

THE POINTER

Series III Vol. V No. 2

Stevens Point, Wis., October 2, 1930

Price 7 cents

LOCALS LOSE TO MARQUETTE 7-6

First Conference Contest Saturday

The locals inaugurated the 1930 Grid season by a close, hard fought game that ended in being defeated only by one point, 7-6. The game was featured by the strong off-tackle play of Marquette and the consistent line smashing of the Pointers.

The game opened with the Northerners being forced on defense as the locals bit deep into their territory. The ball was lost on downs and there followed several exchanges of punts. Marquette finally got in scoring territory by placing a punt on the 12-yard line. Four plays took the ball over, Vicklund making the final plunge. Newark picked the extra point. The remainder of the half was featured by long off-tackle gains by the northerners, but were held by the fighting purple and gold.

The second half started with another picking duel, the locals having discovered the secret of the strong off-tackle play and mused it up consistently. Then the Pointers started a march down the field featured by the persistent line plunging of Alberts and Ramsden, the former finally carrying the ball over. The kick for extra point was wide. The Northerners kicked and the locals started a futile forward pass attack in an attempt to score again. The game ended with the score 7-6.

The game was a good, clean, hard fought battle. Successful passing was prevented by the high wind and rain that fell most of the time. Not all of the Pointers got in the scrimmage but those that did looked very good and with a little more experience should make a real menace in the Ped. conference.

Next Saturday the purple and gold journeys to Menomonie to open the conference schedule with Stout Institute. Hopes are high and all prospects are bright. Give the boys your whole hearted support and in return they will give their all for the Old Central.

The Game

By quarters:
M. S. T. C. 0 7 0 0-7
Stevens Point 0 0 0 6-6
The line-ups: Marquette — Jacobson, le; Maki, lt; Treado, lg; Nelson; Furgerson, rg; Nemark, rt; S. Treado, qb; Vicklund, qb; Wilkins, rh; Hiney, lh; Gundry, fb.

Stevens point — Kennedy, le; Smith, lt; Chvala, lg; Marshall, c; Block, rg; Kitowski, rt; Neuberger, re; Marco, qb; Schroeder, rh; Alberts, lb; Vrobel, fb.

Substitutions: Marquette — Noonan for M. Treado, Zenti for A. Treado, Westerich for Rappanen, Kilpela for Zinti, M. Treado for Noonan, Rappanen for Kilpela.

Stevens Point — Ramsden for Vrobel, Green for Kennedy, McDermott for Kitowski, Clausen for Bloch, Foster for Smith, Baker for Schroeder, Vrobel for Schroeder, Kitowski for McDermott.

Referee, Roach, Notre Dame; Umpire, Pond, Lawrence; Head-linesman, Drury, Chicago Y.

Pres. Hyer Attends Meeting Of Regents

President Hyer was to attend the general meeting of the Board of Regents which was to be held at Madison yesterday and today.

Summer Doings Of The Faculty

Miss Seen spent her vacation at her home in Galesburg, Illinois where she indulged in golf and swimming to her heart's delight.

Miss Meston drove to and from her home in Hastings, Nebraska where she spent her summer vacation. She attended the American Home Economics Association which lasted five days at Denver, Colorado.

Mr. Smith completed a course in Education at the University of Chicago. At the end of the term he received the degree of Master of Arts. During the summer this faculty member published a book and teacher's manual mentioned elsewhere in this issue. He also drove to Denver where he visited Mayor Paul Crawford, a brother-in-law.

Miss Wilson completed the work for her Master's Degree this summer at Kansas State College, Manhattan, Kansas. The rest of the summer was spent at her home in LaHarpe, Kansas.

Miss Church taught for six weeks in our Central State Summer Session. After that she was at her home in Walworth, Wisconsin.

Miss Roach spent six weeks teaching in C. S. T. C. summer school. Following that every week end but one was spent in various institutes over the state.

Miss Jones taught in our summer session and then attended the second term of the summer school at the University of Chicago where she continued her graduate work in the School of Education. The rest of the time was spent at her home in Minneapolis.

