

New Degree Awaits Regent's Approval

Night School Gets Under Way

Enrollment Of 150 Shown By 1st Meeting

The first meeting of the night school was held last Tuesday evening. This meeting was attended by both teachers and students, to discuss the program for the coming year.

According to the present indications, about 150 people will enroll in night school. This is very good, considering that people come from a one-hundred mile circle around Stevens Point, from La Crosse in the southwest; Neilsville in the west; Antigo in the north, and Shawano in the east. However, the enrollment is usually larger the first semester, due to better driving conditions than in the second. Enrollment will take place Tuesday evening from five to seven P. M.

Professor Knutzen has been the head of the night-school since its organization in the fall of 1932.

The instructors who are teaching in night-school this year are as follows:

- 5:00
Jenkins—Hist. 219 Rm. 251
Knutzen—English 215 Rm. 107
6:30
Steiner—Hist. 205 Rm. 115
Colman—English 123 Rm. 113
Carlsten—Art 111 Rm. 212
Roach—Eng. 111 Rm. 312
8:00
Reppen—Soc. Sci. Rm. 326
Burroughs—Eng. 220 or
Eng. 119 Rm. 207
Tolo—Hist. 210 Rm. 353
Matravers—Psych. 101 Rm. 206
Rightsell—Ast. 101

Michelsen Attends Wis. Bandmasters' Meet At Kohler

The Wisconsin Bandmasters' Association held its fall meeting at Kohler, Wisconsin last weekend, September twenty-fifth and twenty-sixth. The Association was organized last summer with Mr. Michelsen as a charter member.

Former Governor Entertains

The meeting began with a business session on Saturday morning. Three honorary members were elected this year: Former Governor

Assembly Features Meneley and Brown

Brown and Meneley, a musical duo who excell on the vibra-harp, will head the assembly program in the college auditorium, Monday morning, October 4. Other features will include vocal solos, vocal duets, saxophone and piano selections, and several numbers on the chimes.

Central State Makes Homecoming Plans

Milwaukee Opponents Of Purple and Gold Gridders

Homecoming has been moved from October 22nd to October 9th it was announced Tuesday by the Athletic Committee. Mr. Schmeckle, Mr. Watson and Mr. Steiner comprise this committee.

The date originally scheduled meant that many Wisconsin fans would have to forfeit viewing that game. In view of this fact the Athletic Committee decided that the date should be changed.

Gala Occasion

Central State Teachers College is a comparatively young institution and as such has not built up as many traditions as her older sisters. However, if there is any day hallowed by the sanctity of old custom at C. S. T. C. it is that of Homecoming.

It is a gala occasion marked by festivities of varied nature. The game, is, of course, the center of interest. This year's opponent is Milwaukee. But, whether we win

College Presidents Make Tentative Plans To Confer Science Degrees In June

or lose there is always the parade and dance. The Greeks, too, make the occasion one of banqueting and rejoicing. "The Purple and the Gold" becomes a reality when bright colored chrysanthemums are pinned to the coats of those who in the past and present claim this college as their Alma Mater.

Homecoming plans are now afoot. It means work and fun. For all loyal sons and daughters of the college, October ninth will mean Homecoming, not home-going week-end.

Homecoming Announcements

Mr. Evans, Homecoming Chairman, has the following announcements:

The line of parade will be from Fremont to Clark, from Clark to the Public Square, down Main street, back to College.

Printing should be on both sides of placards; with letters big enough to be easily read.

Make your stunts self-explanatory.

It has been suggested that the March of Time be the general parade theme. However, if floats have already been planned, it is not necessary to change to conform to this theme.

President Hyer Proposes Art And Music Degrees

Bachelor of Science Degrees will be conferred on some members of the 1938 graduating class instead of the usual Bachelor of Education Degrees if the board of regents accept the proposition as drawn up by presidents of the state teachers colleges at a meeting conducted during the past summer according to President F. S. Hyer.

The tentative Science Degree Requirements are that the new degree will be conferred upon students who have completed two academic minors and the core-curriculum requirements which include natural science and a reading knowledge of a modern foreign language based on the equivalent of two years' work in college, or the passing of a proficiency test equivalent to that amount of work. If the student desires, the modern foreign language may be omitted from his program and an equivalent amount of required college work in either mathematics, philosophy or science may be substituted.

The Bachelor of Education Degree may be conferred at graduation upon students who have completed the core-curriculum requirements and a major in education, and one of the following: (a) two academic minors, (b) a major in art, (c) a major in music.

