

THE POINTER

Series III Vol. VI No. 5

Stevens Point, Wis., October 15, 1931

Price 7 cents

HOMECOMING PLANS COMPLETED

"SPIN" TELLS HOW THEY DID IT IN GAY "90'S"

**Modern Huddling System No
Good; Strength Needed
At Oberlin**

BY SAM BLUTHE

At a time when football enthusiasm is at its peak—when Homecoming, and all it means, thrills the hearts of all true Pointers, it seems most fitting to introduce Central State's greatest griddler, Prof. Frank N. Spindler.

Perhaps not many know that Prof. Spindler acquired fame on the gridiron before settling down to the more prosaic business of teaching — indeed, he coached Pointer teams in the first years of his residence here. Prof. Spindler played on the famous Oberlin teams of the "90's" which met, and defeated teams of Big Ten caliber.

Out Our Way

In reminiscing on "football in the gay '90s" Prof. Spindler said: "It was a game of brute strength in those days. Mass interference

F. N. SPINDLER

— that's what carried the ball down the field. That was the time of the flying wedge and the tandem play, and if anybody got in front of them, it was just too bad.

The players were dressed to meet the type of play — in these days of airplane silk pants and form-fitting pads they would certainly look peculiar. Gridmen of that time were padded like Queen Victoria. They wore headguards, nose guards, mouth guards, shin guards, and any other place they

(Continued on page 2, col. 4.)

GREETINGS

Graduates and Former Students:

Dear Friends:

Once again, welcome home. Every year Homecoming means more and more both to you who remember the days spent on the campus, and to us who were here when you came to the college fresh from high school. There is something about Homecoming that thrills. Old friends greet old friends and make new friends, and together all rejoice in the good-fortune of Central States Teachers College.

You will find here the same loyalty of students and faculty that has made C. S. T. C. the college of the friendly spirit. The same loyalty that brings you back animates the whole student body. It is loyalty that will help the boys on the field this afternoon. They will play a better game because you are on the side lines.

When the day is over and you go back to your work, I hope that you will promise your friends that you will meet them here again next year. Come when you can, stay as long as you wish, but come. You will always be welcome.

Remember the Alumni dinner at Hotel Schroeder, Milwaukee, Thursday evening, November 5th at six o'clock. You will meet many friends there.

Yours cordially,

F. S. HYER

Miss Mansur Receives New Library Books

Miss Mansur, who is head librarian in the absence of Mr. Allez this year, announces that books ordered this summer will soon be placed on the shelves for the use of the students.

Interesting Volumes

The new editions are valuable and interesting. A few of them are: "Athletics of the Ancient World" by Gardiner, "The Flight of Reason" by Arnold Lunn, two volumes of Updike's "Printing Types", "A Literary History of the American People" by Charles Angoff, and "English Wayfaring Life in the Middle Ages" by Juss-erand. The library has also received two imported books, "Creative Mind" by Spearman, and "Gods of Grub Street" by E. O. Hoppe. Other books are: "Men of Art"

written by Thomas Craven, "If You Must Speculate, Learn the Rules" by Williams, "Tortured China" by Abend, "Men and Books" by McLean and Holmes, and "What People Want to Read" by Waples and Tyler. The seventh volume of The Dictionary of American Biography has added. When the set is complete it will contain twenty volumes. The fifth volume of the Encyclopedia of Social Science has also been placed at the student's disposal. The subscription set of Masters in Art has been placed on the shelves in ten bound volumes.

TOPIC IS CHOSEN FOR THE COLLEGE DEBATERS TEAM

Football is not the only activity that is being endorsed by a huge squad. Approximately 35 students have presented coach Leland M. Burroughs with their intentions of participating in forensics and dramatics this year.

The debate question this year

LAURIN GORDON

involves argument on a stabilization of business plan such as is embodied in the Stewart-Chase idea published in the June number of Harper's Magazine. All of last year's debate team is back in school. Ivan Lauscher and Celestine Nuesse, of Sturgeon Bay, Tom Smith and Laurin Gordon, of Stevens Point, will represent the college.

(Continued on page 3, col. 3.)

POINTERS SET FOR MILWAUKEE CHAMP ELEVEN

**Pep Meeting, Bonfire and Snake
Dance Start Homecoming
Festivities**

Final arrangements have been made for what is planned to be the finest and best homecoming ever staged in C. S. T. C. Homecoming is an annual affair here and each year the committees in charge try to have a bigger and better one than the year before.

Homecoming this year will start with a mass meeting and pep assembly Friday night. There will be a bonfire in back of the school and a snake dance through town. Miss Mae Roach is in charge of the arrangements for Friday night.

