

THE POINTER

Series-IV Vol. IV No. 7

Stevens Point, Wis., November 14, 1929

Price 7 cents

POINT TO MEET PLATTEVILLE IN STRONG BATTLE

LOCALS LOSE ODDS IN GAME WITH WHITEWATER

The Pointers battled a real game Saturday, but odds all against them, lost by a score of 42 to 0. There were times that the Pointers drove through the line for downs, but seemed to have difficulty in holding the ball when they were traveling smoothly.

BRILLIANT PASSES STAGED

The game was featured by some brilliant passing on the part of the White-water team. Alberts, the Pointer's quarterback, ran 50 yards before he was finally downed on the 5 yard line. The next play was a fumble, and Whitewater seemed to get all the breaks, so we lost the ball.

Marshall did some real line crashing for yard after yard. Kitowski and Frater played guards and made holes for our boys and closed them up when Whitewater tried to come through. The team played much better ball than the score indicates. The Pointers outplayed Whitewater in line plunging.

PLATTEVILLE STRUGGLE AT HAND

Line-up:			
Trebotowski	R. E.	Janiseek	Ruthie
Leibzeit	R. T.		Ondall
Kitowski	R. G.		Loomer
Block	C.		Greene
Frater	L. G.		Perry
Smith	L. T.		Dahms
Aldrich	L. E.		Schwager
Alberts	J.		Franks
Chvala	R. H. B.		Hoene
Miller	L. H. B.		R. Franks
Marshall	F. B.		K. Franks

Sub. Kennedy for Aldrich; Rolka for Leibzeit; Rickman for Trebotowski; Scribner for Block; Aldrich for Rickman.

Referee — Morrow.
Umpire — Jacques.
Headlines-man—Barrett.

Music Director Has Organized New Club

Mr. Percival has organized a men's chorus. It meets every Monday at 9:10 o'clock. The work is carried on just as in an organized classroom. They are developing part singing at the present time.

The members of the chorus are as follows:

First Tenor:
Laurence Margraf
John Stephenson

Second Tenor:
Irl Thurber
Orval Anderson

Baritone:
Kermit Frater
Reinhard Lutzig
John Ball

Bass:
Arthur Prochnow
Orin Enerson

CALENDAR

Loyola Club Meeting	Nov. 14
Y. W. C. A. Meeting	Nov. 14
Forum Dancing Party	Nov. 16
Platteville Game—There Nov.	16
Movie — "The High School Hero"	Nov. 19
Meeting of Sigma Zeta	Nov. 20
Thanksgiving Reces	Nov. 27 to Dec. 2

In the valley of the shadow
Where your soul is bowed, today
In the deepest sympathy, O friends
We enter in, if we may.

Though words avail so little,
We long to say to you,
That in your hour of sorrow
Our hearts are heavy, too.

But when in days to come, we too,
Shall reach the unseen land
Where bitter partings are no more,
Perhaps we'll understand.

Parliamentary Law Class.

Successful Dinner Enjoyed By Alumni

Miss La Vigne has been highly complimented on the efficient manner in which she supervised the Alumni Reunion Dinner at the Miller Hotel in Milwaukee. The dinner, which was held Thursday evening at six o'clock, was attended by almost one hundred alumna of Central State Teachers' College. Miss LaVigne acted as toast mistress.

The home economics alumni had a special luncheon at twelve-thirty Thursday. The teachers talked over old times at the Point in Parlor D of the Schroeder Hotel.

Officers Of Forum Installed Recently

The organization meeting of the Forum was held on November fourth. Officers for the year were elected as follows:

PresidentRichard Marshall
Vice PresidentMarie Mollen
SecretaryFloyd Higgins
TreasurerMary Agnes Boyle

General plans for the policies and activities of the year were also made. The Forum is an organization to which all high school and special students should belong.

Old Students Have Returned To Enroll

Central State Teachers' College apparently has its charms. Even as late as this, the end of the first quarter, old students are returning to seek admittance under the wings of old Alma Mater.