Incomplete at Present

"This is incomplete as it stands", said President Hyer, "because no provision has been made to make graduates of the art and music divisions eligible for a Bachelor of Science Degree. I believe, however, that a major in either art or music may be substituted for two academic minors and the foreign language requirement."

In time, President Hyer believes Central State Teachers College will also confer the Bachelor of Arts Degree. Edgar C. Doudna, secretary to the board of regents, also agrees that the conferring of such a degree would be advisable.

Enrollment Statistics For 1937 Indicate Slight Drop

Enrollment statistics still claim to be a source of interest to many readers. For the benefit of these folk the following table has been compiled:

Rank	College	G. or L.	1937	1936	1935
8	Eau Claire	..-88	495	583	631
3	La Crosse	..-31	705	674	655
1	Milwaukee	..-25	1250	1225	1235
5	Oshkosh	..-8	662	670	671
9	Platteville	..-15	489	474	469
7	River Falls	..-29	561	532	478
6	Stevens Point	..-56	580	636	665
4	Superior	..+1	701	700	714
2	Whitewater	..-4	785	781	674
Total			6228	6275	6192

Enrollment for 1937-38 at Central State Teachers College totaled 615 at the end of the first week.

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 Eleanor 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

CALENDAR OF EVENTS

Stout Game (there) Saturday, October 2
 Brown and Meneley Monday, October 4
 Von Hoffman Thursday, October 7
 Teachers' Convention (Wausau) .. Thurs. and Fri., Oct. 7 and 8
 Pre-Homecoming Dance (Hotel Whiting) .. Friday, October 8
 Homecoming Saturday, October 9
 Milwaukee Game (here) Saturday, October 9
 Homecoming Dance Saturday, October 9
 Le Petit Ensemble Tuesday, October 12
 Whitewater Game (here) Saturday, October 16

WHERE'S OUR PEP?

If last Saturday night was any indication of the pep which will be shown by the school at future football games, we surely can't expect a winning team. There was our squad, its back to the goal line, trying desperately to "hold that line", and what happened? Nothing, is the answer. There was no cheering, no enthusiasm, no backing. Oh, perhaps one, or two, or even three, started to cheer and croaked to a miserable finish, abashed by the dead silence surrounding them. Is this any way to support our team?

Whether they win or lose, it is up to the student body to show its loyalty. Just cheering isn't enough either, show the men we really are right in back of them. Let them know that whether they come out on top or on the bottom, we are their supporters. So, at the next game, let's see what the C. S. T. C. student body can do.

COURTESY

The last assembly which we had in this school was truly an exceptional opportunity for hearing one of the best men in his field in the United States. But what a discourteous attitude the students displayed toward him. It was so bad, in fact, that the speaker himself had to pause and remark about the "exodus". To be sure, it was necessary for some to leave, but not half of the audience! It was an impolite "exodus" too. No-one took any particular care to walk quietly or make his or her exist less noticeable. This is no attitude for a college group of supposedly well-mannered men and women to take. So, please, let's have the next assembly politely, as well as enthusiastically, attended.

Stamp Collectors Organize Club

Stamp collectors of the college have decided to organize in the interests of philately.

All collectors are invited to join. An unique feature of the organization is that no dues or assessments are to be levied. Persons desiring information about the society are invited to consult Samuel Cress, secretary. Following is the roster of the organization.

Sam Cress
 Ed Lightbody

WANTED! MUSICIANS

If there are any musicians in school who have played instruments and wish to take up bass clarinet, baritone saxophone, or alto saxophone, they are asked to see Mr. Michelsen at once. Two or three more good clarinet players can also be used in the Concert Band.

Earl Shearier
 Tony Poslusznny
 Earl Siebert
 Roland Cady
 Mr. Jenkins, honorary member
 Mr. Evans, honorary member.

Training School Will Use WLBL

Modern practices in present day teaching will be the theme of fifteen weekly broadcasts, starting in October and continuing throughout the semester. With the backing and co-operation of Mr. Herrick, director, and the faculty of the Training School, Miss Gertie Hanson has arranged a series of radio broadcasts which will look toward bringing the teachers in the field in contact with the work done in a modern Teachers Training institution.

The initial broadcast, the second week in October, will feature Mr. Herrick who will introduce the series. Other faculty members who have been engaged for these broadcasts are as follows: Miss Diehl, Miss Tobias, Miss Van Arsdale, Miss Pfeiffer, Miss Bauer, Miss Hanson, Mr. Pierce, Mr. Jayne, Mr. Matravers, Dr. Lyness.

