

STEVENS POINT NORMAL

Series II Volume 1.

STEVENS POINT, WIS., Feb. 27, 1920

No. 7

SUPERIOR DEFEATED IN OVERTIME GAME

Basket Scored by Elliott in Extra Five Minutes of Play Broke 21 to 21 Tie, Giving Victory to Purple and Gold

In a well-mated contest between our basket-shooters and those representing the Superior Normal played in the gymnasium here on last Friday evening, Elliott, regular forward who was absent from the line-up during the two halves, went in when the overtime period was well under way and scored one basket, breaking a 21 to 21 tie and nailing victory for us by a two-point margin.

The absence of Dan Horne and Elliott from the line-up slowed up the playing of Coach Tenison's quintet to a considerable extent and although Superior was never in the lead during the contest, the visiting players succeeded in making things interesting for our athletes by tying the score just before the last half ended. Neither team showed particular strength in ability to score.

Little scoring was done early in the first half, the score being 3 to 2 with the locals in the lead after more than five minutes of playing. The first half ended 11 to 9 with the locals still holding the long end of the count.

Superior managed to tie what appeared to be a wide enough lead to insure victory for Tenison's team well along in the second half, and the playing of both teams hit a faster stride as the visitors shortened our lead. The signal terminating the game found the two teams dead-locked with 21 points each. A five-minute overtime period was agreed upon. Elliott, who had been indisposed for several days previous and who was unable to play for a very long period, was put in for the last five minutes of play. It was about all that he could stand but it was long enough for him to cage a basket, the only one that was made during the extra five minutes of play.

Andrews and Ritchay started the game as forwards, McBride at center and Bourn and Zorn as guards. Hirzy was put in to replace Andrews in the second half. Dyer of the local faculty refereed.

PLAY A SUCCESS ABLY PRESENTED

"Mr. Antonio" Is Presented in Four Acts by Caste Chosen From Student Body Under Direction of Miss Bertha Hussey

"Mr. Antonio," a Booth Tarkington play in four acts, was staged before an appreciative audience at the auditorium on Thursday evening, February 12. It was presented by a talented caste chosen from the student body. The play was directed by Miss Bertha Hussey of the faculty. Each actor proved well fitted for his or her respective part. The High school orchestra rendered a number of pleasing selections between acts. The scenery used for the presentation was made at the school.

It is estimated that approximately \$100 will be the net proceeds from the play, the gross proceeds amounting to \$133.25. The money will be used to wipe out a debt incurred by a delegation of students from the school who attended the Student Volunteer Movement convention at Des Moines during the Christmas vacation.

At the close of the play the entire caste and others who assisted in its presentation repaired to the Palace of Sweets where they were guests at a luncheon tendered by Miss Hussey.

The Caste

Mr. Antonio George Morrill
June Anita Baum
Mr. Jorney Martin Paulsen
Avalonia Winifred Shaffer
Mrs. Walpole Lillian Weisslander
Mr. Walpole Royal Gordon
Earl Walpole James Williams
Tug, the bartender
George, chief of police

Lloyd Dortland
Minnie Viola Hoffman
The Baby Kenneth Thompson
Joe, the lunatic Carl Bacher

Miss Hussey and the caste of "Mr. Antonio" wish to tender their appreciation to Miss Rolfson, who prepared the manuscripts, to Mr. Thompson and Miss Wilsie, who made and decorated the scenery; to the Misses Florence and Ruth Pierce, who acted as property managers; to Mr. Steiner, who was business manager, and lastly to Mrs. Thompson for lending the star

FORENSIC SUPPORTERS CHOSEN AT TRY-OUT

Two Teams Were Selected, Those Supporting the Affirmative Will Debate Here—Negative at La Crosse

Debaters who will represent the Stevens Point Normal in the triangular contests with La Crosse and Oshkosh on March 12 were chosen Wednesday evening from a field of sixteen contestants. The try-out was held in the auditorium and was not very well attended by the student body. Although the girls in the school outnumber the boys about three to one, only one girl tried for a place on the team.

The judges at the try-out were Professors Charles C. Evans, C. Wayne La Duke, and Miss Bertha Goodyear, all of the Normal faculty.

The affirmative team which debates at home against Oshkosh will be composed of Miss Bird, George Morrill and Enil Hebal. Edward Marsh will be the alternate.

The school will be represented at La Crosse by Edward Blackman, Royal Gordon and Lawrence Hart, who will uphold the negative side of the question. Earl Kjer is alternate.

Professor A. H. Mountain of the Normal faculty will coach the negative team and another member of the faculty will be selected to work with the affirmative speakers.