Miss Verna Seborra returned this week to resume her studies here. She has been in attendance at Lawrence College, but is to finish the year here. The students who were here last year remember Verna and welcome her back. Miss Lauretta Farrell, a former graduate, is also returning to work for her degree.

FORUM TO STAGE PARTY IN GYM SATURDAY NIGHT

Speech Students To Present Play

The public speaking classes are going to present a comedy of family life entitled "The Family Upstairs". Books have been ordered and two weeks of intensive rehearsals will begin Nov. 25, for the play which will be given before the Christmas holiday. Members of the cast include:

Ma — Leona Pazork
Pa — Lenore Towle
Willie — Karl Kitowski
Annabelle — Athal Grant and Alice Wallington
Louise — Alice Falk
Charles Grant — Helen Tisserand and Laura Schoeninger
Mrs. Grant — Velva Carley and Cecilia Breitenstein
Herbert — Loraine Rouhan and Mary Fuller
Miss Callahan — Ruth Stiller and Genevieve Thompson.

Some of the minor parts are being worked on by two student's in order to include all members of the class.

Faculty Group Attend Meeting

The faculty members of the college deserted the Point Wednesday, November 6th, to attend the seventy-sixth annual meeting of the Wisconsin Teachers' Association in the Auditorium at Milwaukee.

The opening session was a Delegate Assembly at 7:30 Wednesday evening. The meetings continued at short intervals until the final session on Saturday morning. Many excellent speakers appeared on the programs, as well as a number of musical organizations. Among the latter were the Schoolmasters' Quartette, the Philharmonic Chorus of the Milwaukee Teachers' Association, the Cudahy and North Division, Milwaukee bands, and the Russian Symphonic Choir.

Several of the speeches stand out in the minds of those who attended the convention. David Lawrence, president and editor of the United States Daily, spoke Thursday morning on "The Trend of the Times." Mr. Lawrence has an extensive background of newspaper experience. Tom Skeyhill, Australian dramatist and student of affairs, addressed the convention on Thursday morning. His subject was "Mussolini Six Years Later." He was in Italy during the revolution.

Many teachers commented on the speech of Miss Florence Hale, state supervisor of rural schools, Augusta, Maine. She chose the interesting subject "How to Tell a School Marm from a Teacher." Edward Amherst Ott, author and lecturer, appeared on the program on Friday morning. He spoke on "Personality and Vocation." Uel Walter Lamkin, ex-president of the N. E. A., brought a message to the teachers on Saturday morning.

A special feature was one of Burton Holmes' famous travelogues. It was given Saturday morning. He took the teachers on a romantic journey through "Siam — Land of Chang." Another Saturday morning specialty was a program of bird calls given by an Indian "Evergreen Tree."

STUDENTS INVITED TO DANCE AND TO BE MERRY TO MUSIC

The gym will be the scene of another dance this Saturday evening at eight o'clock. The students are to be entertained by the Forum, an organization of the high school department. The club plans to make the party a real success and one of the outstanding social events of the year.

COMMITTEES AND OFFICERS CHOSEN

Forum has set out to make this year the best in the history of the club. The twenty-five members gave themselves a good boost by electing a fine set of officers at their meeting a week ago Monday. Richard Marshall, football star, captain of the basket ball team and president of the sophomore class last year, was chosen to head the club. Marie Mollen was elected vice-president. Floyd Higgins is the new secretary, and Mary Agnes Boyle is taking up the duty of treasurer.

The party Saturday evening will be given under the supervision of these officers and the faculty advisor, Mr. Smith.

DANCING TO BEGIN AT EIGHT O'CLOCK

The dance will begin promptly at eight o'clock to music furnished by Jacob's orchestra. The entire evening will be spent dancing. The admission charge will be twenty-five cents.