Bloc Club Honorary Society Reorganized For Coming Year

The Bloc Club is reorganizing for the coming year. It is an honorary men's society organized for the purpose of discussing current events. They held their first meeting of the year Tuesday evening at Mr. Knutzen's home in an effort to reorganize the club.

Student Opinion

Dear Editor:

For several years the idea of a primary election of class officers has been broached, but without success to the proposers. This being a more or less democratic institution, it would not be a bad idea to give it a try. We are sure that the administration and the faculty would not object. So with some co-operation on the part of the student body, we ought to progress as the world around us progresses with once in a while digressing from the conventional to try something new and worthwhile.

In all probability it would eliminate the factional control of class officers, and somewhat neutralize the local factions by giving a chance to outsiders and others more fit for these offices.

Signed—A Progressive Junior

Dear Editor,

In as much as C. S. T. C. is widely known as a democratic institution I think democracy should be practiced in the selecting of class officers and in the conducting of class business.

Instead of running class officers in an oligarchical form (as it has been done in the past) I suggest a Primary Election System to be used in all class elections.

Signed,
 A Sophomore.

Annual Receives 1st Class Rating

The Iris, yearbook of C. S. T. C., has again received a rating of first, given by the National Scholastic Press Association and University of Minnesota. The only rating better than first is an All-American rating. To get this All-American honor rating, a yearbook has to be a more elaborate book throughout. The rating of first was given because of excellence in each of the Iris's departments. Below first is second, third and fourth, which are interpreted as good, fair and below average.

Yearbooks of colleges have now advanced to a point where color photography and more modern layouts will be used. The trend is definitely toward better illustrated annuals.

The editor of the 1938 Iris, Laverne Schwingel, says that this year there will be an attempt to have more pictures and less writing. He believes that the pictures will be of more general interest to the school public than pages of writing would be. The book will be an attempt to show college life pictorially, as it is on this campus.

Dear Editor:

The initiation of a new system for the election of class officers has been much discussed in the past. So far nothing has come of it, therefore, I submit a plan as follows:

First, a board of election commissioners consisting of three members for each class appointed by the respective class advisors.

Second, each candidate for a class office must have circulated in his behalf a petition nominating him to the primary. This petition must be signed by twenty-five percent of the students enrolled in their respective class. This petition is certified by the election commission.

Third, All those qualifying as candidates shall have their name on the primary ballot.

Fourth, the two candidates for each office who receive the highest number of votes shall qualify for the general election.

Yours for school democracy,
 A Junior

Talented Students See Theater Members

College Theater

Any person wishing to participate in College Theater activities must see a member of the College Theater so as to be recommended by that person. Any of the following members may be contacted:

Carl Bachman, Alice Bentz, Kathryn Becher, Joe Bloom, W. G. Jenkins, Bill Koehl, Ben Lasehke-witsch, Ethel McDonald, Ethel Buchoz, J. Donald Colby, Gene Connor, Phyllis Gikling, Helene Jackson, Ted Meyer, Janette Van Natta, Fred Parfrey, Eleanor Ruchti, Phil Runkel, Rosalie Timm, John Verrill.

Society News

Annual Fall Picnic

The Primary girls met at Iverson Park on Monday evening for their annual fall picnic. Mrs. Bader deserves credit for the supper served. She was assisted by Blanche Bader and Irene Stauffacher.

Lucille Bleck appointed the Homecoming Committee which includes Lucille Bleck, chairman; Anita Madsen, Irene Dix, Marion Wachtl, Marjorie Jacobs.

Miss Richardson and the primary critics were guests at the picnic.

Martin-Gustaffson Wed

Mr. and Mrs. A. R. Martin announce the marriage of their daughter, Alice, to Harry Gustaffson of Rib Lake on September 11, at Dubuque, Ia. Mr. and Mrs. Gustaffson will make their home at Rib Lake. Mrs. Gustaffson was a former student at College, and a member of Omega Mu Chi Sorority.

Whoa Bill!!

A football game is always followed by celebration whether we win or not. Guard Bill Loewecke, of the team, hit the high spots Saturday night and... and he wasn't alone.