The debates given at the try-out were all peppy and contained a great deal of good material. Students who failed to take advantage of entering the contest, and trying for a place on one of the teams, missed one of the greatest opportunities of their school life. We should have had three times as many contestants—what's the matter with the best of the school? Let's give these two teams the support of the entire student body.

performer, Baby Kenneth.

The entire school wish to express their appreciation to Miss Hussey and the caste for the entertaining and pleasing production of "Mr. Antonio." It will be placed in the annals of the institution as one of the most successful plays ever presented in the Stevens Point State Normal School.

MANY GOOD JOBS OPEN FOR TEACHERS

**Detroit City School Head Will Place
Normal Graduates at \$132 Per
Month With a Promise
of Even More**

The superintendent of the Detroit, Mich., public schools has offered to place a number of graduates of this school, who have had two years of teaching experience, in the Detroit schools at a guaranteed salary of \$132 a month and a very good possibility of an increase to \$150 before the beginning of another school year.

All of the positions which it is desired to fill with the graduates of this institution are in grammar grade and primary work. The class room work will be in no grades higher than the sixth. The school year extends over a 10 months' period and the offer therefore carries a promise of a salary of \$1,500 per year for each instructor engaged.

Eight Recommended

Professor Swartz has already recommended eight graduates of this institution, not any of which are in attendance here now. They are: Karen Jacobsen, Withee; Ada Quinnell and Elizabeth Quinnell, Nielsville; Marie Melz, Gliddon; Harriet Pinkerton Park Falls; Ida Brevad, Abbotsford; Hattie Meyers, Two Rivers, and Ruth Rausch, Columbus, Wis.

It is the plan of the Detroit public school heads to secure teachers from the different educational institutions of the state in order to make a comparative study of their teaching methods.

CO-EDS ESCAPE FLU

**Little Illness Experienced by Girls
of Nelson Hall During Recent
Epidemic**

Few students at this school have been afflicted with the malady during the recent influenza epidemic, at least only a small percentage at Nelson Hall which houses more than 100 young ladies attending the institution.

An infirmary was established on the third floor of the dormitory at the time there were the largest number of influenza cases in Stevens Point, in order that the school would have a suitable place to care for its women students. During the past several weeks, however, there have been only four patients confined to the infirmary who were afflicted with the flu.

The infirmary was closed following recovery of the patients, but was reopened again this week to care for two students suffering with severe colds, two cases of tonsillitis and one of mumps. Miss Wilson, a trained nurse who was engaged to care for those who had the flu, has been re-engaged to care for the new cases of illness.

PHYSICAL EDUCATOR HOLDS MEETING AT ARMORY

**Hill and Walsh Have Put Old Albany
Town Back on the Athletic
Map**

"Congratulations are in order. The second athletic carnival under the auspices of the tenth infantry, New York Guard, which was held at the armory Saturday night, was a success. To Lawrence S. Hill, director of physical education, Albany public schools, a vote of thanks is due. Mr. Hill started out to put Albany back on the athletic map and from the crowd that gathered at the armory Saturday night he has succeeded."

This is a part of an article taken from "The Albany Evening Journal" of January, the twenty-sixth and on the same page appears a picture of "Larry." While congratulations are in order, do accept those of the alumni and of S. P. N. We are surely justified in our feeling of pride over the successes achieved in many different fields by those who secured a part of their training in the old Normal.

SENIOR MARDI GRAS PROVES GREAT SUCCESS

The annual Senior Mardi Gras was staged with success on Tuesday afternoon and evening, February 17. The net proceeds from the days program amounted to \$155. Among the diversions that contributed to make the program a success were: A minstrel show conducted in the auditorium by the Y. M. C. A.; an African Dodger, by the Loyola club; two raffle wheels by the Forward club and the High school department; a rural rugue's gallery of rural life and the afternoon and evening dances. Cafeteria supper was served by the home economics department.

The members of the Senior class wish to express at this time their heartfelt appreciation to the different departments of the school and to all who did so well to make the affair a success.

MISS ETHEL COYE PASSES AWAY

Many of the alumni will be shocked to learn of the death of Miss Ethel Coye who passed away the latter part of January in Hibbing, Minn., where she had been teaching. She was a victim of influenza and pneumonia.

Her mother and father were in the south and were not able to get to her. Nina was teaching music in Traverse City, Michigan and did not reach her sister, but Clarence arrived in Hibbing from Madison, before the death of his sister.