Parade Saturday

At ten o'clock on Saturday morning there is to be a parade. Organizations and clubs in the school are busy planning and decorating floats which are said to be larger and finer than ever before. The new C. S. T. C. band will lead the parade together with a color guard from the local armory. Mr. Evans is the faculty member making arrangements.

The big event of the day is the football game between coach Kotal's gridders and the Milwaukee Teachers' eleven. The kickoff will be at 2 P. M.

Dance In Evening

The final feature of the day will be the Homecoming dance held in the new gymnasium. The athletic committee is in charge.

Other committees for the homecoming preparation are Mr. Knutson, local advertising; Mr. Spindler, alumni; Mr. Pierce, training school activities; Mr. Giovannini, decorations.

A large number of alumni are expected back for this homecoming and the student body should turn out to back the event wholeheartedly.

Students Addressed By Animal Trainer

Al Priddy, internationally known animal trainer and circus man, addressed the students in special assembly Tuesday morning. His subject, which dealt with the training of wild animals into circus performers, was very interesting and mixed with much humor.

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	Burton E. Hotvedt, Tel. 548J or 47; Office 1584
News Editor	George R. Maurer
Society Editor	Frances E. Van Hecke
Sports Editor	Samuel H. Bluth
Humor Editor	Cletus Collins
Women's Athletics	Georgiana J. Atwell
Headwriter	Elmer J. Larson
Proof Readers	Natalie Gorski, Dorothy McLain
Reporter	Weldon Leahy
Typists	Estelle Buhl, Frances E. Johnson
Business Manager	Cedric Vig, Tel. 810-J
Circulation	Frank Tuszka
Ass't Circulation Mgr.	Magdelene Knapstein
Ass't. Circulation Mgr.	Virginia Thiele
Faculty Adviser	Raymond M. Rightsell

THE HOMECOMING GAME

The terrible football game played in Oshkosh's combination football field and skating rink last Saturday should not cause the school support to waver at this time when we need it most. With all the mud and water of the day it was anybody's ball game and our men should not be scorned for the 8-6 loss. The fact that the squad had to take their showers with their suits on before they could remove their paraphernalia should be an indication of the conditions of the day. We are not trying to discredit Oshkosh for their victory, but we do want to tell the student body that our football team is still in there.

Milwaukee has suffered two defeats in a row from strong teams and will be up here Saturday with Purple and Gold mixed with blood in their eyes. Let's trim those champs — we can do it!

THE BON-FIRE

We have yet to see a pep meeting bon-fire that is successful. We always see plenty of flame, light, heat and smoke from the blazing heap but nothing that would be synonymous to this from the students.

In the past we have gazed passively at the flames like a group of savages awed at the phenomenon of fire, and unable to participate in the cheering and song. Let's make the home-coming bon-fire a real one this time! The freshmen, realizing that they have escaped the customary impositions placed on new-comers, have promised a real heap of combustibles for Friday night's blaze. Now let us hope that their efforts will prove of value to the revelry of the evening.

THE ONCE OVER

Old grads returning to the Alma Mater for homecoming this week-end should feel elated over the progress of the college since they were students here years before. To them the changes in the institution will be more evident than to us who have been here day-after-day while these additions have been made.

The rise in athletics and music will be most evident of course because of the nature of the day. But they are not the only ascents that we have undergone. The wonderful condition of the campus buildings, and the departmental rearrangement will also be apparent.

The returning men will be most pleased to observe the consideration accorded the male portion of the student body. The wonderful Varsity Room, the men's locker room and the athletic department are all examples of this feature. The increase in the number of men here should also make the Alumni swell with pride.

A stroll down the halls between classes should demonstrate to the graduates that the morale and the general atmosphere of the college has risen to pleasing degrees. The business-like dashes from class rooms has nothing of the proverbial collegiate "don't-give-a-darn" air. The bulletin boards are also symbolic of organizations working at top-speed for their own advancement and the betterment of the school. Everywhere loyalty is evident.

All-in-all this is a great place to go to school, alumni, and WE WELCOME YOU BACK!

FOOTBALL SCHEDULE

OCT. 17th — MILWAUKEE — HERE
OCT. 24th — EAU CLAIRE — THERE
OCT. 31st — PLATTEVILLE — THERE
NOV. 7th — WHITEWATER — HERE
NOV. 11th — OSHKOSH — HERE

EXCHANGES

To reduce the number of Freshmen failures at Stout Institute, President Nelson of that institution has introduced a plan whereby the "Frosh" will be assisted in their college subjects and difficulties by selected counsellors. The beginners and counsellors will hold regular weekly conferences. Perhaps the local college will consider the plan after the first semester's marks are given out.