Chi Deltas Elect

Chi Delta Rho Fraternity has chosen a new Greek Council Representative, as this officer is not in school this year. Ray Weingartner was elected to fill the vacancy. The other officers are as follows:

President Bill Larson
Vice-President .. Alvin Bucholz
Secretary Jim Duecker
Treasurer Jesse Caskey
Corresponding Secretary
..... Dearborn Spindler
Secretary of Alumni Relations
..... Jim Walsh
Sergeant-at-Arms
..... Clyde Brunner
Grand Historian .. Ed Duggan

Omegas Re-elect

The members of Omega Mu Chi Sorority have elected a new vice-president because the one previously elected will not return to school this year. The officers are:

President Phyllis Gikling
Vice-President
..... Arletta Newhouse
Secretary Betty Schwahn
Treasurer Gene Connor
Greek Council
..... Jean Redemann
Press Representative
..... Margie Rogers

Annual Fall Tea

Omega Mu Chi Sorority invites all women students, the faculty women, and the faculty wives to its Fall Tea to be held on Thursday afternoon, September 30, at 4 o'clock, in the Home Economics Parlors of the College.

Tau Gams Entertain

Last Saturday afternoon, September twenty-sixth, Tau Gamma Beta Sorority held its Annual Fall Tea in the Home Economics Parlors of the college. The reception room was decorated with large baskets of dahlias. On the tea table, along with dainty sandwiches and cakes, were yellow candles and dahlias, completing the autumnal color scheme.

Dorothy Mullarkey, president, assisted by members of the sorority, received about a hundred college women, faculty women, and faculty wives. Mrs. E. T. Smith and Mrs. F. N. Spindler, patronesses, presided at the tea table, assisted by Miss Richardson, an honorary member and Ethel McDonald.

Loyola Club Meets

Loyola Club held its organization meeting last Thursday evening. Following were the officers elected:

President—Benjamin Kordus.
Vice-President—Marcella King.
Sec'y-treas.—Eleanore Theisen.

Father Kools of St. Stephen's, who has been chaplain of the club for the past year, has been transferred to another city.

Nelson Hall Notes

Among the visitors at Nelson Hall were Mrs. Clarence Schulte, formerly June Erdman, of Marshfield; Estelle Gruenke of Lodi; and Marguerite Cook of Waupaca.

One of Nelson Hall's permanent living-room fixtures of last year frequented his old haunts this week end... "Billie" Weed, now teaching at Sheboygan, visited her old crowd on third floor.

A stir of excitement ran through the corridors last Thursday, Sept. 21st, when telegrams were sent by "the old gang" to "Pussy" Quast, former counselor here at the Hall. Miss Quast was married to John Eastling of Manawa. The wedding took place at 2:00 in the Sun room of the bride's home at Saukville. The bride was given away in marriage by her father. Miss Esther Mae Bruyette, cousin of the groom, was attendant of the bride. The Eastlings will be at home in Manawa after Oct. 1st. Miss Margaret Kratz was a guest at the wedding.

We are glad to hear that Ruth Behnke is recovering from an appendectomy and is able to receive visitors at St. Michael's Hospital. Mrs. Behnke of Belleville was a guest at Nelson Hall this past week.

At a House Meeting held Monday, Sept. 20th, in the Parlors, kitchen regulations were discussed and two new councilors were elected to fill vacancies left by Eva Rae Guerin and Florence Quast. Eleanor Ruchti and Margaret Torkelson are now serving with the group elected last Semester.

Blindfolded chain gangs, split-peas, and stunts were features of the Freshman initiation held at Nelson Hall Wednesday night, September 22nd. All new girls participated.

Rita Murphey led the girls up back stairs, through the dark corridors, into rooms of mystery, and finally to the door of the Recreation room. The new-comers then entertained old members with initiation stunts. (We hear that Edna Earl, was mistaken for a Freshman... ask her for particulars).

The evening ended with lunch in the Dining Room and group singing. Weary Freshmen returned to their rooms to find beds disarranged and alarms set for very early hours. However, it was "all in fun" and our new members proved to be good sports throughout.

It is said that memories linger on but we didn't think the Sims Cottage girls would expect these memories to become visible and enact a play for their benefit this fall, which was produced in Summer School. Maybe it was the notice on Mr. Smith's room left on since this summer which caused them to come to the auditorium last Wednesday night to see "The Easiest Way".

THE SPOT CAFE

A Good Place For
Students To Eat
414 Main Street

MENTION "THE POINTER"

KODAK FINISHING

IN INDIVIDUAL ORDER ALBUMS

25c

PER ROLL
8-EXPOSURES

REPRINTS 3c

DAILY SERVICE

DeLuxe Panel Embossed and Dated Snapshots delivered in a form for ready reference and convenient safekeeping. Keeps both prints and negatives in sets as taken. An extremely neat combination.

(Write for a supply of convenient Film Mailers)

Box 110-A **Artisto Photofinishers** Rockford, Ill.

FREE TRIAL OFFER—To check the quality of Artisto Snapshots and demonstrate the convenience of this new style delivery, mail this ad and two of your choicest negatives for free sample prints in album form.