The committees in charge of the event were appointed at the meeting on Monday evening. They are as follows:

Music
Floyd Higgins, chairman
Allen Hodell
Advertising
Esther Hawkes
Marie Mollen

Mr. Steiner Called Away Thursday

The students and faculty of the college express their sympathy for Mr. Steiner in his bereavement. Mr. Steiner's sister, Mrs. J. E. McCoy, passed away on Sunday, Oct. 27th, at Rochester, Minnesota.

Mr. Steiner was called to Rochester on Thursday because of the serious illness of Mrs. McCoy. Friday morning she underwent a major operation which proved fatal. Mr. Steiner was called to the family home at Minneapolis, where the arrival of a brother from Washington and a nephew from Boston was awaited. Internment was made at Elk Mound on Thursday.

Mrs. McCoy had a son, Vernon E. McCoy, who graduated from this institution in 1922.

Faculty Members At College Ceremonies

Five faculty members of Central College attended the impressive dedication ceremonies of the new Alexander Gymnasium at Lawrence College on Monday, November 4th. President Baldwin, the two coaches, Mr. Stockdale and Mr. Lindsmith, the women's athletic director, Miss Seen, and the chairman of the athletic committee, Mr. Thompson, were the fortunate faculty members to be invited.

The new gymnasium is a splendid building. It was erected at a cost of about \$350,000. Following the dedication ceremonies, our representatives attended a conference of physical education and athletic directors.

Published Weekly at Stevens Point by the students of the Central Wisconsin State Teachers' College. Subscription Price \$2.00 per year.

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

THE STAFF

Editor Fern Pugh — Phone 216J — Office 1584
 News Editor Edith Sansom — Phone 652
 Head Writers Glen White
 Sport Editor Orlando Johnson
 Feature Editor Pearl Staples
 Society Editor Catherine Novitski
 Humor Editor Dorothy Johnson
 Women's Athletics Ethel Kelley
 Business Manager Richard Marshall — Phone 963W
 Proof Readers Genevieve Pulda, Dorothy Johnson
 Reporters Murilla Roberts, Esther Kuehl
 Circulation Manager John Kolka
 Ass't. Circulation Manager William Budzinowski
 Typists Estelle Buhl, Margaret Bellman, Winona Roohr
 Faculty Advisor Mr. R. M. Rightsell

A HOMECOMING SUBSTITUTE

If a variable approaches a constant in such a way that the difference becomes and remains numerically less than any preassigned positive number, however small, the constant, is said to be the limit of the variable.

The variable is our display of school spirit. The constant is this years display. Surely this has to be the limit of our backing our school, or rather our **lack** of backing.

For some time in the past, each year our school has staged a performance called "Homecoming" in which everyone makes "Grand Whoopee". All the graduates are cordially welcomed to see what the "freshies" and other students are doing to the school. Everyone looks forward to "Homecoming" and plans and works like nobody's bizz. And this year all of that is a minus quantity.

We have no home football game this year for some reason which we cannot remedy. A football game is the **big** thing that unifies the student body. Everything else helps but the game is "it". This year we have to find some other unifying factor, and any suggestion seems meager. But a suggestion at least can do no harm.

We have a new training school of which most of the student body know little. A big "House-warming" in this building, with an Old Time Dance in the gym would help the students get acquainted. Rooms could be decorated to typify some idea as the floats are generally used.

Probably some department (preferably the Home Ec.) would like to serve a dinner at six, if the warming started at 3 or 4 o'clock and lasted 'till 12 P. M. The auditorium could be used to give stunts, programs, etc. Possibly there could be some outside feature of attraction on the play grounds — a snow-fight if conditions permitted. Of course we would not dispense with our bonfire. All we would lack for this would be the centralizing feature upon which to display our school spirit.

As the school has as yet given us no amusement for our student tickets, it could use this as an opportunity and help financially to put it over. We need something to bring all the students together socially, and "Home-coming" has done it in the past. May not this be a suggestion for this years unification? Let us not come so near the "limit" of our **lack** of school spirit!

Anonymous or "Sec."

WHAT DO YOU SAY?

