIONAL BANK OF STEVENS POINT

Established 1883 Capital \$200,000.00

THE**CITIZENS' NATIONAL BANK**

"The Bank That Service Built"

J. B. SULLIVAN & CO.

PLUMBING and HEATING

Maytag Washers
Hoover Vacuum Cleaners
Silent Automatic Oil Burners

210 STRONGS AVE.

"Above All The Right Hat"

HELEN FIEREK MILLINERY

LINGERIE, HOSIERY, HANDKERCHIEFS,
SCARFS AND STYLE ACCESSORIES
119 STRONGS AVE. STEVENS POINT, WIS.

FORD STEVENS POINT MOTOR CO.

309 Strong's Ave. Phone 82
ALWAYS OPEN

French Campbell & Co.

Student Supplies
449 Main St. Phone 98-J

Orange Line Busses embody every comfort of the private automobile. Enjoy a pleasant trip home some week end or plan an outing this fall in the Wisconsin River region.

Orange Line Inter-City service to Portage and Madison is a conveniently arranged motor trip. The time spent in the route is cut to a minimum.

Orange Line Busses leave Stevens Point for Portage and Madison at 7:00 A. M. — 2:30 P. M.

For complete information call 607 or write the Orange Line at Madison.

A PLACE TO EAT THE SPOT RESTAURANT

414 Main St. Phone 95

COOK STUDIO**A. L. SHAFTON & CO.**

DISTRIBUTORS

"Blue Ribbon"

Thousand Island Dressing
Mayonnaise Dressing
Sandwich Spread

Try "Blue Ribbon" --
Better Than The Rest

CITY FRUIT EXCHANGE

Fruits and Vegetables

Phone 51 457 Main St.

Flipp: "What a surprise to see you in a full dress suit. Did you rent it?"
Flapp: "No; but every time I stood I thought I would."

YOUR TAXI
Phone 65

WHITING MEN'S SHOP

Otto von Neupert Co. Inc.
HABERDASHERY, ATHLETIC GOODS
Hotel Whiting Building

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 LIFE LIKE FLY CO.
STEVENS POINT - WISCONSIN

OH, FRITZ
In the cold moonlight, his lips were white,
While hers were vivid carmine shade.
Our hero felt the call to arms,
And joined the colors unafraid.

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
Address

Pres. Robert Dodge Baldwin
Stevens Point, Wis.