KISS'

SHOP FOR WOMEN

Fur Coats
Cloth Coats
Dresses and Hats

Opposite The FOX Theatre

HIGH GRADE
MERCHANDISE
at Lowest Possible
PRICES

COMPLETE PRINTING SERVICE

PHONE
278

WORZALLA
PUBLISHING
COMPANY

Central Staters Lose Season's Opener

Finke Scores Lone Marker

McGuire, Olsen, Bohan and Otto Play Outstanding Game for Pointers

Central State's Purple and Gold gridders went down to defeat before St. Norberts' Green Knights last Saturday night at Goerke Park by the score of 7 to 0 in the season's opener for the Pointers. The Kotalmen played a surprisingly good game and actually outgained the De Pere boys in yards from scrimmage and on their passes.

Fred Nimz

McNulty, St. Norbert halfback, set the stage for the Green Knight touchdown in the third quarter by returning Nimz's punt 32 yards to the 22 yard line from which point the ball was advanced in successive line plunges to the one yard line where Finke went over for the only score of the game. Bellile held the ball while Trepanier placekicked the extra point.

McGuire Plays Fine Game

The Central Staters' play was spotty but at times showed prospects of developing into a strong unit if the rough spots could be ironed out. A big weakness was the lack of coverage for the passer and frequently McGuire was forced to run with the ball. Don Bremmer, Point's ace passer, was unable to show his wares because of that fault, being dropped for big losses twice.

Jim McGuire among the backs and Fe Bohan, Ed Olsen and Ray Otto in the line were outstanding for the Pointers while Finke, Ellis and Kant were the main cogs in the St. Norbert team.

The Statistics:

Stevens Point	St. Norbert
Yards from scrimmage	
161	126
Yards from passes	
84	40
Passes attempted	
14	8
Passes completed	
4	3
Passes intercepted	
0	3
Punts	
8 for 309 yards	8 for 284 yards

FOOTBALL SCHEDULE

Saturday, October 2	Stout at Menominee
Saturday, October 9 (Homecoming)	Milwaukee, here
Saturday, October 16	Whitewater, here
Saturday, October 23	Platteville at Platteville
Wednesday, November 3	Oshkosh at Oshkosh
Friday, November 12	De Kalb at De Kalb

The Lineups:

Stevens Point (0)	St. Norbert (7)
Olsen L.F.	Moritz (c)
Otto L.T.	Coonen
Loewecke L.C.	T. Kafka
Weingartner C.	Platt
Pophal R.C.	Waldron
Brunner R.T.	Neuman
Bohan R. E.	Hartman
Bucholz Q.	Toonen
Hitzke L.H.	Trepanier
McGuire (c) R.H.	McNulty
Nimz F.	Finke

Substitutions:

Stevens Point: Burch, Larson, Duecker, Bremmer, Slotwinski, Bernstein and Jones.

St. Norberts: Ellis, Shipla, Kennelly, Kant, Bellile, Hugo, Craanen, Phil Kafka and Schumacker.

Officials:

Shields, Appleton, Referee; Darling, Green Bay, Umpire; and Cahoon, Green Bay, Head Linesman.

Three Teams Upset Dopesters

Here are our predictions on next week's games. Although a couple of our set-ups turned out wrong, we aren't disappointed and will try again. We batted only .917 last week but we hope to raise that percentage as the season progresses if only our Pointers come through.

Alabama over Sewanee.

Arkansas over Texas Christian.

Illinois over De Paul.

Detroit over Western State.

Cornell over Colgate.

Butler over Cincinnati.

Army over Clemson.

Florida over Stetson.

Georgia Tech over Mercer.

Northwestern over Iowa State.

Kansas over Washburn.

Fordham over Franklin-Marshall.

Harvard over Springfield.

Georgia over South Carolina.

Lafayette over Muhlenburg.

Wisconsin over Marquette.

Michigan over Michigan State.

Minnesota over Nebraska.

Holy Cross over Providence.

Notre Dame over Drake.

Duke over Davidson.

Centre over Oglethorpe.

Vanderbilt over Chicago.

California over Oregon State.

Texas over Louisiana State.

Missouri over Colorado.