After Mr. Steiner had completed his duties as director of summer session of Central State during summer school, he and his family took an extended tour of the west. Much of their time was spent at Puyallup, but they also visited the Black Hills, Yellowstone Park, Portland, Oregon, Vancouver, British Columbia, Ranier National Park, southern Idaho, Salt Lake City, Wyoming, Denver, and the rest of Nebraska, Iowa and Wisconsin — making in all a trip of over 6,500 miles.

(Continued on page 2.)

Prof. Smith Adds Manual To Series

One of our local professors is author of a recently published textbook. Professor E. T. Smith, head of the High School Department, completed his third book in his series. It is a manual entitled a "New Approach to European History" and is for use in high schools.

R. M. Tryon of the History Department of the University of Chicago, in commenting upon Mr. Smith's book says, "I hope that your work will find its way into the hands of many teachers of history. I have a feeling that history teaching in many high schools is in a pretty bad state. Works like yours will do much to reform present conditions."

CALENDAR

Y. W. C. A.
7:30 P. M. Oct. 2 Nelson Hall

Stout Game Oct. 4 there

Class Meetings
10:05 A. M. Oct. 7

Central Wis. Teachers' Association
Oct. 10 Wausau

Homecoming—Oshkosh
Oct. 11 here

Departmental Meetings
10:05 A. M. Oct. 14

PLANS UNDER WAY FOR THE ANNUAL HOMECOMING FESTIVAL

What About Pep?

You have heard about pep from several sources, now what about it? Who heads this display of pep? Previously we have had a Pep Club which took over this function. This year the W. A. A. have elected themselves to hear this enthusiasm. Because the boys athletics give us occasion for such display the girls' athletics association will back them. The girls are planning to sell chrysanthemums so everyone can wear their school colors. But nothing can be done unless the whole school comes out and backs the W. A. A.

We can act as the center, can plan the procedure, but we can't be the school pep. It's up to every one of you to enter into the yells, to do your best, whenever you can, to help when there's something to do, and to back the team.

The W. A. A. girls will be the Pep Club unless the school organizes one for that particular purpose. But we want it to be school pep, not W. A. A. pep. If you are a member of this institution, you have your share to do, so do it with vim!

Speech Department Presents Program

The Assembly program this morning was presented by the Speech department. Band numbers opened the program while the following talks were presented in a most interesting manner: Public Speaking and the Undergraduate — L. Alta Stauffer.

Public Speaking and Teaching—Lorrian Gordon.

Debate—Burton Hotvedt.

Extemporaneous Speaking — Clarence Teske.

Oratory—Mrs. Harold Scribner.

The Record of Our School—Mr. Mott.

Remarks—President Hyer.

The talks showed the value of public speaking and all kinds of speech work. Students were urged to participate in all such activities.

Many Report For Work In Forensics

Forensic work has started: About fifteen students have already indicated their interest in oratory. Mr. Burroughs is going to begin work with them immediately, hoping that C. S. T. C. can add to her previous speaking records.

Pep Assembly Goes Over With a Bang

We all hope Mr. Schmeckle will be punished (?) again soon. Why? Well, wasn't that a real pep meeting last Thursday? Everybody entered into the spirit of the new fall session as they should.

That band showed what may be expected of an entire college band before long. Having the football fellows called to the front and a few speeches about Homecoming made everyone anxious for a home game.

Let's have more pep assemblies more pep in school, and more pep everywhere! Remember the maxim—"A good beginning makes more sure a good ending"—and let's all stick to it!

FEATURE OF DAY IS GAME WITH OSHKOSH

Students, faculty and alumni of C. S. T. C. have something to look forward to next week — and that "something" is Homecoming.

Homecoming is always anticipated with great pleasure by everyone and this year a student will have to be deaf, dumb, or indifferent not to take part in all festivities. Various faculty members gave a hint in assembly of the good time to start a week from tomorrow.

Mr. Schmeckle, backed by the athletic association, is general chairman of the entire affair. Various activity heads have been appointed as follows:

Miss Carlsen — Decoration.

C. Evans — Parade.

Steiner — Bonfire.