WHY not, through the Pointer, change our "Locomotive", slightly to make it more rhythmic and peppy? My suggestion is to add an extra "rah" to the yell. It would go:

U! Rah! Rah! Rah!
 C. S. T. C.
 U! Rah! Rah! Rah!
 C. S. T. C.
 U! Rah! Rah! Rah!
 C. S. T. C.

Yea!!!

It would be something like Wausau High School's "Locomotive", which I think is a very good one. Try it! **A Student.**

HUMOR

MORE OR LESS

Hillibus icibus
 No rubborum
 Futibus slippibus
 Cococant sorum.

Dear Mister Professor:

Please excuse Johnnie Tuesday morning, as he had to stay in bed while I washed his socks. This won't happen again this year.

Mrs. Whynot.

Tramp — "Lady would you give me a cold bite?"

Kind old Lady — "Your're welcome to all the snow on the front sidewalk; help yourself."

Way down in Domestic Science,
 The Freshman made some bread
 Raw inside and soggy,
 It's weight as heavy as lead.

Alas for those who ate it!
 They rolled and tossed in bed,
 And vowed that they would never
 Again eat Freshman bread.

Does a jelly roll?
 No, but a tomato can.

You may think
 That this is poetry
 But it isn't
 The printer just
 Set it that way
 To fool you.

Mr. Watson: "The advanced lesson will be, exercises 39-40-41."
 Inattentive football player: "Signal! Signal! what was the signal?"

Mr. Lindow: "How was iron first discovered?"
 Freshie: "I heard pa say they smelt it."

Mr. Neale: "Did you ever make anything that you could call a painting?"
 John Kolka: "Yes, sir. Once I painted a rabbit on a bald man's head and everyone thought it was a hare."

Did you ever hear a ginger snap
 Or see Virginia reel,
 Or ever hear a sexton ring,
 A fresh banana peel?

Salesman — Here's a radio guaranteed to bring in anything any time of the night.

Mrs. Alsoran — I'll take it if it will bring in my husband before midnight.

Teachers was trying to illustrate different adverbs as applied to speed. Walking across the room very rapidly, she turned and asked: "Now, Children, how would you say I walked then?"
 All in chorus, they shouted: "Bow-legged!"

He put his arm around her
 And whispered in her ear;
 She listened and then nodded,
 As he drew her near,
 Then he gently kissed her
 And talked in quiet tone —
 The girlie was his sister;
 He was asking for a loan.

Diner (impatiently) — I suppose I can sit here until I starve!
 Waitress (hardboiled) — Naw; we close at midnight.

Diner — What's the difference between a cow and a horse?

Restaurant Owner — I don't know, sir.

Diner — Then you'd better have someone else buy your steaks for you.

"That's an example of something pleasure bent," remarked the father as he gazed at his son's sport roadster wrapped around a telegraph pole.

In the olden days the shingle was the Board of education.

A little girl in church, tired of long kneeling, could stand it no longer and finally at the limit of her endurance stood up and shouted: "Last one up is a nigger baby!"

Policeman (to the man run over by auto) — Did you get his number? Victim (an auto salesman) — No, but he was driving a Flopmobile, sport model, four wheel brakes, leather upholstery, disc wheels, balloon tires, shatterproof glass, automatic windshield wiper and cigar lighter, Spiltum bearings, wheeze-in-head motor, bumpers front and rear, Bunkum stabilators, dumbheads lamps, excellent paint job and remarkable ease of handling — \$1,295, delivered.

Modern dancing has developed in leaps and bounds.

What with animal cargoes aboard airships it won't be so strange some day to see it rain "cats and dogs".

Latzig — Will you do me a favor?
 Ellsbury. — Why, most certainly
 Latzig — Sit on my chewing gum to keep it warm until class is dismissed.

The other day Mrs. Percival sent Mr. Percival to the market for some oysters. He got the oysters and on the way home remembered that he had some letters to mail. Seeing a mailbox on the corner he walked over and calmly posted the pint of oysters, one by one! Three guesses as to what he got for dinner!

