

THE POINTER

Series III. Vol. III. No. 1.

Stevens Point, Wis., September 27, 1928

Price 7 cents

FORM PRECEDENTS IN REGISTRATION OF NEW STUDENTS

This year S. P. T. C. established an unprecedented custom—that of receiving the freshman in advance of older students. This makes us realize more than ever the fact that we are now a college and are gradually establishing the college and university customs.

Freshman enrollment was September 14th and that evening a mixer party was given in the gym by the social committee. Miss Seen assisted the "Freshies" in getting acquainted by leading them in marching and general mix-up games. The remainder of the evening was spent in dancing and each went home with a feeling not quite so lost but a little more at home in Central College.

Saturday morning September 15th a convocation assembly was held in the auditorium to acquaint the new student with the ways of our institution, and that evening they were again entertained at a musical party at Nelson Hall. Musical games were played and later there was dancing in the recreation room. Refreshments were served.

Staff Appointments For Iris Now Made

The only publication outside of the weekly editions of the Pointer, which we as a school now publish, is "The Iris," our year book.

"The Iris" forms an important part of our school life for it serves as a record and helps us to remember in the years to come all the worth-while and interesting activities of the school. Last June at the class meeting, the "seniors-to-be" expressed their preferences for positions on the staff; as a result only such people as are interested in the activity for which they are assigned, are serving. The 1928-1929 Iris staff is as follows:

Assistant Editor Evelyn Elliot
Senior Editor Leonard Sprague
Home Economics Editor .. Lois Gehrke
High School Editor
..... Catherine Thompson
Grammar Editor Madge Dunham
Primary Editor Ruth Pierce
Rural Editor Palmer Budahl
Men's Athletics Bill Albrecht
Girl's Athletics Alice Hougen
Literary Editor Pauline Buhlman
Forensics Clarence Teske
Music Dorothy Cawley
Alumni Editor Leota Andrews
Snaps Grace Lapenske
..... Loraine Gunderson
..... Genevieve Card
..... Dorothy Bentz
Features Carlton Lintner
Nelson Hall Mildred Persche
Calendar Marie Mollen
Organizations Ruth Holman
Satire Eunice Riley
Typists Sadie Storzbach
..... Relma Field
..... Virginia Fish
Assistant Business Manager
..... Walter Wasrud
Circulation Manager .. Frank Lasecke
The Juniors have not elected the Associate Editor or the Associate Business manager. These Officers will be editor-in-chief and business manager for 1929-1930 Iris.

The Editor.

STUDENTS NOTICE!

All students are being entertained at receptions given by their respective churches Friday evening.

Reception Opens Social Schedule

On Friday night the social season of the College opened with the Faculty reception for the students, held in the gym which was decorated with colored lanterns and fall flowers. This was the first social affair for the students body as a whole and more than 250 attended.

The students were greeted by a reception line consisting of Dr. and Mrs. Robert Dodge Baldwin; Miss Bertha Hussey, dean of women; Mr. Steiner, dean of men; Mrs. Steiner; Miss Eleanor Davis; Miss Lucille Goerbing; Miss Blanche Tibbitts; and Alik Gustafson. After this, get-acquainted games were played, and this period was concluded by a grand march led by Miss Eva Seen. Miss Fern Pugh sang "Can It Be Love?" accompanied by Miss Dorothy Kuhl. The rest of the evening was spent in dancing. Punch was served by members of Miss Allen's advanced class in Cookery.

The committee in charge consisted of Thomas A. Rogers; Miss Eva Seen; Miss Bertha Hussey; Miss Emily Wilson; and Miss Edna Carlsen assisted by all the faculty members.

Papers Of Various Schools In Library

Are you interested in reading papers from other schools? Perhaps we have an exchange from your Alma Mater. Anyone interested in reading these Exchanges, will find them in the bottom of the Magazine Rack in the library. If you have difficulty in finding them, ask the librarian and she will give you the required information.

The primary reason for these exchanges is to give ideas and aid to the members of the Pointer Staff.