Garby — Special Stunts.

Miss Roach — Local Publicity.

Spindler — Alumni Publicity.

T. A. Rogers — Social.

Pierce and Davidson — Training School.

The Homecoming is to start with a mass meeting, snake dance, and bonfire on Friday night. Saturday morning the parade composed of floats from the various departments and organizations will parade downtown. An alumni luncheon will be held before the game with Oshkosh in the afternoon. The final windup of the week-end will be the dance to be held in the new gym at 8:30. Prizes will be awarded there to the winners of various stunts and to the best float.

The W. A. A. will sell chrysanthemums before the game and give everyone a chance to show our colors.

Homecoming is planned especially to welcome our graduates and the idea is to get everyone back again. Mr. Spindler and Miss Roach are sending formal invitations but it's up to everyone to send a personal invitation (or invitations) to an alumni member, and after they get here show them that they're welcome.

Excellent Musician Enrolls As Student

Violin lessons are being given in the college by Edward Kalsched, a new student.

Mr. Kalsched has had three year's teaching instruction at Wisconsin Conservatory of Music at Milwaukee and four years of teaching experience. He gained considerable approval broadcasting over Station WCCO at Minneapolis.

FOOTBALL SCHEDULE

Stout	
Oct. 4	there
Oshkosh	
Oct. 11	Homecoming
Milwaukee	
Oct. 18	there
Whitewater	
Oct. 25	there
Open	
Nov. 1	
Platteville	
Nov. 7 or 11	here
Eau Claire	
Nov. 15	here

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	Theo. W. Rozelle
News Editor	Dorothy Johnson
Headwriter	Kermit Frater
Society Editor	Genevieve Pulda
Sports Editor	Kermit Frater
Humor Editor	Esther Hawkes
Women's Athletics	Cedric Vig
Business Manager	Natalie Gorski, Dorothy McLain
Proof Readers	Alta Stauffer, Mina Hunt, Frances Van Hecke
Reporters	Earl Uthagrove
Circulation	Estelle Buhl, Frances Johnson
Typists	Mr. R. M. Rightsell
Faculty Advisor	

LIFT THE LID

LAST week's pep meeting was a powerful send-off for the boys, and they surely put up a vigorous game in return. With all that music and cheering, who wouldn't fight? Give them such a send-off every time and a championship team is a much greater possibility. When a man knows that all his friends are backing him and cheering him, win or lose, he will put up a much harder fight than otherwise possible.

Keep the pep and enthusiasm and don't allow it to lag. Throw out your chest and raise the roof for the team every time! When the team leaves for Stout how about a big delegation at the bus to prove that the pep on Thursday is just as strong on other days?

LET'S GO!

WHAT is homecoming? To the student it should represent an opportunity to show the old grads that he is doing all he can to make Alma Mater ever greater in the estimation of everybody; that he is carrying on with the vim and vigor inspired and enhanced by love and admiration for his college.

To the grad it should be a beckoning finger of welcome to return to the halls of college days, to cast off the cloak of seriousness acquired in worldly contact, and engage for a short time, at least, in the carefree and spirited activities of college life. It is his opportunity to give evidence that the old flame still burns strongly within his heart.

The homecoming this year is the first we have had in two years. There must be a vast amount of energy stored up somewhere during this interval. Everybody should join in the event and let that energy free. With the pooling of so much spirit and vitality a highly successful program can be the only result. Let's do our part to put this homecoming over the top with a bang that will place the alumni way in the rear and set a mark to be envied in the future!

Plan to be here over the week-end and support your college in this celebration to the utmost.

SUMMER DOINGS OF THE FACULTY

(Continued from page 1.)

After spending six weeks as an instructor in the summer session, Mr. Thompson and his family motored through the Black Hills, Yellowstone National Park, Salt Lake City, Denver, and St. Louis.

Miss Mansur spent her summer at her home in Stevens Point.

Mr. Percival and his family toured parts of the United States en route to Toronto, Ontario where they visited with relatives and friends. Some time was spent at Niagara Falls before they continued on their way to Ithaca, New York where Mr. Percival taught classes in Public School Music Methods for six weeks.