Three athletes, Tom Irish, Arnold Gother and Bob Foster of Milwaukee Teachers college have withdrawn from that school to enroll in other Wisconsin colleges. It is rumored that Irish has returned to Milwaukee.

A Senior neck-tie week was held at the Mining school in Platteville October 5-11. During the week only the upper classmen enjoyed the privilege of wearing neck-ties. Many of the lower classmen are suffering from sore eyes as the result of the gaudy color display.

The Kalamazoo college in Michigan has recently installed flood lights on its gridiron and several night games are on schedule for this season.

Coach Harry Ringdahl's High school preps advanced another step toward the Wisconsin Valley football championship by defeating Wausau on the Lumberjack's grid last Saturday, 6 to 0. However Harry's co-captain and guard, Charles Sparhawk, suffered a fractured arm at the elbow which will keep him out of the game for the remainder of the season.

Perhaps the mud baths the local football gridders received at Oshkosh last Saturday are responsible for the rosy complexions on "Eddie's" boys.

A Coed Executive Board has been organized at Marquette University. We hope this will improve the female situation.

REWARD OFFERED

Our exchange with the Daily Cardinal of the University of Wisconsin is proving an interesting one from our stand-point. Last week "The Campus Rambler", a feature of the University sheet, printed this interesting note:

"Years from now, Milt Butblitz '34, Gamma Delta Phi, recent Purdue transfer, will have acquired and written enough letters to publish a book entitled 'Love Letters of an Idealist'. Milt's trouble is that his girl friend attends Stevens Point and that it costs lots of money to write a special delivery each day."

Who is the girl?—A fur-lined shaving mug for the campus snooper that finds out.

Spin Tells How They Did It In The Gay '90's"

(Continued from page 1, col. 1)

could guard was guarded. And they had to be. The momentum gained by mass interference was detrimental to human arms and legs.

Rules Different

"The game was entirely different in rules and action, and more interesting to watch, I believe. Forward passing was never allowed — the ball could be thrown backward, but never ahead. There were 45 minute halves, instead of 30 minutes, only three downs were allowed, but the distance to be made was only five yards.

"We memorized 50 plays and each one knew his position. The modern game is superior in that plays can be improvised on the field. Outstanding plays, outside of the flying wedge, which was only used to start the game, was the "Yale tandem", the turtle-back buck, and hurdling the line. The "Yale tandem" was a play where about six men lined up behind the ball carrier and pushed. Something had to give. Usually it was the ball carrier. The "turtle-back buck" was different in that about six men hit the line in front of the ball carrier, and he crawled over their prostrate forms.

First a "Sub"

"It took work to make a team in them there days. I was on class teams for two years and a scrub for the third before I made the varsity. And did we work! We ate at an athletes' training table — practised all afternoons and Monday mornings. Just to limber us up we had to run back to the dressing rooms after each practise. If a modern team was trained along those lines it wouldn't have to take time out so often.

Huddling No Good

"That's what I don't like about the modern game — this constant huddling. It makes it monotonous, and seems so senseless, when they call signals. The modern type of play is more spectacular in its open field attack, and lends itself more to individualism, but I believe that the old game was more interesting to watch. We used to have twelve plays that we ran one right after another without stopping to call signals or wait for the other team to line up at all. It usually resulted in a touchdown. Touchdowns counted four points, goal after touchdown two points, and field goals five points."

In conclusion, Sport-Shorts asked Prof. Spindler the inevitable question "Would a team using old methods have a chance playing a modern team?" He answered: "I think that the old time team would buck right through if it ever got the ball, but the modern forward passing attack would leave them dizzy." Thus closed the most interesting interview I ever made.

SOCIAL

LIGHTS

OMEGA MU CHI PLEDGES

Omega Mu Chi sorority held its pledging services last Thursday evening at the home of Jeanette Marshall, 218 North Division street. Florence Hubbard of Ashland, Bernice Edick of Gillett, Norma Steinmiz of Marshfield, Neva Redemann of Fremont, Roberta Lindow of Manawa, and Kathryn Sawyer of Stevens Point were the girls who took the pledge. Misses Eva Seen and Florence Brown, newly chosen faculty advisers, were also present.

Following the initiation, bridge was played, prizes being awarded Miss Steinmiz and Miss Brown. Lunch was served at the bridge tables with decorations carried out in the colors of orange and yellow, suggestive of Halloween.

The girls to be initiated must pass a pledge period of six weeks before the formal initiation can take place.