Miss Coye was taken to Grand Rapids, Michigan for burial, which is the home of the family at present. Miss Nina has resigned her position and is at home with her mother, who is in poor health.

ENROLLMENT INCREASED OVER LAST SEMESTER

The enrollment for the second semester at this institution reached the 480 mark on Friday of last week, an increase of 30 over the total number of students registered during the first semester of this school year. Only 425 are in school at the present time, however, as some have been graduated, others are out doing substitute teaching work and still others have withdrawn from school. A total of 400 were enrolled in all courses during the last semester of school a year ago.

MUSICIANS ORGANIZE

At last! At last The school is to have the much needed orchestra. At a meeting held last week thirty students signified their intention of being featured as musicians of first chair ability. However, the number had to be limited to twenty-three so as to better balance the orchestra. The following musicians were selected: Violins, Aitkens, Anschuetz, Breitenstein, Lampman, Johnson, Manley, Oleson, Tovey, Vetter, Walker, Walecka. French horn, Warner. Trombone, Decker. Cornets, Eagleburger, Swendson. Clarinets, Dwinell, Leinhard. Flutes, Anderson, Baker. Saxophones, Alls, Weix. Piano, Kitto. Drums, Nohr.

Professor Harold Dyer will be the director. It is hoped that other musicians of the school will find time to report for rehearsals.

Now that we have the orchestra, let's get in tune and follow the leader.

CHANGES MADE IN POINTER STAFF

The personnel of the Pointer staff has been shifted around and supplied with new titles, powers and duties. Each editor will be directly responsible for all that is written and printed under his supervision. This change will improve the general efficiency of the entire staff. Typographical and grammatical errors can be readily located and corrected by a proofreader whose duties do not carry him into any other department. The publication of an issue which formerly rested upon one or two individuals will be apportioned among others. It is thought better to adopt this system which is recognized by the leading scholastic publications as one promoting co-operation and raising the standards of a paper. This issue has been published under the revised management.

Dorothy Powers, a Home Ec Junior, has had to return to her home on account of illness. She will return upon recovery.

Miss Alva Schlenter was called to her home in Cascade the latter part of the week because of the death of her grandmother and illness in the family.

GIRL BASKET SHOOTERS PERFORM IN TOURNEY

Opening Game Played Thursday Afternoon by Teams Representing the High School and Primary Departments

The annual girls' basketball tournament was started on Thursday afternoon of this week and will be continued until Monday evening next. The tourney is being conducted as in previous years with a team representing every department in the school. The teams have been practicing for the past month under the direction of Miss Florence Pierce. Following are the teams and their line-ups.

High School—Marjorie Barager, f; Clarice Anderson, f; Lucille Anschuetz, g; Helen Dopp, g; Marie Eichinger, J. C.; Merle Atkins, R. C.

Home Economics—Wealthy Ploeger, f; Antoinette Briellmaier, f; Alice Topping, g; Nellie Cutler, g; Leone Pazourek, J. C.; Inez Slattery, R. C.

Primary—Edna Kreutzer, f; Viola St. Clair, f; Marguerite Gerald, g; Fern Porter, g; Laura Dimmock, J. C.; Jennie Topping, R. C.

Grammar—Mary Mullarkey, f; Marcella Kennedy, f; Emily Carteron, g; Bessie Hale, g; Lillian Weislander, J. C.; Lucy Steffanus, R. C.

Rurals—Dagne Torgerson, f; Gertrude Lodzinski, f; Mary Dewsnap, g; Hattie Eggert, g; Alvina Ripley, J. C.; Helen Dixon, R. C.

Schedule

Following is the program of games as they are being played:

Thursday afternoon—4:15, High School vs. Primary; 4:56, Rurals vs. Home Economics.

Friday afternoon—4:15, losers of the first game Thursday afternoon against the losers of the second game Thursday afternoon. At 4:56, the Grammars, who drew the bye, against the other team drawing the bye.

On Monday evening at 7:36, the winners of the third game against the losers of the fourth game, which will decide the third place honors. At 1:15, the team drawing the bye vs. the winners of the fourth game. This contest will decide the honors for the first and second place.

H. S. TOURNAMENT

HERE NEXT WEEK

Annual Athletic Event to be Held Under Auspices of State Normal Restricted to Eight Best Teams in This Section

Invitations have been issued to many schools in central Wisconsin to the sectional basketball tournament which is to be conducted at the Stevens Point Normal school gymnasium March 4, 5 and 6. The rulings for this tournament will be the same as

in former years except that not more than eight teams shall be entered in any one tourney. This restriction is ordered by the Wisconsin Interscholastic Athletic association. As a result not all schools invited will actually be permitted to compete.