Mr. Watson spent the summer in and about the twenty-seven lakes of the Eagle River Chain. Most of his time was spent at Deerwood Lake.

Mr. Mott spent six weeks teaching in C. S. T. C. The rest of his vacation was occupied by doing research work in Child Psychology at the University of Minnesota and in and about the lakes of northern Minnesota.

Miss Hanna was an instructor in the summer school this session after which she and her niece toured northern Wisconsin and the upper peninsula of Michigan. En route they visited friends and relatives. A trip was taken around the Apostle Islands and to Port Arthur and Fort William, Canada. While in Canada Miss Hanna visited various points of interest, paying especial attention to the rural and high schools of our northern neighbor.

Mr. Evans visited in Ohio after serving as an instructor during the summer session.

Mr. Schmeckle taught in the summer session and spent one week in northern Wisconsin on a fishing trip. The rest of the summer was spent in Stevens Point.

Miss Hussey spent four weeks in the hills and woods around Grafton, Illinois after she had taught during summer school here. The Dean spent the rest of her vacation at her home in Alton, Illinois with the exception of the times when she visited St. Louis, Paris, Terre Haute, and St. Mary's of the Woods.

Mr. Spindler taught for six weeks during summer school. Then he took a two weeks' auto trip to visit his old home at Mt. Vernon, Ohio. En route he visited Oberlin, Cleveland, Kent, and Logan.

After discharging the duties of Librarian during the summer session, Mr. Allez accompanied by Mrs. Allez, motored to Pike's Peak and through the Rocky Mountain Parks. Our librarian also spent some time fishing in northern Wisconsin during the summer.

Mr. Rightsell taught at summer school again this year. The rest of his vacation was spent at his summer cottage in Sawyer County, Wisconsin.

During the summer Mr. Neale spent much of his time conducting county institutes in Wisconsin and all the adjoining states.

Dr. Collins was at his home all during the summer. He taught in the summer session and then entertained relatives during the summer.

NELSON HALL NOTES

Hello Folks:

I'm back again. I hope you're all settled and ready to get down to good hard work, and also a great deal of recreation in between times. The typewriters have been going "liekedy-split" so I know you do get streaks of ambition. Keep it up.

How do you Freshmen like C. S. T. C? We'd be glad to hear from some of you, telling us about your first impressions of Stevens Point.

There's just oodles of gossip this week. You've kept me pretty busy trying to find out everything. Perhaps all of you don't know all that I do; so I'll tell what I know. Here goes!

That was a great send-off you gave the boys Friday morning. Although they didn't win, a score of seven to six from Marquette isn't so bad and I know the boys appreciated your cheering and also the telegrams sent to them. Better luck next time, fellows.

Did you hear the "moonlight serenaders" the other night? They are quite original in that they pick out a certain window in the dorm and play exclusively for two of the girls on first floor. The rest of us listened in anyway.

Parties are again in full swing at Nelson Hall. A slumber party was held in Katherine Wiggins' room last week. Mildred Mack, Marie Rodosovich, and Katherine reported an enjoyable "sleepless" night.

Miss Ellamae Newberry entertained at a surprise party Saturday night for Miss Patricia Cowan, the occasion being "Pat's" birthday. A large chocolate cake filled with marshmallows and decorated with candles was served. Lemonade was the beverage. Those present were Vera Sargent, Adeline Belman, Alta Stauffer, Ruth Lipke, Margaret Martens, Erna Wegert, Ruby Hand, Helen Hammes, Esther Hawkes, Natalie Gorski. Anyone going down the corridor knew that they had a good time judging from the screaming, talking and singing.

I hope none of you missed the Y. W. C. A. party Thursday night. All those who went enjoyed it, I know the idea of serving cracker jack for refreshments added novelty to the "eats".

Before the cold weather arrived Miss Rowe managed to have one of her famous lawn suppers last week. A good many of the girls were gone on a hike, but perhaps you may get a chance to enjoy another one sometime. The meal tastes a whole lot better out of doors. You'd be surprised.