At a regular meeting held Tuesday evening the girls made plans for a float for the Homecoming parade and also for an alumni "get-together" sometime Saturday.

Y. W. C. A. MEETING

At a meeting of the Y. W. C. A. last Thursday, Reverend Asmus gave an interesting talk entitled, "The Modern Age". He is pastor of the Methodist church of this city. We take this opportunity to thank him for his inspiring message. Miss Frances Johnson took charge of the meeting.

Every girl is invited to a coffee to be served at 4 o'clock this afternoon in the reception room of Nelson Hall. Come one! Come all!

INITIATION PLANNED

Pledges of Chi Delta Rho fraternity are to undergo rough initiation on Friday night, October 30, according to plans made at a meeting in the men's room Monday night. This is the last week of the pledge period commonly known as "hell week". Formal initiation is to be held on Monday night, Nov. 2 at Hotel Whiting. Following initiation a banquet will be served. A dance for the members of the fraternity will conclude the evening's program.

Elmer Larson, Donald Duggan and John Murat are in charge of arrangements for "hell week" and rough initiation, and Weldon Leahy and Byrne Neville are the committee for formal initiation.

HOME EC MEETING

The social season of the Home Economics club for this school year started with a meeting held in the Rural Assembly on Monday evening.

The local club was represented at the annual meeting of the American Home Economics Association in Detroit by Helen Hammes, club president; and by Therese Lepinski. Affiliation with the national organization places the club on a basis with the clubs which accomplish big things.

The Home Economics club plans to carry out the yearly program based on plans formulated by the Student Club section at the Detroit meeting.

"Being Professionally Minded" was the theme of the October meeting. Detailed reports of the humorous and serious sides of the national meeting were given to a group of eighty Home Economics students by delegates.

Extracts from talks given by such noted Home Economists as Lita Bane, Ass't Editor of Ladies Home Journal; Alice Bradley, head of the Boston Cooking School, and Frances L. Swain, President of the American Home Economics Ass'n, added much to the value of the reports.

The members of the Central State Home Economics club pride themselves with the fact that they were the only group in the State to send two delegates. The University of Wisconsin with its large enrollment was represented by one delegate while Stout was not represented at the meeting. It is hoped that the twenty-fifth annual meeting of the American Home Economics Ass'n, which convenes in June at Atlanta, Georgia will find among those present more faces from Central State.

**Y. W. C. A.
TO SPONSOR A COFFEE**

A coffee, sponsored by the Y. W. C. A., will be held in the living room of Nelson Hall this afternoon between four fifteen and five o'clock. All faculty and college women are invited to attend.

All those who wish membership cards for the Young Women's Christian Association may secure them from the President or Secretary this week.

LOYOLA CLUB MEETING

Over a hundred Catholic students of the college were present at the first regular meeting of the Loyola Club held in the Rural Assembly Thursday evening. Celestine Nuesse, the club president, gave a message of welcome and acquainted the students with purpose of the club. Miss May Roach, of the college faculty, introduced the club advisers, Miss Bessie La Vigne, Miss Mary Hanna, and Mr. Peter Giovannini. Father Casey, the speaker of the evening, after

a few remarks of welcome to the students, spoke upon the subject of "The Rule of Religion Today". Miss Lucy Doyle accompanied by Mrs. Halverson, sang two vocal solos.

LOYOLA CLUB

The Loyola club president inaugurated the activities of the year by appointing the following committees. Program, Patricia Cowan, chairman, Natalie Gorski, and Marlowe Boyle; Membership, Kathryn Slowey, chairman, Clarence Styza, Ignatius Mish; Social Committee George Maurer, chairman, Estelle Buhl, Lila Blaska; Homecoming float, Agnes Gaffney, chairman.

TAU GAMMA BETA PLEDGES

Alice Mae Dorsha, Betty Rice, Vera Cramer, Luella Sorenson, Margaret Bernard, Charlotte Atwell, Thyra Iverson, and Maybelle Peterson took the pledge of Tau Gamma Beta Sorority Tuesday evening at the home of Pearl Merrill.

Plans for a float for the Homecoming parade were completed.

The active and alumni members of Tau Gamma Beta sorority will banquet Saturday evening at 6:30 at Hotel Whiting.

**Topic Is Chosen For
The 1931 Debate Team**

(Continued from page 1, col. 3.)

Stevens Point, Alta Stauffer of Fond du Lac, and Burton Hotvedt, of Rosholt won their sweaters in debate last year. The latter two will be unable to hold regular berths on the varsity group because of Iris and Pointer work.