SHORTS -IN- SPORTS

Roy Otto looks like a promising prospect to carry on in the footsteps of Central State's great tackles of former years.... He played an outstanding game against St. Norberts and acted like a veteran.... Kennelly, St. Norberts' left tackle, is the college's heavyweight champion and fought for the Chicago C. Y. O. against the South American boxers in August.... He has beaten Max Marek, who was runner-up to Joe Louis in the Chicago Golden Gloves, three times.... The two Kafka boys on the Green Knight team are from Antigo and have brothers on both the Minnesota and Platteville Teachers College squads.... Don Johnston hurt his foot last Thursday and was unable to play Saturday.... If he had been in the game the result might have been different.... Ellis, St. Norberts' halfback, returned a punt 65 yards against St. Marys of Winona, Minnesota, in the opening game of the season.... He was a constant threat to the Pointers although his mates were unable to shake him loose.... Jim McGuire looks like a cinch to retain his all-conference post again this year.... He was the best man on the field Saturday night and when he was taken out of the game in the fourth quarter, the Point attack immediately bogged down.... The Point passers were given little or no protection and were forced to get rid of the ball in a hurry.

Navy over Citadel.

Penn over Maryland.

Purdue over Ohio State.

Pittsburgh over West Virginia.

Princeton over Virginia.

Washington over Southern California.

Southern Methodist over Centenary.

Tennessee over Virginia Tech.

Syracuse over Clarkson.

Yale over Maine.

Auburn over Tulane.

Mention
"The Pointer"

Pointers Meet Stout Saturday

Stout Institute faces one of its toughest schedules in years this fall but to offset this, it has a fine bunch of lettermen and reserves returning to school. The Stout-onians lost the opening game of the season to the powerful St. Olaf eleven of Northfield, Minnesota, 27-0. The game was not a good test of Stout's strength because they had only been practicing for a week previous to the game.

Weingartner

The Blue Devil squad will be captained this year by William O'Dell, a veteran of two seasons play and the bulwark of the Stout line. In the backfield will be Joe Dolyes, Ray Hanke, Gordon Van Gonten, Claude Howard and Jack Bailey, all veterans of last year's team.

High School Wins Conference Opener

Stevens Point High School football team defeated Marshfield High last Friday night by a score of 7-0. Stevens Point scored their lone touchdown in the third period after Ted Shulfer had made some long gains through the line. Olingy carried the ball over from the 2 yard stripe. "Diz" Moss place kicked for the extra point.

The game was not so closely contested as the score shows however. Stevens Point was very much better both defensively and offensively. For Stevens Point, Cashin, Schulfer, Moss, Kubisiak excelled. For Marshfield, Carnahan, Bauer, Reese, Fink, Helixian were outstanding. Next week Stevens Point plays Wausau at Wausau.

THE
SPORT SHOP
Gym Suits
422 Main Street

Schwingle Announces Iris Staff Complete

The staff for this year's Iris is now complete and is as follows:

Editor-in-chief—Laverne Schwingle

Assistant Editor — Kenneth Storandt.

Art Directors—Ted Meyer, John Pfiffner.

Faculty Editors—Betty Richards, Evelyn Schwingle.

Senior Editors—Margie Rogers, Peggy Glennon, Eleanor Ruchti.

Men's Athletics — Joe Bloom, Imman Whipple.

Women's Athletics — Eleanor Theisen.

Feature Editors — Don Olson, Gordon Haferbecker, Barbara Wake.

Departmental Editors—Eileen Marx, Ruby Ottem, La Nore Olson.

Organization Editors—Zilphia Webster, Jerry Krembs, Carlyle Sturm.

Index Editors—Nancy Steiner, Margaret Ruchti, Dorothy Literiski.

Utility Editors — June Weiler, Ruth Solsiud.

Forensics Editor—Joe Ophaven.

Music Editor—Fred Parfrey.

Copy Editors—C. Phillip Thorson, La Rue Smith.

Photographers — Bob Vennie, Clifford Sprague, Roland Cady.

A short staff meeting is called for Monday, September 27 at 6:45 in the Iris office. It is imperative that the staff be enlightened at once as to responsibilities and all members are urged to attend this meeting.

IS IT YOU?

She's a high ranker in class work, sorority, school in general. Almost straight A student. Good dancer... popular. Interested in dramatics. Has been seen on the debate stage.... does right well. Did some one say she also plays the fiddle? That's right.

He's small and peppy.... Kotal swears by him. Known as an excellent student and active social man. Plays a wicked sax and clarinet. Comes from "up Nawth" where he claims men are men. A high ranking Pointer and B. M. O. C.

Distinguishing characteristic—a small black cookie duster. Short... dark.... Has official Iris connections.... Hails from out west. Has made a record as being quite a leather pusher. Not seen much at dances.

She's red haired—has returned to school. Old students here think she should know something of the plumbing business. Spent time in study at what hospital? Yes she belongs to a sorority.