Miss Hussey, Mrs. Sims, Miss Allen, and Miss Englehart were guests at dinner at the home of Dr. and Mrs. Collins. They enjoyed the evening very much.

Miss Alta Stauffer's mother and Miss Marjory Tardiff were guests of Alta Stauffer at supper on Sunday.

Miss Ann DeBaze is taking her lunches at Nelson Hall. She enjoys the meals very much.

Miss Newberry, our headwaitress, together with Miss Rowe and Miss Hussey have figured out a new seating arrangement for the week-ends. The girls who do not go home are assigned to specific tables which avoids a great deal of confusion.

Miss Ruth Meifert was the guest of Gertrude Seibert this week-end. Gertrude and her car find their way to Stevens Point often. We're glad to see both of them.

Miss Lucille Smith was the guest of Miss Crystal Joseph last week-end at Crystal's home. The girls are cousins.

There's been an increase in the Nelson Hall family recently Miss Martha Lockhardt from Norway, Michigan is living at the "dorm". She has a leave of absence from her school for a semester.

A good many girls went home this week-end. They are taking advantage of the weather as long as they can. Ruby Curtis took the usual trip home to Wausau.

Ruth Brabant and Kathryn Slowey returned to their respective homes in Mosinee this week-end.

Margaret Allman and Imogene Smith enjoyed the week-end at their home in Marshfield.

(Continued on page 3.)

HUMOR

MORE OR LESS

CAN YOU IMAGINE? (At Marquette)

Beaudin trying to mail a letter to his girl at public library?

Marshall and Frater getting lost on Main street.

Neale going back to his prep-school days.

Trebatsowski losing his shoe in the bus; however, every one co-operated in the search as it was too cold to leave all of the windows open.

TRY THIS ONE

I was coming home from no place
Last year one day last night;
Behind me was a girl in front,
With black clothes dressed in white;

She spoke no speech, she said no words,
But all she did was talk;
So standing still, I kept on running
As fast as I could walk!

—V. S. N.

Father — "Did you see me shoot that duck on the wing?"

Son — "You never shot him on the wing. You broke his leg."

You can tell a faithful husband by the neckties he wears.

Look! Look!

Make Nelson Hall your headquarters for Homecoming! Luncheon will be served after the parade on Saturday. The price will be fifty cents a plate. All students, alumni and faculty are invited. Dancing and singing will furnish the entertainment.

Training Teachers Revel in Vacation

Primary Dept.:

Miss Bizer: Visited at her home in Kalamazoo, Michigan.

Miss Brown: Went to her home in Washington and while there went to Spokane, Seattle, Portland, Ore., Vancouver, Victoria, B. C., Banff and Lake Louise. On her return trip she visited Yellowstone National Park.

Miss Phillips: Took a tour we all hope and wish to take some day. She sailed June 14 for Europe. During her ten weeks stay she visited Scotland, England, France, Switzerland, Italy, Germany and Holland. She motored through England and Scotland.

Among the many things of interest she saw, probably the most interesting to us was the Passion Play, Reinhardt's "Every Man", Schiller Festival, opera in Parsifal at Bayreuth, Germany. (This is the only place in the world where the entire opera is given. It is of interest to note that no applause was allowed when Miss Phillips visited there, because of the recent death of Wagner's son two weeks before.)

Intermediate Dept.:

Miss Diehl: Did graduate work at the U. of Chicago. The last week of vacation she spent visiting at Duluth.

Mr. Jayne: Had a delightful trip up into Canada. He went with his car and stayed the entire vacation. Mrs. Jayne and family accompanied him.

Miss Pfeiffer: Spent entire vacation at hometown, Franklin, Wisconsin.

Jr. High Dept.:

Mr. Davidson: Stayed at home and attempted to keep cool. Went up to Willow Creek and tried to fish (???)

Miss Hanson: Visited at home in Richland Center, Wisconsin. She traveled much in the southern part of the state, and she said she saw more of our state this summer than ever before.

Mr. Pierce: In June, Mr. Pierce said, he "left for Iowa City, Iowa and spent the rest of the summer in the tropics". Among the many things he did he claims the two most important were:

(1) went to U. of Iowa, (2) ate corn. Mr. Herriek: Went up on the farm at Augusta and had a very good time fishing, motoring, swimming, etc.