FOOTBALL SCHEDULE

Sept. 22 — Ashland there
Sept. 29 — Marquette, Mich. there
Oct. 6 — Eau Claire here
Oct. 27 — Homecoming —
Platteville here
Nov. 3 — Open
Nov. 12 — Oshkosh here

School Attended by Members Of Faculty

However much some students may have disliked attending summer school they may seek consolation in knowing that they were not the only ones who suffered. Several faculty members were also making use of the summer months in further study. Mr. Watson, Mr. Evans, Mr. Garby and Mr. Mott attended the U. of Chicago. Mr. Watson and Evans both received their M. A. degrees while Mr. Garby received his degree as Doctor of Chemistry. Miss Jones and Miss Allen also attended the U. of Chicago during the second session — Miss Hussey attended Columbia U., and Mr. Thompson and Mr. Steiner both attended nine weeks at U. of Wisconsin. Miss Hanna and Miss Levine attended the last session of the U. of Minnesota while Miss Roach attended there all summer. Mr. Pierce enrolled in the second session at the U. of Iowa.

Point Warriors Win First Struggle Of Season 18-0

Arrange College Musical Program

Indications point to a bigger and better year in music for C. S. T. C. Tryouts for the Girl's Glee Club began last week and vacancies are being filled as fast as possible. Rehearsals are Wednesday at 3:05 and all members will receive one hour of credit for this work.

The Campus Choir which was a new organization last year, will resume rehearsals next Tuesday at 3:05. The Choir is composed of mixed voices and gives opportunity for the study of part singing and public performances. The Choir appeared before the student body last year at different times and sang at the Forensic Meet in Oshkosh last spring. Because of graduation, there are several vacancies and Mr. Percival states that those who are interested are to report at the music room for personal try-outs between classes or after school.

Orchestra rehearsals are Friday at 3:05 in the Auditorium. Those having previous experience are eligible. One hour of credit is given.

Figures Show Large Enrollment Increase

Registration figures show a very noticeable gain over last year. The total enrollment is 383, made up of 202 new students and 181 old students. This is an increase of approximately 50 over last year. 60 of these new students are boys and 142 girls. 55 boys and 118 girls enrolled as Freshmen and 7 boys and 24 girls entered with advanced standing.

IMPORTANT!

Get the Bulletin Board Habit. The student body is so large that it is impossible to get into personal touch with students in any other way. The bulletin board contains vital information concerning the activities of various organizations: Loyola, Y. W. C. A. Y. M. C. A., Glee Club, Margaret Ashmun Club, Science Club, Student Mail, Lost and Found, and any special notice of interest to the school. Watch the bulletin board at the head of the main stairway on the second floor.

What is a class without a teacher? What is a "football eleven" without a coach? What are fans without a cheerleader? Fellows and girls, among you there are many with strong voices. You should be our cheerleaders. There are probably some new students that have held this position in other schools. Why not lead cheers for Point college? The school needs at least two people to fill this position and can use more. You who are capable, see C. G. Theis, President of the Pep Club, as soon as possible.

Every Thursday morning at 10:05 there is an assembly for the student body. All the students are required to be present at these mass meetings.

This hour is devoted to the interest of the student body and they in turn should show their interest by getting to the assembly on time. If all would comply with this, there would be more time for pep programs, musical programs, and other things of interest to all.

Central State Teacher's College 1928 Edition to the football world opened the current season in masterful fashion, when they defeated Northland College at Ashland last Saturday, by an 18 to 0 score.

The entire contest which was played in a downpour of rain and the coldest of weather was not the battle that the score would indicate. Time and again members of the Point team were prevented from scoring, not by Northland College, but by Old Man Weather himself. The field being so wet and slippery it was almost impossible to move about without crawling on ones hands and knees, thus the result.

The first touchdown of the season in a downpour of rain and the coldest of weather was not the battle that the score would indicate. Time and again members of the Point team were prevented from scoring, not by Northland College, but by Old Man Weather himself. The field being so wet and slippery it was almost impossible to move about without crawling on ones hands and knees, thus the result.

In the second quarter after several nice runs by McDonald, Alberts, and Vrobel, Eggebrecht's charges again found themselves in position to score and this time Vrobel drove off tackle to bring the score to 12 to 0. Razner failed again at his attempted kick for the extra point at this point the reserves were sent into action to carry on till the whistle ended the half.