In sending out invitations, Coach S. A. Tenison of the Normal faculty instructed teams applying for entry in the local tournament to send in their records of games played so far this season. The eight teams chosen are to be selected on the basis of merit alone, Mr. Tenison to make the selection.

Rule Is Unpopular

The rule of the W. I. A. A. restricting the number of competing teams to eight is meeting general disfavor throughout the several Normal school districts of the state. Its application this year for the first time, makes it impossible to stage a big tournament. Stevens Point has gained a reputation as a basketball center and in past years more teams have entered the sectional tournament here than at any other Normal school of the state, and for this reason the new rule will work hardship on the local management. With more than a dozen teams desiring to enter, some will have to be disappointed. Last year a total of 18 teams competed here, while this year the number will be only eight.

Other sectional tournaments will be played simultaneously March 4 to 6 inclusive, at Platteville, Oshkosh, Milwaukee, La Crosse, Eau Claire, Superior and Whitewater Normals, and at Stout Institute at Menomonie, Wis. River Falls is barred this year, that school having broken rules governing its tourney last winter.

The winners in each section will go to Madison later in the month to compete for the state high school championship.

Second Tourney Proposed

In sending invitations to high school teams in this section of the state, Coach S. A. Tenison asked each school if it would send its team to a second tournament at the Stevens Point Normal later on in March for the teams ranked as inferior to the eight selected. It is possible that such a tourney may be held here.

RIVER FALLS FIVE

NORTHERN CHAMPIONS

Team Has a Percentage of 1,000 and With Only One Game Left to Play the Coveted Title is Already Won

By virtue of its victory last Friday night at Eau Claire over the Eau Claire Normal quintet, 32 to 19, the River Falls Normal Basketball team is assured of the northern division championship. The game was hotly fought and one minute before the final whistle the score was a tie at 29 each. In that busy minute the

River Falls machine caged a field basket and free throw, both by Reed, the star player.

River Falls has only one game to play this season, that with Coach Tenison's performers at River Falls tonight. Even if our athletes should win, the Falls will still have a clear claim to the title on a percentage basis as its record is so far perfect in the Normal school conference, while Stevens Point, Stout, Eau Claire and Superior have met with defeats. The champs have won seven conference games.

Southern Title Not Settled

In the southern section almost anything may happen, though at present the race seems to lie between Platteville and Oshkosh. La Crosse cancelled its games when the other teams in the conference refused to meet the 1919 champions with Huber, now playing his fourth year in the La Crosse line-up, Oshkosh still has three games to play. Platteville has two, and Milwaukee one. Almost anything may happen, though it may be said that the title seems now to lit between Platteville and Oshkosh. Milwaukee plays Oshkosh Friday at Oshkosh and a Milwaukee victory would complicate the situation but this event seems unlikely in view of the fact that the Oshkosh five beat Coach Wownner's men on their own floor last week.

If the games in the southern section can be concluded in time, the state championship arrangements call for a game between the northern and southern champions on a neutral floor to be selected March 12.

TENISON'S FIVE DEFEATED

BY EAU CLAIRE QUINTET

Defeat was handed our athletes by the Eau Claire Normal five at Eau Claire two weeks ago, the final score being 29 to 19. The erratic playing of Williams, forward for Eau Claire, who scored seven or eight baskets from the field on wild shots, made the victory possible for his team.

Although our team played without two regulars who appeared in earlier games, the quintet put up a determined fight and threatened to overcome the lead of the winners on several occasions. The first half ended 15 to 11 with our representatives only four points in the rear. Early in the second half the score stood 21 to 17. Baskets registered by Eau Claire were made on long shots while the wearers of the purple and gold scored from under the basket as the result of consistent team work.

Elliott and Hirzy started as forwards for the Point, Colby replacing Hirzy in the second half. Zorn and Bourn were the guards and McBride played Center.

THE POINTER

Published bi-monthly by The Pointer Staff of the State Normal School, Stevens Point, Wis.

Application for admission as second-class matter, made on November 24, 1919, at the Postoffice at Stevens Point, Wis.

Subscription rate, by mail, \$1.25 per year.

Editor—Edward Blackman
News Editor—Harold Scribner
Assistant News Editor—Leonard

Nohr
Make-up Manager—Sophia Kurkowska

Alumni Editors—H. R. Steiner, May Roach.