Miss La Vigne: Spent summer at U. of Minnesota.

SOCIETY

Loyola Club Plans Interesting Program

A very interesting meeting is being planned for the Loyola Club which will meet in the Rural Assembly on Thursday evening. Mrs. Rousseau of Wisconsin Rapids will speak to the club on her impressions of the Passion Play at Oberammergau. Mrs. Rousseau spent three months abroad and her message should be particularly interesting to all Catholic students of the College.

The meeting of Loyola tonight is the first of the year and it is an excellent chance to make things start off first rate. Be a first rat by being present at the first meeting.

Home Economics Tea

A tea was served by the old Home Economics girls for the new girls on Thursday of last week. This furnished a means for everyone to get acquainted. Tea was poured by Miss Murilla Roberts, Miss Laura Schoeninger, and Miss Estelle Buhl. The hostesses were Miss Ann Jeschun and Miss Genevieve Pulda.

Crystal Joseph was in charge of the tea and is to be congratulated on the success of the affair.

W. A. A.

The W. A. A. girls have been active this week both physically and mentally. Pat Cowan has used her brain on a float and she plans—but then I'm not supposed to tell—just wait and see. Estelle Buhl has a very encouraging report on the rest room. President Hyer is very enthusiastic about the project and is doing all in his power to help make the affair a complete success.

It will be the initiation duty of the new members of W. A. A. to collect a quarter from each new girl for this rest room. If any of you see Blanche Tyler, Vivian Enge, Lila Kenyon, Jenny Newsome, Ruth Lippke, or Alta Stauffer, give them your quarter. There is plenty of practical work, so if anyone wants to get some new and original ideas on how to furnish a home, come and help us for a while. Watch these new members of W. A. A. They have already felt the results of initiation and the responsibility of membership. We hear Adeline Bellman has no mercy, and she is training Ruth Meifert and Dorothy McLain in the same lines.

Last Tuesday night about 50 girls took shank ponies to the old Waterworks park. Two girls went wading—sounds kiddish, but we all are that way at times. We roasted weiners, but there weren't enough pickles to suit Mibs. Anyway everyone was glad she found out what W. A. A. girls were like.

Sunday Genevieve Pulda again led her hikers, but this time to River Pines. We understand they like ice cream cones.

The rain and wind rather put a crimp in hockey, as it washed away our field markings, but we will be back full force this week. Lots of the girls haven't tried our archery bows and arrows. Let's do that this week. Hand in your tennis hours to Ann Jeschun, as you get two points an hour. Every Tuesday and Thursday after school there is hockey practice for every girl. Those who would rather shoot or bat a tennis ball may do so.

Remember, girls, every Tuesday and Thursday night there is something for you out on the hockey field!

It's lucky for some guys that lip sticks are not fattening.

COOK STUDIO

NELSON HALL NOTES

(Continued from page 2.)

Olive Sivertson, the sister of Evelyn Sivertson, who attended school here last year, spent the weekend at her home in Auburndale.

Dorothy LeRoux went to her home at Sherry this week-end. Jennie Newsome and Eileen Leahy spent Saturday and Sunday at Waupaca, which is their home town.

Jean Skinner and Elda Miller went to their homes in Endeavor.

Janice Bounsall and Louise Kersten spent the weekend at Nekoosa. Frances Korbel's home is also in Nekoosa.

Margaret Beardsley went to her home in Wisconsin Rapids.

Others who went home this week-end were Hilda Lukas, Lula Working, Charlotte Gauthier, Ventura Baird, Crystal Joseph, Myrtle and Ethel Wicke, Anna Worlund, Ruth Meifert, Ina Wilson, Marcella Magin, Irene Miller, Helen and Lea Moberg.

Have you heard the latest rumor? It all started tonight at a meeting of a group of Nelson Hall girls. Would you like to get in on the secret? It is said that the dorm will have a radio soon. We hope the rumors will be substantiated.