With the rain continuing to fall just as fast and in just as large proportions the "varsity eleven" were sent back to start the second half, and they, apparently showing no ill effects from their brief rest, carried on where they had left off and before the quarter was very old, Vrobel had scooted over for his second touchdown of the day and the final one. Rozetta, who replaced Alberts aided to put the ball in position for the final score by a pretty forty yard run. Razner and Smith running interference for Rozetta blocked in mid season form while the line took care of their men just as ably.

Coach Eggebrecht used twenty-four men in the contest, those who played are as follows: L. E. White, Klappa, L. T. Smith, Marshfield; L. G. Charlesworth, Albrecht, Mainland, C. Wronke, Winters, R. G. Fern, Fleetham, R. T. Bannach, Fors, R. E. Chesrown, Newberg, O. B. McDonald, R. H. Razner, L. H. Alberts, Rozetta, F. B. Vrobel, Kitoski, Schroeder.

Miss Welch Returns As School Librarian

Miss Eleanor Welch who has been absent for a year while studying in the School of Library Science at Columbia U. is again holding her position as school Librarian. Upon finishing her work at Columbia, Miss Welch taught during the summer months at the McGill U. in Canada. It is interesting to note that this is the only library school in Canada. There Miss Welch gave lectures on bibliography and school libraries.

During her absence the position of librarian here was held by Miss Lulu Mansur.

Published Weekly at Stevens Point by the students of the Central Wisconsin State Teachers' College.

Entered as second-class matter May 26, 1927, at the post office at Stevens Point, Wisconsin, under the Act of March 3, 1879.

Subscription Price \$2.00 per year.

THE STAFF

Editor	C. G. Theis
News Editor	Fern Pugh
Society Editor	Ruth Johnson
Sports Editor	Douglas Mainland
Humor Editor	Carlton Lintner
Girls' Athletics	Ethel Maes
Features	Pearl Staples
Reporters	Marie Mollen
	Louise Meinke
	Kathryn Thompson
Proof Reader	Ethel Madsen
Business Manager	John Pralugski
Circulation Manager	Richard Marshall
Faculty Advisor	Mr. R. Rightsell
Typist	Ray Dagneau

FORWARD

Ever watch a swarm of bees at work? How active the workers are gathering the honey together from miles around to fill the honey-comb. The worker-bee also provides special food for the Queen bee but very little food is given to the male bee or drone. The bee family has no respect for the lazy, nonproductive drone. Isn't human life analogous to bee life in that respect? Do you find that human drones are tolerated or respected in home life, organizations, schools, even the world at large? Human drones will always remain just as the male bee or drone will continue.

Yet you and I do not desire to seek the company of that type of individual. Then just what should we, as separate members of this institution endeavor to do in the coming year so that our fellow students won't have the opportunity of accusing us of being a social drone or liability in the school? Well, here are a few suggestions that come to the writer's attention while writing this article—that doesn't mean that there aren't many more that you might think of.

In the past few years, our president and faculty members have raised the scholastic standards in our school to a high level. Principals throughout the state are noticing the change and recognizing the advantage of acquiring a teacher from our ranks. That's something to be proud of—proud that we have graduates in the field showing sterling qualities and building a reputation for their Alma Mater. We, too, in a few short years may, as individuals, prove a credit to our school. Are YOU preparing yourself each day to say when you face the principal, school board and town people, "I can be a credit to myself and to my Alma Mater — just give me an opportunity to prove it."

Second to our improvement in scholastic standards is the rapid progress we are making in athletics. Credit is due Coach Eggebrecht for the achievements of last year and more for the promising future. He can't win games in football or basketball without your support, your cooperation. Just how can you help? Try out for the team, if you can't do that, back him with your moral and financial support.

Last year, our orator won first place in the state and second in the inter-state contest. That hasn't been the first time honors have been won for our school. That means another record to break. Are you going to strive to attain a higher goal?

Extemporaneous speaking and debate offer opportunities for many. Leadership or co-operation in your department, your class, any one of the numerous clubs and societies certainly provide a niche for you. Support some form of student government which would be practical and beneficial to the student body. Just which will you do?