Tips On Tomes

Hitler by Konrad Heiden, is the first complete and documented biography of Germany's leader. There is much that will startle and shock the reader and much that will put an end to scandalous rumors and naive estimates of the man.

What is culture? John Cowper Powys has put much thought and philosophy in *The Meaning of Culture*. He covers the vast field of human experiences and offers a guide to happiness in cultured living.

Emil Ludwig, biographer of Bismarck and Napoleon, has created another great masterpiece, *The Nile*, which is the life-story of a river from the Pyramid Age to the present. Read how the life of the Nile holds life that is almost human in its well-defined periods.

Are you worried? Do you ever get despondent? Is insomnia one of your troubles? Perhaps. *Outwitting Our Nerves* can solve your problem. Josephine A. Jackson M. D. and Helen Salisbury try to show the real reason for "nerves, worry, the blues, and how to outwit them."

Makeup as an art has always been of some interest to man, especially to actors. The book *Makeup* is the result of John F. Baird's observations and experiments and was expressly created to be of value to small theatre groups in educational institutions.

Denmark is the challenge of Fascism, of Hitlerism. It is the reply of democracy to dictatorship. It is the answer of all the people to a few people. *Denmark, the Cooperative Way* by Frederix C. Howe points a definite way to the farmers of this country and shows Denmark the example of agricultural recovery.

Paints, Oils, Varnishes,
Wallpaper & Glass.

BADGER PAINT STORE
416 Main Street

STUDENTS

Special Discount 10% on
CLOTHING

ED. RAZNER

Save—Save—Save

Making money is hard,
saving it is harder. Our
business is to help you with
the harder task.

FIRST NATIONAL BANK

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

W. A. A. Notes

A W. A. A. meeting was held last Wednesday evening, September 22, at which plans for a W. A. A. Annual picnic were discussed.

The picnic was held at Iverson Park, Wednesday, September 29. After a period of games and stunts a picnic lunch was served. During the lunch the girls enjoyed songs. A large majority of college women attended. Let's hope they turn out equally as well for the various sports which shall begin next week.

Because of the picnic this week sports were postponed. The major sports to be offered are hockey, tennis, archery, volleyball, and esthetic dancing; the minor sports, ping-pong, shuffle-board, and deck tennis. Get interested in some sport and follow it up to qualify you for membership in W. A. A., and if not come out anyway. It is to aid your physical and mental health that you should be active a portion of each day. If you are interested in W. A. A. credits, be sure to sign your name on the paper on the bulletin board in the Game Room before going out for your particular sport.

Better brush up on the game, you tennis enthusiasts, for in the near future we'll try to have a tournament if enough interest is shown. This is not only for professionals. Beginners in tennis should also come out and learn the game.

The W. A. A. sold hot dogs last Saturday night and will sell them at the Milwaukee and Whitewater games at 5c a "pup". Don't forget to buy your "Mums" (crysanthemums) from W. A. A. for the homecoming game.

CENTRAL STATE TEACHERS COLLEGE

Easily Accessible. Expense
Relatively Low. Location
Unsurpassed for Health-
fulness. An Influence as
well as a School. Credits
Accepted at all Universi-
ties. Degree Courses for
all Teachers. Special
Training for Home Eco-
nomics and Rural Educa-
tion. Send for Literature.

STEVENS POINT, WIS.

CITY FRUIT EXCHANGE

Fruits and Vegetables
457 Main St. Phone 51

Fischer's SPECIALTY SHOP

READY-TO-WEAR

Millinery—Accessories

Hotel Whiting Block

Phone 1073

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

A. L. SHAFTON & CO.

DISTRIBUTORS OF

**Finest Canned Foods and
Fresh Produce**

THE CONTINENTAL CLOTHING STORE

Men's and Boys' Clothing

N. J. KNOPE & SONS

Welsby DRY CLEANERS

PROMPT SERVICE
Phone 688

FORD V-8

CARS & TRUCKS COMPLETE

One Stop Sales & Service Station

Good Year Tires

STEVENS POINT MOTOR CO

Phone 82

BERENS SHOP

Make This Your

BARBER SHOP

—3 Chairs—

Under Goodman's Jewelry

FISHER'S DAIRY

Try One Of Our

JUMBO MALTEDS 10c

122 N. 2nd St.

Phone 183

KREMBS HARDWARE COMPANY

Since 1863

Bandmaster's Meet

(Continued from page 1, col. 1)

nor Kohler, Captain O'Neil, and Mr. Arnold. Captain O'Neil is now connected with the music department at the University of Wisconsin. He has been a resident of Wisconsin for only one week, having previously lived in Canada. His Canadian band led the parade in London at the Coronation of King George VI.