Floyd — Would that I were a star in your heaven.
 Crystal — I'd rather you were a comet.

Floyd — Why?
 Crystal — Then you'd only come around me once every 50 years.

WEE DROPS OF SCOTCH

Have you heard of the sad case of the Scotchman who became engaged to a girl who became so fat he wanted to break off the engagement but the girl couldn't get the ring off so he had to marry her?

Scotchman: "James, drive back to Woolworth's. I fear I have been short changed."

Another pitiful case was the Scotchman who paid \$14 for a room at the Ritz and then dreamed he was sleeping in the park.

In a Scotch family dropping of knives and forks doesn't mean company is coming. It's the hiding of them which means that.

Amy Schaal went in the dime store and asked for some typing paper. The clerk looked around for awhile and finally said, "We've got it, but it is must be in some conspicuous out-of-the-way place."

Red Murray says the college flower is a "blooming idiot."

Cliff A: "Out in the country where I spent my last summer, they gave me one of those three season beds."
 Ars S: "Never heard of one."
 Cliff A: "No spring."

STRICTLY MODERN?

A shy little maid
 Made a little boy shy
 The shy little boy
 Must shy or die
 The shy little girl
 Drove a car—that's why.

SOCIETY

NELSON HALL NOTES

Nelson Hall was nearly vacant during the convention recess. We were just about to say "quiet", but it is a strange but very true fact that eight or nine girls can make more noise than eighty or ninety can — and they did! Even though the "Home Ees" had to bring their everlasting, never-ending sewing with them to each of the numerous parties, the "stay-at-schools" had a very gay time. They even entertained themselves at an enjoyable tea in the living room. The delicious refreshments, pleasant companions, and the cheerful fire in the fire place were almost as enjoyable as a week-end at home.

Just before the convention recess Miss Adeline Bellman entertained her mother and Miss Hanson. Adeline and her cousin, Margaret, then rode home to Fort Atkinson with them for the week-end vacation.

Miss Rowe was ill during the earlier part of the week, but is feeling much better now.

Despite heavy programs, some of us seem to find time for needlework and we don't mean "home ees" either. The steadily approaching Christmas holidays have caused greater industry than usual. Santa Claus will be good to some people, we think.

Miss Lucile Schmidt accompanied by her parents enjoyed her vacation in Milwaukee. She visited her brother who is a student at Marquette University.

Ruth Rossalack's mother and several friends were visitors at the dormitory shortly before vacation. Ruth has just recovered from a very severe cold.

W. A. A. Pledges Initiated Tues.

Initiations are still in order it seems. At the last W. A. A. meeting Tuesday night two new members, Regina Groth and Edith Sansom, were initiated into the club. The suffering which the poor girls underwent was terrific. Operations with saws, axes and knives as implements, caused much of the agony. A weird ghost story, the reading of which was interrupted by eerie and blood-curdling sounds, was read by Crystal Joseph. As only a pale green light shone in the room while the story was being read, the screams of the listeners nearly drowned out those of the "ghost." All of the elect members with the aid of toothpicks and newspapers dressed and acted the parts of well-known comic strip characters. Ella Cinders, Toots and Casper, Barney Google, Buttercup and a few others performed admirably. It was a relief to the initiated and initiators alike when the meeting adjourned to the gym where refreshments were served and dancing enjoyed.

GRAMMAR ROUND TABLE

At the last meeting of the Grammar Round Table which was held a week ago on Monday the main feature of the gathering was an old-fashioned spelling bee, conducted by Lela Buttgen. After an hour's spelling, the process of elimination made Edith Sansom the winner of the spell down.

Two piano solos "Woodland Echoes" and "Meditation" were given by Ruby Hand. Murilla Roberts gave a musical reading "In the Usual Way." She was accompanied by Miss Hand. Taffy apples were served as light refreshments at the close of the meeting.

RURAL LIFE CLUB

Monday night the Rural Life Club had another of its far-famed gatherings. The program was a varied one, indeed. We present it below.