Departmental—Edith Calkins
Organizations—Lillian Wieslander
Rural—Kathryn Campbell
Athletics—Normal Colby, Marjorie Barager

Forensics—Lawrence Hart
Social—Loretta Pagel
Humor—Karl Wingen
Art—Harold Bergholte
Business Manager—Sidney Eagleburger.

Assistants—Russell Broton, Elmer Ellis

Faculty Advisors—
Editorial, A. H. Mountain
Business, E. T. Smith

Reporters—
Laura Dimmock
John Witman
Michael Tovey
Royal Gordon
George Strom
Anna Neilson
Mary Hazen
Gladys Oleson
Myra Warner
Edward McCarr
Bertha Glennon

It is possible for a debator or an orator to put practically all of his enthusiasm and ability into his work even though he has not the entire support of the school, but it is a recognized fact that it is possible for him to put all of his energy into his work and to go over the bounds as far as it is humanly possible, if he knows that the entire school is backing him.

The backing that the school orator received last year culminated in an outbreak of enthusiasm at Oshkosh that put S. P. N. on the map as the peppiest Normal in the state. Our representatives cheered longer and louder than any other school. They wanted S. P. N. to win and they told the entire delegation so in a voice so loud and sincere that a great many students and Professors went home from that contest with the conviction that Stevens Point is a real school.

A school is very often judged by the amount of school spirit they show. Let us not be found lacking in this one essential of a good school by not backing the debators and the orator.

The time to start this work is not the night before the contest but now. Show a little interest in debate and oratory, the teams will appreciate it and work harder because of it.

We need some new yells and songs, lets get busy and write them. Its not the other fellows business to start some thing and to write these songs and yells but it is your business. If we leave this matter of starting some enthusiasm to the other fellow, we never will get started.

With the contests only about two weeks off its time we got busy. Let's go.

MISTAKE

Throughout the entire football season, great enthusiasm was displayed by the student body in the form of peppy mass meetings and send offs, either when the team played here or away from home.

This same school spirit was duplicated with the coming of the basketball season. Organized mass meetings were held at their regular and customary times just before games.

"According to this custom, why wasn't there any mass meeting Friday, Feb. 20, during general exercise," is the question that both faculty and students are asking one another. Is it because the team has been defeated in the games played with River Falls and Eau Claire? This comes very far from answering the question and it certainly is not the reason; for any observer could have noticed that the student body was eager to prove their faithfulness, which had been excellently displayed Friday evening during the game. Students went enthusiastically wild.

For the last four or five massmeetings that took place, the Forward club came to the front and proved their ability to execute organized massmeetings. At each one of these meetings the cheerleader unaware of the club's plan in detail would appear at whatever time he saw best.

Last Friday, the Forward club had not made any previous preparation and the same is true with the cheerleader, the latter depending upon the former as usual; one misunderstanding the other, consequently no mass-meeting was held.

EVERYBODY BOOST

Now that Miss May Roach has won out in the primary election for this county, for the tour of Europe which is being conducted by the Milwaukee Journal, she has entered a bigger race, that of the final election in the congressional district. Let us all get together and put this election across in the same manner that we did the primary although this election includes the strongest candidates from each county in this Congressional district. Remember there is no such word as fail. We must elect Miss Roach and it is

going to require the support of every member of the faculty and student body. So let's go.

When writing to your homes and friends, enclose ballots. Make it known that votes may come from any section of the state regardless of Congressional district.

Every student whose home is not in Stevens Point should get at least twenty-five votes from his or her home neighborhood. Likewise we should have the vote of every man, woman and child of this city. Do not put it off. Go now and get your ballots from Miss Roach or Martin Paulsen.

HOME ECONOMICS NEWS

Six of the Juniors served at the reception given by the faculty in honor of our new regent and his wife, Mr. and Mrs. Carl Orthman.

Martina Reitan, a graduate of last year who is teaching at Melrose, is visiting here this week. The school at Melrose is closed because of the flu epidemic.

The Home Economics Department, under the instruction of Miss Allen, weighed and took the height of all the children in the practice department up through the fourth grade. About thirty-five per cent of them were found to be under weight. Efforts will be made by the school to reduce this percentage by furnishing lunches to the children during the assembly period. The tests will be taken at the end of the school year so as to ascertain the benefits of this system.

The Home Economics club met in the South Cottage, February 10, and the following program was given:

Piano solo.....Goldie Ackerson
Responsibility of the Guest Toward
the Hostess.....Ferna Taylor
Reading.....Wealthy Ploeger
Hospitality in the Primitive Home
.....Ethel Sorenson
Duet.....Doris Shumway, Marian Smith
Responsibility of the Hostess Toward
the Guest.....