CELESTINE NUESSE

Laurin Gordon, mainstay of the affirmative team last season and extemporaneous speaker, is again on Mr. Burroughs's roster. Celestine Nuesse, last year's school orator, has again entered into forensic competition. Nuesse placed with fourth honors in the state contest despite the fact that he was but a Freshman and 17 years old at the time. A high powerful voice and good logic makes him a factor to be considered in the state race for the next three years.

Marlowe Boyle and Richard Tuthill, both members of the 1931 Stevens Point High School team, will be on the squad.

Lady Glow Worm — "I never want to see you again."

Male Glow Worm — "All right dearie. You glow your way and I'll glow mine."

FORD
STEVENS POINT MOTOR CO.
309 Strong's Ave. Phone 82
ALWAYS OPEN

YOUR
TAXI
CARS FOR RENT
PHONE 65

WIS. SHOE SHOP
EXPERT SHOE REPAIRING
121 Strong's Avenue
Phone 116

NOAHS' ARK
The Place That Makes
Pictures

COOK STUDIO

Mgr. Edward P. Block
452 Main St. Phone 407W

MEANS' CAFETERIA

Try It---It's Different
116 STRONGS AVE.

HIPPITY HOP
TO
BERENS' BARBER SHOP
(Under Hirzy's Store)

BAEBENROTH'S DRUG STORE
The Store For Everybody
HOTEL WHITING CORNER

HANNA'S
For Women's Wear

Home Made Candy
AT
"THE PAL"

RINGNESS SHOE CO.
40 Years Quality Foot Wear
417 MAIN ST.

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

RAIN DROWNS POINTERS 8 TO 6

LOCALS TUMBLE IN MUD BATTLE WITH OSHKOSH

It was plenty wet and Oshkosh out-mudded Stevens Point to win, 8 to 6. That's the story of one of the most disappointing games ever played, and under the worst possible conditions. Point adherents will never admit that the result was a true trial of strength between the teams, and even most biased observers will admit that the result could have been radically different if played under decent conditions.

A Slippery Affair

It was really almost comical the way the boys slid around and mused up all their formations. Kicking the wet and heavy ball was almost impossible, and passing it was just as difficult. On running plays the ball was apt to squirt out of the runners hands whenever he was tackled, and interference usually found itself on the ground long before it was supposed to be.

At this time would it be amiss to clamor for a return game with Oshkosh? We notice that the Point has an open date on Nov. 11. Oshkosh is the logical opponent—let the boys show that, weatherman permitting, they can beat that team. To get back to the gruesome details—

Oshkosh scored first when Volkman broke through early in the first quarter and blocked Baker's punt. The ball rolled past the endzone for a touchback. Score, Oshkosh 2, Stevens Point 0. On the very next play Timm ran Cashman's kickoff 60 yards to a touchdown. It was very amusing (to Oshkosh) to see the Kotalmen go sliding on their respective ears when Timm reversed his field.

Vrobel Scores

In the second quarter Vrobel's pass to Neuberger put the ball in scoring position. Four plays put the ball over for a touchdown, Vrobel plunging the line for the score. A pass for the point after touchdown failed. Score: Oshkosh 8, Stevens Point 6.

After that, the game deteriorated into a push-and-haul, slip-and-slid sort of an affair, with both teams making threatening gestures once in a while, but mostly concerned with keeping out of the deep places. Oshkosh gained ground in its own territory, but couldn't penetrate the Pointers defense when the goal posts drew near. The locals shot their offensive bolt when they marched 60 yards down the field, playing straight football to make their gains.

Many Fumbles

Fumbles were so numerous that they weren't noticed, the sloppy playing made inevitable by the

sloppy field. Cashman and Neuberger stood out for the locals. The starting lineup:

C. S. T. C.	OSHKOSH
Neuberger L.E.	Dollick
Trebatowski L.T.	Porath
Van Roo L.G.	Schiller
Koehl C.	Zimmerman
Scribner R.G.	Paulson
Clausen R.T.	Volkman
Klappa R.E.	Pelican
E. Baker Q.B.	Timm
Cashman R.H.B.	M. Wandry
A. Baker L.H.B.	Monogue
Vrobel F.B.	Regner

KOLLIN'S KRAZY KUTUPS

Dormitory Dream — Art Nygard.
Rudy Vallee — Milo Olson.

Kotal — Did you say you were a track man.

Docka — Am I? Why, I got bruises all over my chest from breaking tapes.

HIGHER EDUCATION

"Kissing spreads germs," is inscribed on a patented health bib for babies.

We understand that babies take off their bibs when they enter college.

Tom Smith — "Have you read my new play?"