Don't let 'George' do it. Beat him to it.

A STUDENT'S OPINION

Wanta get a library book? Try and do it now that this new system has been installed. Evidently some so called efficiency expert has spent sleepless nights planning this new arrangement, but their talent has sure been misdirected from the students point of view. The average student must spend some time in the school library, and usually has to budget his own time very carefully to look up references for different subjects and keep to his schedule. After being told to stand in line in front of the desk we now wait until the librarian cheerfully informs us that she cannot find our book. Any student could pick out the book and have twenty pages read while he is waiting in line. Surely the inconvenience; lost time, and extra work overbalances the cost of missing books each year. This is merely the sentiment of several students and is perhaps prejudiced, but we ask librarians, or whoever was responsible for this change, to consider the students' side once in a while, and make it easier for them to work and cooperate instead of harder. The library is a place of work and study, but how can we get anything done when we have to wait in line until the one in charge has combed the whole library for each person. H. E.

HUMOR
MORE OR LESS

"Good-Night!"

MUSTA TOOK ENGLISH

"Professor," said the college visitor, "I have made my pile and I want to do something for my old Alma Mater. I wish I could remember what studies I excelled in and I—"

Mr. Steiner — "In my class you slept most of the time."

"Oh, well, in that case I'll endow a dormitory."

BUT THEY DON'T WALK AFTER THE CURE

Little Mable — I gave our sick pig some sugar.

Mother — What did you do that for?

Little Mabel — To make it well. Haven't you heard of sugar cured hams?

BORDENS D. D.

Boarder — Is this milk pasteurized?
Land'andy — It may be; we got it from a Preacher's cow.

YES, WANT ADS BRING RESULTS
Headline in Daily paper read:

Watson gets degree
Back from Chicago.

Did he lose it before?

USE THE SPANKER

"Could I see the captain of the ship, please?"

"He's forward, Miss."

"That's all right. I'm not afraid. I've been out with college boys."

NO NEED FOR ROLLER SKATES

A pretty little shop girl stood on the corner. Up came a long, yellow expensive car.

"Want a ride, girlie?" questioned the large handsome man in it. He was dressed magnificently. Silver glittered on his vest; his black eyes sparkled and his black mustache glinted.

And so the little shop girl got in and the handsome man rang up the fare and the street car went on down the street.

DID HE USE A SCYTHE?

Mr. Mott — I underwent an operation yesterday.

Mr. Smith — You surprise me. Was it very serious?

Mr. Mott — I had a growth removed from my head.

Mr. Smith — Great guns. And here you are up and around and looking well.

Mr. Mott — Yes, I had my hair cut.

WHERE DID THIS HAPPEN?

Old man — to daughter's suitor—
"Young man do you know what time it is?"

Youth — "Y-Yes sir. I was just going to leave."

Old man — After youth has fled—
"What's the matter with this fellow? I wanted to get the correct time so I could set my watch."

NOT NOW DAYS

Madge — What kind of a husband would you advise me to get?

Yettie — You get a single man and let the husbands alone.

THE SHOWER ROOM

By EL DUCE

COLD WATER AND BOQUETS
CHEERFULLY THROWN.
KNOCKS A SPECIALTY

Howdy everybody! El Duce slinging ink and every-thing handy at everybody again. This intimate and highly personal column is no doubt some what familiar to our old readers, and the Pointer editor has kindly allowed us to continue our devastating assaults upon the privacy of our athletic heroes. For our new readers and friends, we wish to restate that our sole aim is to make public those small incidents in the careers of prominent men-about-school which would ordinarily be lost to posterity. 'Nuff said. Lets Go!

Scotty McDonald, midget star athlete and woman-hater, is hereby given the honor of appearing first in this noble column. Scotch is by no means a stranger here, as last years readers will tell you. Any-how he is involved in a mighty scandal. A few weeks ago Scotty was seen dancing (honest) at the Casino with a girl friend! No more can our blushing hero refuse and spurn bids to the Dorm and to Sorority hops.