.....Antoinette Brielmier
Experiences in New York..Miss Allen

A letter from Marie O'Connor was read telling of her experiences in teaching the blind children Home Economics.

Salad and wafers were served.

OFFICE NEWS

President Sims is attending the National Conference on Rural School Consolidation at Cedar Falls, Iowa. He will deliver the following addresses at the conference: "Progress Made in Rural School Consolidation in Wisconsin" and "Courses of Study for Consolidated Rural Schools."

Roy Saindon, who is teaching at Junction City, spent Friday with his schoolmates.

William Gilson, 17, spent the week-end visiting the school.

Smith McLandress, who is attending the University of Wisconsin, spent the week-end at the home of his parents, Rev. and Mrs. McLandress, Church street.

CANDY

Palace of Sweets

Make Our Store Your
Downtown Headquarters

LUNCHES

Moll-Glennon Company

Big Values

in

Suits, Coats, Waists

Skirts, Sweaters, Furs

Come and see us.

Cashin & Moran
GROCERY

HIGH SCHOOL NEWS

You'd have heard from us e're this
But we're so busy all the time,
Rushed with work from morn till
night,
For we're the class that makes school
shine.

We have the hardest studies
For "big kids" we're going to teach,
And we just can't find the time
That we may through the "pointer"
preach.

But it pays to dig they say,
For good jobs wait us all next year,
So we smile in spite of work
And soon again from us you'll hear.

Emil Hebal has accepted a position
as principal of the Iola schools for the
remainder of the year and the next
school year.

GRAMMAR NEWS

The Round-table held its regular
meeting Monday, February 9. After
the usual program the following three
committees were appointed to look
after the "Grammar Stunts" for the
Mardi Gras: Misses Roblier, Larson
and Peters; Misses Ellis, Hale and
Johnson, and Miss Kremski and
Messrs. Beitzel and Higgins.

Lloyd Dortland has completed his
course but is not definitely located al-
though he has several good positions
in view.

The play, "Mr. Antonio," given in
the Normal auditorium, proved a great
success. The Grammar Department
feels justly proud of its members who
took part in it—Misses Weislander
and Hoffman and the Messrs. Dortland
and Williams.

Two of our Senior girls have al-
ready accepted positions for the com-
ing year. The Misses Stephanus and
Hale have accepted positions to teach
in Wausau.

Wealthy (on phone)—"Hello, is this
Black 384 (Fruit Exchange)? This is
the North Cottages. Please send up
a head of lettuce."

Paper Mill—"I can't do it. You
have the head of the Paper Mill."

Conductor (Superior trip)—"Inoe,
Inoe, next station, Inoe."

Willie Wilson—"You ought to
know it, you ham, you've been on the
run long enough."

RURAL LIFE NEWS

New President Takes Office

At the meeting of the Rural Life
Club, February 9, the first girl presi-
dent, in the history of the club, took
office. Miss Thompson proved her abil-
ity to carry out her new duties.

After a short business meeting the
boys took charge and presented their
program. The numbers were well giv-
en and a short play ably carried out.
At the conclusion of the program re-
freshments were served. The evening
was thoroughly enjoyed by all.

It gives us great pleasure to welcome
Miss Roach back again, after having
been absent for more than a week on
account of illness.

Agnes Gruber is spending a week at
the Powers' Demonstration School.

A Washington Day program will be
carried out at the Rural Life Club
meeting Monday night, February 23.
Everybody welcome.

SCOOPS

Esther Van Camp was seated at a
table with a number of young people
a short while ago, prior to playing a
game of Five Hundred. Several other
young people came in before the game
was started and asked to join them
in the game. After receiving a favor-
able reply, the new-comers asked,
"Who will stand?" Esther retorted,
"Sit down, there's plenty of room."

Ignatz Pat Walker, that's his full
name now, was almost "hooked" for
four coca colas at the Palace of Sweets
last Sunday afternoon. Ignatz made
a break to the effect that he might
buy a "coke" and simultaneously four
thirsty hounds measured off in front of
the fountain. It must have been that
Ignatz only figured on buying two
drinks, because he flatly refused to
pay for the four. There isn't a great
deal of humor to this, of course, but
it will serve as a warning. If he ever
asks you to go and have a drink with
him be sure that you have enough
money with you to pay for your own.
among friends and especially when
you own oil stock.

It takes Frederick Joerns to do the
Cave Man act. Ask him about it. He
does it on Sunday evenings.