Schroeder — "Yes, but there are only two sheets to it."

Smith — "That's all it needs — It's a bedroom farce."

"Can you trust your wife alone?"

"Yes, alone."

Funny people. We fear planes because of wrecks and we keep right on trying matrimony.

JUST A START

Mr. Evans — "When your wife starts to talk does she know when to stop?"

Mr. Mott — "I don't know. We've only been married twenty years."

Justice — "How did the accident happen?"

Shiek — "Why I dimmed my lights and was hugging a curve."

Justice — "Yeah — that's how most accidents happen."

It was rumored last year in school that they wanted to create a better feeling on the campus so the girls discarded their fur coats.

Politician — Congratulate me, dear, I got the nomination.

His wife — Honestly.

Politician — Why bring that up.

Nowadays — the only midnight oil a young man will burn is gasoline.

The conference season, after a rather unfortunate inaugural at Oshkosh last Saturday, will be in full blast next Saturday, with all the teams in the loop swinging into action against conference opponents. Milwaukee will be here, Platteville will be at River Falls, and Eau Claire will play Superior.

According to dope garnered from exchange Milwaukee, the Pointers' next foe, will have the strongest team in the circuit, with roly-poly Tom Irish, captain and guard, as chief menace. Reports from Whitewater, Prexy's favorite, are optimistic, being based on the 19 to 0 trimming the Whitewater men gave Platteville. Stout and Superior are conceded to be "plenty tough" — in fact the whole race is a toss-up.

One of the funniest sights seen during the current season was Coach Kotal cleaning shoes last Monday afternoon. He wore one of the most original costumes your scribe has ever seen. "Back to nature" is evidently "Eddie's" creed, at least when it comes to feet.

A boxing show will be held in the Armory on Oct. 21. Russ "Russell", well known Point student, will be on the card, meeting Gene Obrien of Wisconsin Rapids. I hope the management will come thru with a ticket for this publicity.

Stevens Point High came thru for Sport Shorts, beating Wausau, 6 to 0, when our predictions were falling down in other spots. We believe that next Saturday will bring these scores:

C. S. T. C.—6	Milwaukee—6
Superior—14	Eau Claire—7
River Falls—7	Platteville—0
Purdue—14	U. of W.—0
St. Pt. High—14	Nekoosa—6
Yale—7	Chicago—7

Mr. Hagen, of the Wisconsin Valley Creameries, is delivering 60 half-pints of milk to Coach Kotal's gridders every afternoon without charge. It should be tigers milk, one wise boy pipes up. At any rate, its food, and these times, even that is something.

IT'S NEVER TOO LATE

What parents haven't learned from experience they can now learn from their children.

A Picture Of Any Central State Football Man For A Dime!
H. D. McCULLOCH CO.
KODAKS—PHOTOGRAPHIC SUPPLIES—DEVELOPING

A PLACE TO EAT The Spot Restaurant

414 Main St. Phone 95

Elizabeth Arden
Venetian Toilet Preparations
HANNON-BACH Phy., Inc.
413 Main St.

OLSON'S A Collegiate Barber Shop

112 Strongs Ave.

COLLEGE EAT SHOP

Tasty Lunches Our Specialty

DON'T GO HUNGRY!

THE CITIZENS NATIONAL BANK

"The Bank That Service Built"

SPORT SHOP GYM CLOTHING

422 Main St.

STEVENS POINT BEVERAGE CO.

Orange Crush -- Cocoa Cola
Chocolate Baby
and other high grade soft drinks.
Phone 61 1106 Water St.

Manual Training Lumber VETTER MFG. CO.

Phone 88

DISTINCTIVE FOOTWEAR

Now At Moderate Prices

VOGUE BOOTERY

Get Your "Homecoming Hair Cut"
AT
BURCH BARBER SHOP
Next To Wisconsin State Bank

NELSON NOTES BY NAT

Beat Milwaukee!

Nelson Hall extends a most ardent welcome to all former members of the family. We hope to exemplify this week-end the old adage, "There's always room for one more."

A number of our family sat through the rain and watched the battle at Oshkosh Saturday. The Hall-ites at the game were: Amy Boeyink, Estelle Buhl, Magdalen Knapstein, Florence Hubbard, Thyra Iverson, Olga Leonardson, Blanche Tyler, Vivian Enge, Lila Kenyon, Mary Raven, Lucille Johnson, Roberta Lindow, Loretta Lensing, Neva Redemann, Maybelle Peterson, Margaret Frohrib, Ellen Orr, Natalie Gorski, and Gay Skinner. Some of the girls went in a hurry, didn't they, Miss La Vigne? Miss Hussey was there to root, too.