There are other rumors too about some good times which we are all anticipating. The old girls will entertain the new girls at a party Wednesday evening at Nelson Hall. Later on there will be the annual party for all girls who live outside the dorm.

I'll wager with anyone that Nelson Hall girls beat all when it comes to ambition. Preparations for a Nelson Hall float are already begun and the car to be used has been selected. Get busy everybody!! You know we want this to be the biggest and best homecoming C. S. T. C. has ever seen. There are prizes offered too. Watch Nelson Hall!

I just want to remind you to tell everyone you know about the luncheon which will be served after the Homecoming parade. We promise you a good meal and lively entertainment.

I'll be with you next week,

Nosey Nan.

P.S. What do you think about having a guest book for the week-end of homecoming? This would furnish a means of recording names and activities during Homecoming.

Then there was the absent minded traffic cop who blew his nose and wiped his whistle.

CITY FRUIT EXCHANGE

Fruits and Vegetables
Phone 51 457 Main St.

Olson's Barber Bobbing Shop

Appreciate Your Business
TRY OUR SERVICE
112 Strong's Avenue

WISCONSIN STATE BANK

Stevens Point, Wis.
A Growing Institution

The CONTINENTAL CLOTHING STORE

HART SCHAFFNER & MARX
AND PENWOOD CLOTHES

SPECIAL PRICE TO STUDENTS
On All Standard Makes Of
FOUNTAIN PENS
305 Main Street
MEYER DRUG CO.

EVERY VISIT TO

THE POWDER PUFF SHOP

Is An Investment
In Good Appearance
Hotel Whiting Bldg. Phone 625

FISCHER'S

Specialty
Shop
for
Women

"Where Smart Style
Meets Moderate Price"

COATS
SUITS
DRESSES
MILLINERY

For All Occasions
Hotel Whiting Block

DEERWOOD COFFEE

Always Fresh At Any
Locally Owned Grocery
Store

WORZALLA PUBLISHING COMPANY

"Where Craftmanship
Predominates"

"Say It With Flowers"

Wilson Floral Company

NORMINGTONS

Laundry

Dry
Cleaning

Phone 380

No Extra Charges for
Collection and
Delivery

COLLEGE STYLES

NUNN-BUSH SHOES

FOR-SNAPPY-DRESSERS

DRESS SHIRTS
PAJAMAS
UNDERWEAR
GOLF HOSE
SOCIETY
CLOTHES

UNITY
STORE

Fashion Decrees Dul Sheer Hose---We Have Them
In All The New Fall Tones---Van Raalte
Phoenix and Belding.

ASK TO SEE THEM AT OUR HOSIERY COUNTER

HANNA'S
437 MAIN STREET

EXCHANGES

Milwaukee

Plans have been completed for a new field house at Milwaukee Teachers' College to include two gymnasiums, restroom and swimming pool.

Stout

Stout is developing a rifle club in which both men and women participate.

Aberdeen

Sixteen powerful illuminating projectors have been installed on the football field at Northern State Teachers' College, Aberdeen, South Dakota. All but two of the games this year will be played at night.

River Falls

Ninety per cent of the 1930 graduates of River Falls teachers' College have obtained positions. In the Rural and Grammar departments the placement was 100%.

Marquette

This year is the golden anniversary of Marquette, University, Milwaukee. The school first opened in 1881 and was organized as a University in 1906.

College Papers Are Available 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 to aid the members of the Pointer Staff.

AND A BALE OF HAY!

Two monks were debating which could keep his mind focused on one subject the longest. Finally one bet his horse against the other's that he could repeat the Lords Prayer and think of nothing else at the time. This was agreed upon, and the former started to pray. When about half way through he raised his head and said, "If I win the horse will you throw the bridle in too?"

Every cloud has its silver lining, and every old suit has its shiny side.

CHET'S BARBER SHOP

"Hair Cut While You Wait"

102 Strong's Avenue

FORD

STEVENS POINT MOTOR CO.