STATE NORMAL SCHOOL

Stevens Point, Wisconsin

The Growing School in Central Wisconsin

Easily Accessible

Expenses Moderate

Scholastic Standards High

Social Life Pleasant

School Activities Emphasized

Second Semester Opens Feb. 2, 1920

* ALUMNI

December 23, 1919.

Mr. Herbert Steiner,
State Normal School,
Stevens Point, Wis.

Dear Herb:

Hurrah! It was surely good to receive the last issue of the "Pointer." I sincerely wish you all success in lining up the alumni in behalf of the old school.

The "Pointer" brought back fond memories of my activities while at Normal, the successful basketball and football seasons, the many good social times, and the calls to the office when we were shown the straight and narrow path, those concert trips of the Male Quartette when you were Basso Profundo and I was a squeaking tenor and we sang "Alfonso and Gaston." I will never forget the alarm clock I wore as a watch charm.

During the summer I am Director of the Summer School of Physical Education at Cornell University and see a good bit of Professor Lusk, in fact, have lived with the Lusks during the past three summers. We have talked many times of the championship football team of 1908 when Billy Lusk was coach and I was captain. Do you remember the turkey dinner that the Lusks gave to the football squad?

I note that you are a full-fledged professor at S. P. N. Here's success.

With kind personal regards and a desire to be remembered to my many friends in Stevens Point, I am

Sincerely yours,

LAWRENCE S. HILL.

ALUMNI DIRECTORY

- 1897 J. E. Phillips,
County Supt. Taylor Co.,
Medford.
- 1898 Edith Hamacher,
Ass't. Marathon Co., Training
School,
Wausau.
- 1899 Nora J. Congdon,
H. E. So. Division H. S.,
Milwaukee.
- 1899 Ira O. Hubbard,
Supt. of Schools,
Ashland, Wis.
- 1900 Joseph H. Baker,
H. S. Teacher, East Riverside
H. S.,
Milwaukee.
- 1900 Jerome H. Wheelock,
Prin. Taylor Co., Tr., school,
Medford.
- 1901 Allen G. Brown,
Prin. H. S.,
Redgranite.
- 1902 Rosa Drowatsky,
H. S. Tr., Course,
Tomah.
- 1902 Jennie A. Jennings,
Co. Supt., Teacher,
Lacrosse Co.,
Lacrosse.
- 1902 Howard E. Bresure,
Grade Prin.,
Sheboygan.
- 1903 Mathew F. Wodlight,

East Riverside H. S.,
Milwaukee.

- 1903 Lora Drowatsky,
H. S. Training Course,
Tomah.
- 1903 Florence V. Hargrave,
H. S. Teacher,
Madison.
- 1904 Mary Hargrave,
H. S. Teacher,
Madison.
- 1904 Cassandra E. Thrasher,
H. S. Teacher,
Wausau.
- 1904 Martin V. Boyce,
Prin. Oneida Co. Tr. School,
Rhinelander.
- 1904 W. Eugene Smith,
Prin. Co. Tr. School Langlade,
Antigo.
- 1905 Harriet Murphy,
Ass't. Waushara Co. Tr. school,
Wautoma.
- 1906 Lillian McDermid,
Ass't. Wood Co. Tr. school,
Grand Rapids.
- 1906 Ellen Hammond,
H. S. Training Course,
Neillsville.
- 1906 J. E. Fultz,
H. S. Manual Training,
Marinette.
- 1907 R. C. Bigford,
Co. Supt. Waupaca Co.,
Manawa.
- 1907 Clara Moeschler,
Ass't. Dunne Co. Agr. School,
Menomonie.

Drugs

Books, Stationary,

Kodaks, Supplies.

H. D. M'CULLOCH CO.

Ltd.

DRY CLEANING

J. N. Welsby

446 Clark St.

Phone 688

Work Guaranteed

Prompt Service

THE MATTER OF LUCK

It's hard to get a lot of people to understand that it isn't luck counts in this world. They seem to think that a few men have all the Luck in the world. They haven't. It's hard work—it's banking in this Strong Bank every dollar you can spare that counts. Do that now and next year your neighbors will be calling YOU Lucky.

Good fortunes and riches are never one man's share. Any one may get them.

—Tamil Proverb.

We pay three per cent on Savings.

FIRST NATIONAL BANK

THE CONTINENTAL

Headquarters for Students Wear

Finest line of Toilet Goods and Perfumes.