It seemed like a Pre-Homecoming here this week-end. Many of the former students called or visited at Nelson Hall during the Central Wisconsin Teachers' Association Convention. The Misses Laverne Clark of Wautoma, Amy Schaal of Weyauwega, Helen Gerke, Wausau, Lucille Scott, Claire McLellan, and Lula Kellogg called to say "Howdy". The following made the Hall their headquarters during the convention: Misses Esther Hawkes of Rosholt, Winona Roohr, Colby, Mina Hunt, Alta Atwood, and Hazel Schroeder, Wausau; Ann McWilliams, Coloma, and Agnes Hendrickson, Wautoma.

Mrs. L. L. Gibbs, nee Brewster, formerly of the college faculty, and now county superintendent of schools in Langlade County was Miss Hussey's guest at lunch Friday.

Miss Margaret Frohrib entertained her room-mate, Miss Ellen Orr at her home in Oshkosh this week-end.

Miss Estelle Buhl spent the week-end with Miss Rose Schlegel of Oshkosh.

Miss Lila Kenyon was hostess to the Misses Vivian Enge and Blanche Tyler at her Rosendale home for the week-end. The girls visited Miss Alice Lyman of Fond-du-Lac Saturday. Alice is one of our "old girls".

Miss Freda Miller entertained her parents and niece at the Hall Sunday.

Miss May Rowe, Ida Lahti, and Dorothy Lewis drove to Wautoma Sunday taking with them Miss Hendrickson, who spent the week-end here.

An eight-mile hike was enjoyed in the tingling air Sunday afternoon by the Misses Frances Johnson, Doris Erickson, Leona Hendricks, and Alice Faulson. The girls stopped at McDonald's farm

where they were invited to pick some dahlias before the frost would get the beauties.

The fashion note of the week: our dining-room is decorated with novel bouquets of Wisconsin holly arranged in birch-bark covered vases. Dahlias form part of the scheme also. On the outside of the building we have ivy vines that rival those on the main college building. The colors! And the music! You know the birds collect in the vines to sing to the girls.

For Saturday we are prepared to see a beautiful parade and a victory over Milwaukee and we are looking forward to a good time at the dance.

A sky-rocket for everybody!!
Let'er go——

FISCHER'S Specialty Shop for Women

"Where Smart Style
Meets Moderate Price"

COATS
SUITS
DRESSES
MILLINERY

For All Occasions
Hotel Whiting Block

SAT. OCT. 17
HOMECOMING

also

GRAND OPENING DATE

for

The Latest in Books, Magazines
and Newspapers

Rent a Book From Our
"Read More Library"

1000 Roses Free To Adults.

Call and Get Yours At Our Floral,
Magazine and Book Shop.

WILSON FLORAL CO.

Fox Theatre Bldg.

Phone 235

NORMINGTONS

Laundry

*Dry
Cleaning*

Phone 380

No Extra Charges for
Collection and
Delivery

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)

The boy stood on the burning
deck,
With her arms around his neck.
When she looked into his eyes —
heek,
The boy was burning — not the
deck.

Soft,
warm

Blankets . . . moderately
priced . . .

Soft as a cloud-fleece, colorful as a sunset—a cheerful decorative note for any bedroom . . . these Nashua Part Wool Blankets are offered at a surprisingly moderate price.

They're made in the world's largest blanket mills, which can effect economies in manufacture without sacrificing quality and value. Come in and see them.

MOLL-GLENNON CO.

DRY CLEANING and PRESSING
SUITS
OVERCOATS \$1.00
Ladies Dresses \$1.00 and up
GEORGE BROS.
Free Call and Delivery
112 Strong's Ave. Phone 420

**OFFICIAL JEWELER
TO C. S. T. C.**

FERDINAND A. HIRZY

"The Gift Counselor"

**THE CONTINENTAL
CLOTHING STORE**

**Headquarters For
Mens' Clothing**

He — If I could only get to sleep. I have insomnia, you know.

She — Why not try counting sheep?

He — I have tried but the sheep fell asleep.

WISCONSIN STATE BANK
Stevens Point, Wis.
A Growing Institution

**WELCOME TO
THE POINT
CAFE**

Here you will find Good Food, Clean, Courteous Service all designed to make you and your friends comfortable and contented while you are our guests.