Com'on girls, first come first served. El Duce offers a magnificent prize (to be announced later) to the first coed who can get Scotty to a dance on the Normal floor. We'll introduce you if necessary, but for Peter sake lets give this hard-boiled bachelor some heart trouble. Only experienced neckers need apply.

'Nother prospective lady-killer is back in our midst and still single. None other than Nip Chessrown. He reports a very enjoyable vacation, having shot three leap-year applicants for his sturdy hand; besides keeping out of jail and refusing two offers to go in the movies. Watch his smoke. It's Toasted!

Notice; to whom it may concern: I will sling a tea party from four to six next Saturday evening at my home. Come and get fashionably drunk by sundown. Both green and black tea will be served. Tanks.

Mike Smith.

Feeling hilarious over their victory at Ashland Saturday, the following Pointers celebrated in the following ways: Vic Vrobel went to church, Nip Chessrown bought an ice cream cone, Ren Weronke wore his new golf knickers, Glen White actually moved, and Scotty blew himself to a stick of Wrigleys. By heck!

Adv. For sale or trade, cheap if taken at once, girl as good as new. Walked less than 1,000 miles. Inquire of John Razatti.

Bill Albrecht sat at dinner one day chewing on a piece of remarkably tough steak. After he had bent three teeth, he called the waiter and informed him that he did not mind eating a horse, but after this time would the cook please remove the harness first. Can you cook, Luciele?

HALL OF FAME

LEO J. KRAUS

Introducing L. J. math shark, marathon runner, and pilot of the Colleges' most Collegiate crate. It's a question for debate whether or not he was sober when he applied the paint brush, but he sure got a rainbow color scheme. Favorite pastime is wrapping his lip around a bottle (both varieties), fat women, and necking. Likes everything else. And last of a'l, girls, he works in a filling Station so he Knows his Oil. Wanta ride?

P. S. Bring your roller skates.

SOCIETY

Rev. Reetz Talks At Meeting Of Y.W.C.A.

The Y. W. C. A. held their first meeting of this year Thursday evening at Nelson Hall. Miss Ruby Libbaken, the new president of this organization, led the group in singing, after which Rev. Reetz of the Methodist Church delivered a very interesting and instructive address entitled "Beginnings". This talk was particularly of interest to the freshman as it dwelt much upon the importance of good beginnings in school life.

A great interest was shown in Y. W. C. A. and more than 60 girls, including many Freshman and new students were present. Besides a program, it is planned to have games and refreshments at following meetings which will be held regularly on Thursday evening at 7:30 at Nelson Hall.

NELSON HALL NOTES

The Nelson Hall girls cordially invite the off-campus students to a half hour party at seven o'clock every Tuesday night.

Last year the majority of the Nelson Hall girls were in the graduating class consequently this year the majority are Freshmen. They seem to be having a merry and busy time.

The Nelson Hall family has entertained for the past two Saturday nights. On Saturday, September 15, Nelson Hall Freshman entertained all other Freshmen at a musical part and dance. Last Saturday September 22 the Nelson Hall girls entertained the students for a short time in the recreation room after an evening of serenading the married members of the faculty. "Let Me Call You Sweetheart" and "Moonlight and Roses" seemed to be the favorite serenade numbers. I wonder why? The hot chocolate served in the "rec." room tasted as Miss Rowe's hot chocolate always does taste — "Like more," fortunately there was "more."

Tennis, hiking and hockey are in great favor these days. Nearly every girl is out for one or two of these sports.

Last Tuesday night Miss Laddie Kyle, a student of by gone days, entertained the girls in Nelson Hall with music and the reading of original poems. Miss Kyle is winning success as a newspaper reporter and as a poetess.

Miss Lucille Scott entertained her parents and sister on Sunday.

Miss Leta Baxter on her visit home this past week had an auto accident but came through unhurt.

A number of Nelson Hall girls visited their people over the week end;—Ethel Kelly, in Royalton; Esther Evenson, in Rio; Genevieve Leaby and Mary Lea, in Waupaca; Dorothy Cawley, Margaret Fehl, Irma Brechler, and Hazel Schroeder, in Wausau; Evelyn Sivertson and Maurine Tavis in Aubunrdale; Emma Bosom in Marshfield; Ellen Mills, Endeavor; Anna McWilliams, Westfield; and Dorothy Oleson, Mosinee.