HANNON-BACH PHARMACY

Service and Quality

- 1907 Mabel Rowland,
Grade Principal,
Grand Rapids.
- 1909 Erwin A. Peart,
H. S. Manual Training,
La Crosse.
- 1909 Mary E. Ames,
H. S.,
Sheboygan.
- 1909 Jennie Salter,
H. S.,
Superior.
- 1909 Agnes Boyington,
Co. Supt. teacher,
Iron Co.,
Hurley.
- 1913 Miss Ruth Scribner,
Junior High school,
Mankato, Minn.
Miss Anna Clark,
Training Department,
State Normal,
Mankato, Minn.

(To be continued)

RIDICULUM

Lizzie Haunts Sacred Halls
An overdose of the denatured beverage down the spinal column started the old lady on her midnight wanderings last week. There's nothing like that savory around Home Ec. quarters for luring the dead out of their graves. We regret to say that she was unable to get back again after eating heartily.

"Antonio" Morrill is still with us. With a radical shirt on, he can lead the Democratic Mule across the Spot lights. Morrill is the last hope for the Presidential nomination.

Marjore Stephenson (during an examination):

Oh, my! I've lost twelve pounds getting ready for this ex.

Amiable instructor:

You must appreciate my giving this test then.

News from the battle front has it that Mr. Mountain's Milton examination is still raging. Rumor confirms our assurance that Paradise Lost will be finished before the spring Romance opens. Paradise Regained will then be the reward.

How long, O Lord?

We hear the Professor La Duke will install a new gas-engine for laboratory demonstration. Would that all profs. were as efficient!

P. Paulson (at hardboiled dance, kidding young lady)—"Say, did you ever take correspondence lessons in dancing?"

Fair damsel (gushingly)—"Yes, yes."

Paul—"You must have lost the lessons then."

Mr. Steiner—"Where is Clara today?"

Student—"Oh, she has Live Stock."

The Latest Creation
in
High Grade Stationery
SYMPHONY LAWN
The Essence of Good Taste.
KREMBS DRUG STORE

C. G. MACNISH
Quality Shoes
452 Main Street

"TAXI"
Phone 20
Day or Night
Currier's Taxi Line

Finest line of Toilet Goods,
Perfumes and Pocket Books.
TAYLOR'S
Drug Stores
111 Strongs Ave. & 752 Church St.

E. A. ARENBERG
The Leading Jeweler
447 Main Street

OPERA HOUSE
BARBER SHOP
Spreda & Stroik

Just received a Big
Shipment of
Shoes and Oxfords
Gym Shoes
YOUNG'S

THE COLLEGE INN
Home Made
Candy and Ice Cream
Louis Rouskey
Prop.

This Paper is Printed by
THE JOURNAL PRINTING
COMPANY
Publishers—Printers

S
P
T
H
U
O
D
T
I
C
O
O
K

Being "Live Wires" we
are boosting the
Stevens Point Normal.
ELECTRIC SALES CO.
Phone 66 H. G. Quandt

RETON BROS.
Jewelers &
Manufacturing Opticians
439 Main Street

Fine Character Reveals Itself
In Good Habits
ST. PAUL'S METHODIST
EPISCOPAL CHURCH
Live Themes Good Music
Fine Fellowship
Is Church going on your list of
Good Habits?

When Hungry Visit
"THE NORMAL PIE HOUSE"
W. A. Atkins
1209 Main St. Phone Red 366

NORMINGTON BROTHERS
Launderers and Dry
Cleaners

Read all the Ads

—SERVICE—
What Constitutes Service?

Businesslike methods and fair dealing; Variety and freshness of stock; Leading, not Following in Authentic styles and keeping as our aim the welfare of our customers.

These things we consider SERVICE plus good Clothing which we strive to deliver.

J. A. VAN ROOY

The Shop of Clever Clothes

A Certain Indication of a Woman's good Judgment in the matter of dress, is her
 Choice of Garments at

Suits
 Coats
 Furs
 Kimonos

ANDRAE'S
THE STORE THAT LEADS

Dresses
 Waists
 Skirts
 Dry Goods

Complete stocks—Quality Garments—Moderate prices

Just One Trial of Our
SERVICE

Will Convince You

CITIZENS NATIONAL BANK

FERDINAND HIRZY
 Jeweler & Optometrist
 Expert Watch Repairer
 418 Main Street

HODSDON'S
 the
 Ice Cream of Quality
 425 Water Street
 Telephone 160

Ringness
THE SHOE MAN

Billiards

Cigars

TUXEDO

a

Gentlemen's Club

440 Main St.

Geo. Moeschler, Mgr.

Established 1863

Incorporated 1912

KREMBS HARDWARE COMPANY

"The Pioneer Hardware Merchants"

201-207 Main Street and Public Square