305 MAIN STREET
STEVENS POINT, WIS.

**BETTER CLOTHES!
LOWER PRICES!**

That's what you get when
you buy at

The Unity Store

Made-To-Measure Suits \$22.50 to \$45.00

Weyenberg Shoes—Milwaukee Made
Nunn-Bush Shoes For Snappy Dressers.
\$4.00—\$5.00 all styles

THE UNITY STORE

The riding class is growing each day. The following girls have signed up during the last week: E. Paulson, N. Nason, B. Chvala, M. Cochrane, E. Riley, V. Funk, K. Reichert, E. Martin, G. Gallagher, A. Dorsha, K. Krembs, S. Schiles, G. Spyehala, G. Boyack, and J. Boyington.

Homecoming Breakfast

A Homecoming Breakfast for active and alumni members of W. A. A. will be given Sunday morning. The committee is composed of Kae Sawyer, Chairman, and Kathryn Slowey. A large turnout is expected "the morning after the night before."

Plans for the W. A. A. float are completed and the girls are working hard to make a bigger and better float than has ever been seen.

Don't forget — Mr. Rounseville is here today!

Initiation To W. A. A.

Did you know that there are six new girls in W. A. A. now? Well, there are, and they are: Reinetta Reisinger, Hilda Lukas, Doris Erickson, Ida Lahti, Lorelda Kraus and Eileen Mueller. They were initiated by three stunts. Ask any of them if they can jump over chairs in a straight line. I'm sure they'll be able to tell you. After all the strenuous work they did they needed refreshing so everyone was given an apple. All declared they were glad to welcome the girls into the organization. Don't forget there will be another initiation next semester when there will be a lot more pledges. Don't forget to work toward that goal — you won't be sorry.

J. B. SULLIVAN & CO.

PLUMBING and HEATING

Maytag Washers

Silent Automatic Oil Burners

Phone 297 431 Clark St.

**FRESHMEN NOTE!
TRADITION SAYS
THAT YOU BUILD THE
HOMECOMING BON-FIRE!**

A. L. SHAFTON & CO.

DISTRIBUTORS

"HELLMANS"

Thousand Island Dressing

Mayonnaise Dressing

Sandwich Spread

Try "HELLMANS"

Better Than The Rest

WORZALLA PUBLISHING COMPANY

Job Printers
Publishers
Book Binders

202-210 No. Second Street

Phone 267

FASHION PARK CLOTHES

Manhattan Shirts
Schoble Hats
Holeproof Hosiery
Munsing Underwear
Hansen Gloves

KELLY'S

Men's Wear

BETWEEN THE THEATRES

The Same Pen 2 Ways

Pocket Pen Converted for Desk

Notice to Students and Gift Buyers

For a limited time only
PARKER DEALERS
will give

FREE

with the purchase of a Parker
Duofold Pen or Desk Base

Parker's New Pen Taper

to change over any Parker from
a Pocket Pen to a Desk Pen and
vice versa, in 5 seconds.

Makes every Parker like two
pens for the price of one. On the
go, the owner has a Pocket Pen.
On arrival at home or office,
taper converts it to a slender
Desk Pen. Thus every Parker
Pen owner or buyer has half a
Desk Set. All he needs to com-
plete it is a Base to hold Pen.
This saves buying a Special Desk
Pen. See your Parker dealer at
once. Offer expires Nov. 15—
sooner if all free tapers are gone.

Parker Duofold

PEN GUARANTEED FOR LIFE

\$5 ▽ \$7 ▽ \$10

PENCILS TO MATCH, \$2.50 to \$5

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

Home Made Cakes and Pies Meals and Lunches At All Hours GINGHAM TEA ROOM

Dressing for skin poisons, dry itching eczema, insect bites, barber
itch, dandruff, poison ivy and skin affection.

A pleasant skin tonic and healing lotion,
Use after shaving to keep the skin clean and pores reduced.

MEYER DRUG CO.

THE POWDER PUFF

Beauty Shop Service you
will like

**HOTEL WHITING
BLOCK**

PHONE 625

PERSONAL prosperity

without a personal bank

account is possible to no

one.

FIRST NATIONAL BANK

VOGUE BEAUTY SHOPPE

Expert Finger Waving
Marcelling

Permanent Waving

Open Tues. and Fri. Evening

By Appointment

439½ Main Street, Over A. and P. Store
Shoppe Phone 753

BEAT MILWAUKEE

THEN VISIT

SEXTON-DEMGEN DRUG COMPANY

Opposite Post Office

DRUGS AND SODAS

ALWAYS FRESH

FORMAL
SPORT
OR
EVENING
FOOTWEAR

THE BIG SHOE STORE

419 MAIN STREET
INEXPENSIVE SHOES FOR EXPENSIVE FEET

CHIC
COLLEGE
CREATIONS