Jew's Harp soloHerbert See
ReadingLenore Docka
Four H. Club Work ...Mr. Schmeckle
Community Singing — led by
.....Alex Peterson, Mr. Reid
QuartetteOrin Emerson
Kermit Frater
Norman Anderson
Irl Thurber

A committee composed of Louise Ellis, Elizabeth Brockbank and Irl Thurber was appointed to send a letter of sympathy to Chester Smith's parents.

The final number of the quartette was "God Be With You Till We Meet Again" which was sung in memory of Chester Smith, who was a Rural Life Club member.

The Faculty Enjoy Tea Served Monday

Previous to the regular faculty meeting on Monday evening, Miss Allen entertained the faculty at a tea. The tea was served in the Home Economics living room with Miss Allen presiding at the tea table. Refreshed and fortified by the delicious tea and dainty cookies, the faculty members were better able to discuss the problems of the college.

HOME ECONOMICS CLUB

Doctor Lindow of our Chemistry department was the speaker at the Home Economics Club Meeting on Monday November 4. His subject was "Chemistry as It is Related to Home Economics." The main portion of his speech dealt with the study of vitamins. A novelty in the way of refreshments were "Dixie Cups" which were served at the close of the meeting.

STUDENTS!

A REAL PLACE TO EAT
GRILL CAFE

THE NEW LAMB
and
PONY

FUR COATS

The smart coat
for sport and
utility wear

\$35 to \$65

NIGBOR'S

112 S. Third St.

TRY OUR MOST
DELICIOUS MALTED MILKS
UNITED GIGAR STORE
104 Strongs Ave.

HOME MADE PIES AND CAKES
AT
COLLEGE SWEET SHOP

Make 109 Public Square Your
Style Headquarters.
Royal Quality and Style In Our Dress
Accessories For College Fellows.
SHIRTS---TIES---SCARFS--GLOVES---SOX
BELTS---SUSPENDERS.
PRICES REASONABLE—OF COURSE
DOMACK CLOTHING CO.
109 Public Square

STATIONERY, BOOKS, DRUGS

Remington Portable Typewriters
H. D. McCulloch Company

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

COOK STUDIO

The man who runs an automobile
on a wheelbarrow income will
some day not be able to buy a
wheelbarrow.

FIRST NATIONAL BANK

FORD
STEVENS POINT MOTOR CO.
309 Strongs Ave. Phone 92
ALWAYS OPEN

Eaton's SOCIAL

STATIONERY

Style and good taste are unmistakable in the many attractive writing papers among the Eaton's Social Stationery which we are now showing. We shall be glad to have you inspect our complete stock of Eaton's Highland Linen and other Eaton creations.

Taylor's Drug Store
111 Strongs Ave.

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

Complete Selections
for your
Fall and Winter
Costume
Coats Suits
Accessories
Dresses Millinery

FISCHER'S

Specialty Shop For Women
Hotel Whiting Block

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

EXCHANGES

EAU CLAIRE

The A. Capella Choir of Eau Claire Teacher's College, a student organization, impressed the President of the Wisconsin State Teachers Ass'n., Mr. S. Potter, so favorably that he asked the choir to sing at the Milwaukee Convention, but they were unable to accept the invitation on account of the expense.

MARQUETTE

Marquette Poetry Society will publish the first issue of the Silver Swan about Dec. 10. It will contain poetry submitted by the members of the Poetry Society.

RIVER FALLS

According to an editorial in the Student Voice, every student in River Falls is financially embarrassed by the closing of the state bank. The Voice will be unable to continue publication if the bank does not open, as the student funds were deposited there.

STOUT

Stoutonia advises a good hike as a cure for homesickness. How about it?

CARROLL

Prof. Boartz of Carroll has arranged an extensive "Student Tour" to Europe including a visit to Oberammergau and attendance at the Passion Play for summer of 1930. Eight students have already signed up for the trip.