Saturday evening a banquet was served at the Pine Hill Country Club. Afterwards the bandmasters were entertained through the evening by Former Governor Walter J. Kohler and Mrs. Kohler.

Industrial Band Entertains

Sunday forenoon and afternoon band rehearsals were held when the different bandmasters drilled the Kohler Industrial Band on the numbers they were to conduct for the evening concert. Late Sunday afternoon the members of the Association were taken on a tour through the several fine buildings which had been erected by the Kohler family. Among these was the new 1937 Demonstration Home. The tour, which was personally conducted by Mr. and Mrs. Kohler, ended at the Kohler estate where a buffet supper was served.

Spring Meeting at Central State

A very successful week-end was concluded with an evening concert by the Kohler Industrial Band before an audience of about 1500 people.

The Spring meeting of the Wisconsin "Bandmasters' Association will be held at Central State Teachers' College in March when the College Concert Band will perform.

New Radio Head Announces Openings

Students who wish to have actual experience in broadcast work may have that opportunity if they act promptly. There are a number of positions open and auditions and assignments will be made soon.

Don Colby, student in charge of arrangements, will talk with those interested in announcing, control operation, or production work, in the main auditorium Thursday and Friday afternoons after three o'clock. Remuneration will be in the form of experience and training. Dr. Tolo is faculty advisor of Radio Staff.

Gerald Eyler Elected Mens Glee Club Pres.

Gerald Eyler, a member of the Phi Sigma Epsilon Fraternity, was elected president at a meeting of the Mens Glee Club held Monday, September 20. John Steiner, a member of the Chi Delta Rho Fraternity, was elected last year, but he is now attending the University of Wisconsin.

Officers Elected For Grammar Round Table

Grammar Round Table held its organization meeting Monday evening. Officers elected for the coming year are as follows:

Emily Peterson President
Dorothy Cook Vice-president
Florence Smith

..... Secretary-Treasurer

Mr. Watson, director of the club gave a brief talk, after which tentative homecoming plans were discussed. The Homecoming Committee consists of:

Barbara Wake, Chairman
Mildred Cram
Inman Whipple
Wayne Johnson
Bernard Johnson
Grace Okray
Eleanor Breeden

Mention "The Pointer"

THE MODERN TOGGERY

Headquarters for
STUDENTS, CLOTHING
FURNISHINGS and SHOES
450 Main Street

ZENG'S NEW EAT SHOP

Plate Lunch 25c Dinner 35c
A Dollar Goes Farther
916 Normal Avenue

Normington's

Dry Cleaning
and Laundry

PHONE 380

fresh COFFEE
ground to suit YOU

These delicious coffees have away lot of the flavor that money can buy. Buy them all—you will find one that you'll want to use regularly.

SEE IT GROUND TO YOUR SPECIFICATIONS

BIG 4 fresh COFFEE SERVICE

BIG 4 COFFEES ARE ALWAYS FRESH

Because It's Got What It Takes

It's the College Choice

over any two others combined

A Wholly New and Superlative Model
of the Revolutionary Sacless Pen
—Parker's Speedline Vacumatic!

Stop today at any good pen counter and see Parker's latest and greatest achievement—the Parker Speedline Vacumatic. A princely new model of the Pen that does what no other pen can do.

Here's a new all-time high in ink capacity, yet size reduced to a slender, restful Speedline.

A Pen that shows the ENTIRE ink supply—shows when to refill—hence one that never runs dry in classes or exams.

The world's smartest style—Parker's exclusive laminated Pearl and Jet—wholly original.

And not merely modern in style, but modern also in mechanism. Its revolutionary SACLESS Diaphragm Filler radically departs from earlier types, whether they have a rubber ink sac or not. A patented invention—GUARANTEED mechanically perfect.

Once you try this pedigreed Beauty, with its marvelous Scratch-Proof Point, you'll feel sorry for anyone who doesn't have it. Go and see and try it today. The Parker Pen Co., Janesville, Wis.

Makers of Quink, the new pen-cleaning writing ink. 15c, 25c and up.

Full Television
Ink Supply

\$7.50
8.75
10

HOLDS 102% MORE INK
THAN OUR FAMOUS DUOFOLD

Parker
Speedline VACUMATIC
GUARANTEED MECHANICALLY PERFECT

Pens, \$5, \$7.50, \$8.75, \$10. Pencils to match, \$2.50, \$3.50, \$3.75, \$5.