Faculty Joins With Students In Frolic

Saturday night Miss Hussey invited all students and unmarried members of the faculty to Nelson Hall for a "Serenade Party." After gathering at the Dorm they set out and visited the homes of the married members of the faculty. Songs were sung in front of the homes and most of the faculty responded and joined the group. Everyone returned to the Recreation room at Nelson Hall where they were fortunate in hearing Mr. J. W. McLain, the visiting Harmonica artist from Chicago. Hot chocolate was served.

Rurals Elect Teske As Club President

The Rural Life Club held its first meeting on Monday night in the Rural Assembly room at which practically every member of the department was present. Mr. Neale welcomed the new members and introduced Miss LaVigne, Miss Hanna, Mrs. Neale and Miss Roach.

At the business meeting which followed, officers for the first semester were elected as follows:

President Clarence Teske
Vice President Irl Thurber
Secretary Ethelyn Smerling
Treasurer Herbert See

After the business meeting an hour was spent in a social way, games and dancing.

Apples and peanuts were served by a committee of girls under the direction of Miss Hanna.

COOK STUDIO

OFFICIAL JEWELER

TO

C. T. C.

FERDINAND A. HIRZY

"The Gift Counselor"

Home Made Candy

— AT —

"THE PAL"

DEERWOOD GOFFEE

YOU'LL FAVOR
THE FLAVOR

Compliments of
WORZALLA PUBLISHING CO.

STATIONERY, BOOKS, DRUGS

H. D. McCulloch Co.

THE LARGEST AND MOST
EXCLUSIVE LINE OF

DRY GOODS
AND
LADIES READY-TO-WEAR

Come and See Us

We Want Your Trade

MOLL-GLENNON CO.

ESTABLISHED ENGLISH UNIVERSITY
STYLES, TAILORED OVER YOUTHFUL
CHARTS SOLELY FOR DISTINGUISHED
SERVICE IN THE UNITED STATES.

Charter House

Suits \$40, \$45, \$50 Overcoats

BY SPECIAL APPOINTMENT
OUR STORE IS THE

Charter House

of Stevens Point

The character of the suits and
overcoats tailored by Charter House
will earn your most sincere liking.

KELLY'S

MEN'S WEAR

Announce Rules For Girls Sport Events

The girls Athletic Association (G. A. A.) have already reorganized for the new school year. They have as their slogan "Sports for all, all for Sports." The heads of the various departments are as follows:

Head of the Hiking and minor sports Madge Dunham
Head of Basket Ball Agnes Sparks and Dorothy Viertel.
Head of Hockey Ethel Maes and Marjorie Crawford
Head of Volley Ball Vernice Behnke
Head of Stunts Lucille Krumm, Eunice Riley, and Lucille Schmidt.
Head of Tennis Alice Hougen
Head of Horseshoe pitching Winona Roohr
Publicity Committee Ethel Madsen and Gladys Cutler.
Social Committee Betty Sippy, Genevieve Card, and Ruth Pierce.

All girls who are interested in sports are eligible for membership, and are urged to come out.

This year a cup will be presented by the G. A. A. to the class having the largest number of points as a result of participation in sports offered during the three seasons. Points are obtained as follows:

Class having largest numbers of girls out during the three seasons 100
For each girl in tennis tournament 10
Winter season
For each girl on volley ball team 10
For each girl in basket ball 10
For each girl making a perfect score in stunt tests 10
For each girl making a perfect score in three-fourths of the tests 15
For each girl making a perfect score in one half of the tests 10
Spring season
For each girl on track team 10
For each girl in horseshoe pitching tournament 10
For each girl on baseball team 10
Tennis Tournament (intermediates and advanced) 50
First place 30
Second place 30
Tennis Tournament (Beginners) 50
First Place 30
Second Place 30
Best individual score in each of the following 25

1. Tennis tests
2. Volley ball tests
3. Base running
4. Fifty yard dash
5. Potatoe race
6. High jump
7. Baseball distance throw
8. Basketball distance throw
9. Low hurdles.