ABERDEEN

Northern State Teachers College of Aberdeen, S. D. have an unusual home coming scheme-Gypsy Day. Thirty prizes were donated by local merchants and presented to organizations and individuals who participated in the parade.

PLATTEVILLE

Platteville has a new College Band of 24 members under the direction of Mr. B. M. Carlson. The band plans to put on several assembly programs besides playing at the games and all outdoor events.

POINTS OF INTEREST

An appropriation of seventy-five dollars has been made to the Speech department. The money will be used to purchase stage equipment including pivot jacks and extension braces for scenery.

Mr. Neale is planning to go to Sheridan this week. He will speak at a community meeting there.

Miss Roach has been asked to speak at a Parent Teacher's Meeting at Endeavor on Wednesday night.

A program has been arranged celebrating National Education Week.

Miss Roach was afforded an excellent opportunity to study the methods of individualized instruction in which she is highly interested, when she visited the schools of Winnetka, Illinois. Under the direction of Dr. Carleton Washburn, these schools have been organized as experiments in education through the elementary grades. Miss Roach visited the schools Wednesday and Thursday. She arrived in Milwaukee Thursday night only a little late for the banquet at the Hotel Miller.

Some of the rooms which are now being used for practice teaching on second floor will not be occupied after the new training school is finished. Of course these rooms should not remain empty as they could be used to advantage in many ways. Would an inviting comfortable room furnished with a sofa, chairs, table, soft pillows, and interesting and entertaining books and magazines appeal to most of us? It would also furnish a place to gossip privately with a friend or classmate after school and it would relieve some of the congestion in the halls.

This room, however, would be especially for the girls. A small sum could be collected among the women of C. S. T. C. to cover the furnishing of the room. Are you interested in the scheme? Let's have your opinion.

It Pays To Be Well Groomed
GIVE US A TRIAL
Ladies' and Children's Hair Cut
'AL' & 'SIG'

COLLEGE STYLES

THE HOT!
&
HOW!
UNITY
STORE

DRESS
WELL
&
SUCCEED

YOUR
TAXI
CARS FOR RENT
PHONE 65

YOU MUST TRY
KREMB'S
DOUBLE MALTED MILK
To Know The Difference

NORMINGTON'S

Laundry
Dry
Cleaning

PHONE 380

No Extra Charges for
Collection and
Delivery

A PLACE TO EAT
THE SPOT RESTAURANT

414 Main St.

Phone 95

Home Made Candy
--AT--
"THE PAL"

THE NEW TROJAN STRAP WATCH

For downright good looks — for accuracy and dependability for remarkable value — you can't beat a Trojan! Three handsome models to choose from at only

\$7.50

at

LEWIS JEWELRY CO.

CITY FRUIT EXCHANGE

Fruits and Vegetables

Phone 51 457 Main St.

CENTRAL STATE TEACHERS' COLLEGE

STEVENS POINT, WIS.

Easily Accessible
Expense Relatively Low
Location Unsurpassed
For Healthfulness
An Influence As Well As a School
Credits Accepted At All Universities
Degree Courses For All Teachers
Special Training For
Home Economics and
Rural Education
Send For Literature

**Fly Casting
SPECIALTIES**

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

Flies made to order
Write for Latest
CATALOG

IF WEBER MAKES IT - A FISH TAKES IT

WEBER LIFELIKE FLY CO.
STEVENS POINT - WISCONSIN

Stevens Point Beverage Co.
SANITARY & MODERN
PHONE 61

THE
WISCONSIN STATE BANK
A Growing Institution

Shagmoor TOPCOATS

Figure As
the Most Elegant

Sport Coats
Town & Country Coats
Motor Coats
Train Coats
Steamer Coats
Yacht Coats
Aviation Coats
Business Coats
Shopping Coats
Theatre Coats
Tea-Party Coats

In Other Words:
Practically All-
Occasion Coats

Most Economically Priced--

\$22.50 to \$127.50

Exclusive with
MOLL-GLENNON CO.

SPORT SHOP
GYM CLOTHING
422 Main St.