309 Strong's Ave. Phone 82
ALWAYS OPEN

NELSON HALL

The comfortable and homelike dormitory for women of Central State Teachers' College

Dining Room
for both men and women

Diet
Varied, abundant, delicious and inexpensive

MAY A. ROWE, Director
(Graduate Dietitian)

ALUMNI NOTES

Mr and Mrs. Palmer Budahl visited Nelson Hall on their way through Stevens Point. The trip was taken in honor of their first wedding anniversary. Mrs. Budahl was formerly Helen Lahti. Mr. Budahl is teaching at Sister Bay, near Sturgeon Bay.

Miss Helen Tisserand stopped at Nelson Hall and C. S. T. C. Monday. She will return to her teaching position at Kiel on Sunday after a vacation of a month. She also brings news that Regina Groth enjoys teaching at Kiel. Helen and Regina are roommates there.

Lucille Hyland spent the week-end at Nelson Hall. She visits us often, and we like to have her.

Irl Thurber formerly of C. S. T. C. is now teaching at Park Falls.

Melvin Donner who teaches at Endeavor stopped at the "House of Herrick" this week-end.

It is reported that baseball teams have sprung up at the high schools in Endeavor and Packwaukee. Mr. Donner is the coach at Endeavor and Mr. Reinhard Latzig is the coach at Packwaukee. The teams are quite competitive. This is somewhat accounted for by the fact that both coaches are from the city of Merrill.

Woodrow Dagneau, a former student of C. S. T. C. left for Chicago Saturday. He is attending the University of Chicago.

Leonard Sprague, Ben Weronke and "Bannach" have been seen about C. S. T. C. lately. Leonard and Ben teach at Wautoma. Tiny is principal of one of the Stevens Point ward schools.

Raymond Hoops and Margaret Bellman, former students, are now attending the Whitewater State Teachers' College.

Emil Pagel has resumed his studies at the University of Wisconsin and plans to work hard.

No wonder the country is getting a little warped. It's dry on one side and wet on the other.

—Pathfinder.

OFFICIAL JEWELER

To C. T. C.

FERDINAND A. HIRZY

"The Gift Counselor"

J. B. SULLIVAN & CO.

PLUMBING and HEATING

Maytag Washers

Silent Automatic Oil Burners

Phone 297 431 Clark St.

STATIONERY, BOOKS, DRUGS

Remington Portable Typewriters

H. D. McCULLOCH COMPANY

Home Made Candy

AT
"THE PAL"

TAKE YOUR FILMS TO NOAH'S ARK

FOR RESULTS

123 Strong's Avenue

HIPPITY HOP

TO BERENS' BARBER SHOP

[Under Hirzy' Store]

SPORT SHOP

GYM CLOTHING

422 Main St.

BAEBENROTH'S DRUG STORE

The Store For Everybody
HOTEL WHITING CORNER

Stevens Point Beverage Co.

HIGH GRADE
SANITARY & MODERN
PHONE 61

PEICKERT'S SANITARY MEAT

MARKET

JOHN N. PEICKERT, Prop.
451 Main St.

STUDENTS!

A REAL PLACE TO EAT
GRILL CAFE

RINGNESS SHOE CO.

40 Years Quality Foot Wear
417 MAIN ST.

A. L. SHAFTON & CO.

DISTRIBUTORS

"HELLMANS"

Thousand Island Dressing

Mayonnaise Dressing

Sandwich Spread

Try "HELLMANS"

Better Than The Rest

Home Made Cakes and Pies
MEALS and LUNCHES

At
COLLEGE EAT SHOP

French Campbell & Co.

Students Supplies
449 Main St. Phone 134-W

YOUR
TAXI
CARS FOR RENT
PHONE 65

A PLACE TO EAT

THE SPOT RESTAURANT

414 Main St. Phone 95

WELCOME STUDENTS!

Where Fine Hair Cuts Are a Specialty
BURCH BARBER SHOP

314 Main St.

HOME MADE CAKES AND PIES
Meals and Lunches At All Hours

GINGHAM TEA ROOM

THE CITIZENS NATIONAL BANK

"The Bank That Service Built"

The Burnt Match and the

Wasted Dollar are equal-

ly Worthless.

FIRST NATIONAL BANK

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