Tennis practice Tuesdays, and Thursdays at 4:00 to 5:00 Saturday 9:00 to 10:00.

Hockey Practice, Mondays, and Fridays at 4:00 to 5:00, Saturday 10:00 to 11:00

Practice games Saturday mornings.

The girls did some commendable work last year and from the beginning they have made so far, we can expect even better results.

**YOUR
TAXI**
Phone 65

MEN'S and BOYS' WEAR
Hegg Clothing Co.
E. E. HEGG

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

KAMPUS KAT

Mew-Mew-I'm so excited I can scarcely walk with decorum. Everything is so thrilling! To begin with there's the new roof. You know the regents decided that we needed advertising, so they advertised us with the transcontinental air routes. But — isn't it pretty?

Then there are the freshmen. They come here, with round innocent eyes so pretty that it seems a shame to disillusion them about the easy job of teaching. I had a very interesting time this last week following them about, listening to their comments and sharpening my claws on the tree trunks while they were admiring our Architecture. Mew! Mew!

Oh, I mustn't forget the old gang. I really wandered down the halls awhile and stumbled over several couples parked on the stairs. Immediately I knew I was at home! Meow-Meow!

Of course my tour of inspection included the meeting of my old friends, the teachers. They look much as usual but instead of some old faces, I found new ones, and instead of some new ones, I found old ones — really, aren't things turned about queerly these days? Purr-Purr.

I heard one of the Freshmen say that her roommate was the cat's meow. I took that as quite a compliment since I had been singing outside of her window for several hours the night before and I am honestly proud of my voice. Some time I am going to give a concert, solo, you understand, to demonstrate my ability....

But that wasn't what I started to say—now—what did I start to say? That's all right — it can wait until next time.

Purringly yours,
The Kampus Kat.

THE UNITY STORE

**FINE COLLEGE SNAPPY
KIRSCHBOUM CLOTHES**

Gents' Furnishings and a Complete Line of Ladies' and Gents' Shoes

If you are looking for the Latest Snappy Clothes

COME AND SEE US FIRST
Stevens Point, 317 Main St.

YOU MUST TRY

KREMBS
DOUBLE MALTED MILK
To Know The Difference

FORD COKE

*Gives More Heat
at Less Cost*

**CARLEY COAL
COMPANY**
Phone 192

"Above All The Right Hat"

HELEN FIEREK MILLINERY

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

**THE
CITIZENS' NATIONAL BANK**

"The Bank That Service Built"

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

A. L. SHAFTON & CO.
DISTRIBUTORS

"Blue Ribbon"
Thousand Island Dressing
Mayonnaise Dressing
Sandwich Spread

Try "Blue Ribbon" --
Better Than The Rest

**CENTRAL
STATE TEACHERS'
COLLEGE**
STEVENS POINT, WIS.

Easily Accessible Expense Relatively Low
Locat on Unsurpassed For Healthfulness
An Infl uence 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.

STUDENTS! ATTENTION!
Make a days wages for one hours work after classes. No experience or investment necessary. We have an opening at the Stevens Point State Teachers College. Applications considered in order of their receipt. Write today for free particulars.
BRADFORD & CO. INC.
St. Joseph, Mich.

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

Complete Selections
for your
Fall Costume
Coats Suits
Accessories
Dresses Millinery

Fischer's
Specialty Shop For Women
Hotel Whiting Block

**PIECKERT'S
SANITARY
MARKET**

J. B. SULLIVAN & CO.

PLUMBING and HEATING

*Maytag Washers
Hoover Vacuum Cleaners
Silent Automatic Oil
Burners*

210 STRONGS AVE.

**FORD
STEVENS POINT MOTOR CO.**
309 Strongs Ave. Phone 82
ALWAYS OPEN

SOMETHING NEW!

*Mandalay
Punch*

Bottled by

**Stevens Point Beverage
Company**

TELEPHONE 61

Full Line of Carbona-
ted Beverages.

NORMINGTON'S

**LAUNDRY
DRY
CLEANING**

PHONE 380

No extra charges for
collection and delivery

SPORT SHOP

Gym Clothes

422 MAIN ST.

*THE lack of money is
the root of more evil
than the love of it.*

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