

THE POINTER

Series III Vol. VI No. 4

Stevens Point, Wis., October 8, 1931

Price 7 cents

LOCAL PROFESSORS WRITE BOOK

KOTAL'S SQUAD READY FOR TILT NEXT SATURDAY

Local Team Travels To Oshkosh In Opening Conference Game

When the local college team marches onto the Oshkosh Teachers College gridiron Saturday afternoon it will find plenty of opposition in Coach Kolf's eleven. Last week Oshkosh defeated Northern State College at Marquette, Mich., 6 to 0, the team that defeated Coach Kotal's gridlers the week before by the same count.

Oshkosh has been undergoing extensive drill practices during the past few days with hopes of crushing the Pointers' powerful line and speedy backfield. If Kotal can make his team display the same brand of ball at Oshkosh as it did against St. Norbert's last week local football fans can look optimistically towards Saturday's tilt. This will be the first conference game for the local squad. A "pep" meeting was held for the team at the regular assembly period this morning.

Lofgren, Pole Explorer, Is Speaker Here

Charles E. Lofgren

Charles E. Lofgren, Personnel Officer of the Byrd South Pole expedition, spoke to the students and faculty in a special assembly period Tuesday morning. He told the interesting story of the Admiral's conquering of the Antarctic. Mr. Lofgren was with Ad-

(Continued on page 5, col. 2)

CALENDAR

Thursday, October 8
Y. W. C. A.
Loyola

Friday, October 9
Central Wis. Teach. Ass'n.
Purple and Gold Hour

Saturday, October 10
Oshkosh—there

Monday, October 12
Home Economics Club

Wednesday, October 14
Margart Ashmun Club

Thursday, October 15
Y. W. C. A.

TO FORM SECOND BAND AND CHOIR

Professor Peter J. Michelsen, new music director, is making plans for an A Capella chorus of 75 voices, it was learned this week.

"We are planning in time to have singing in a capella style as well as accompanied by band and orchestra," Mr. Michelsen said.

A "second band" will be formed if enough musicians report. All those interested should see Prof. Michelsen immediately.

Rev. Blake Presents African Travelogue

Rev. James Blake gave a travelogue on Africa at Rural Life Club on Monday night to a very large and appreciative audience. Mr. Blake spent several years in Africa as a missionary and knows the life of the natives of Central Africa very well. He has collected many specimens which added much interest to his talk. He also uses a number of slides which portrayed the natural scenery and the customs of the inhabitants.

Ivis Barrett gave two vocal solos, and Reinhart Latzig played a number of selections on the harmonica.

A feature of the program was the new Rural Life Club song which has been composed by Rogers Constance and which was sung for the first time under the direction of Alex Peterson.

SCHOOLMASTERS MEET

Ernest T. Smith, Director of the High School Department and secretary of the Central Wisconsin Schoolmasters Club, announces that the club will meet at a luncheon Friday noon at Hotel Whiting. The speaker will be Tom Skeyhill, nationally known lecturer and traveller.

IRIS AWARDED HIGH RATING

The 1931 edition of the Iris, the Stevens Point Teachers College yearbook, has received a high honor from the National Scholastic Press Association. The work has been given a First Class rating which corresponds to excellent, according to the score sheet. Hitherto the book had a Second Class rating of good. But one classification exceeds the one won by the local staff and that is the All-American rating of superior.

The summary of the score book reveals that 875 points were tallied out of a possible 1,000. Fifteen points were lost because of the small size of snap-shots used in the make-up of the School Life section. This is to be remedied by the 1932 staff and a request has already been made for the students to bear the criticism in mind when contributing pictures for the pages.

No Blues Here When It Rains Dance Instead

A matinee dance for college students is to be given—but the exact date remains for the weather man to decide.

Girls of the Women's Athletic Association have set the first rainy day as THE DAY for the school's first matinee dance. The affair will be given in the old gymnasium. Posters will be placed on the bulletin boards announcing the date.

When you hear someone shout "Here Comes the Rain" the athletic girls invite you to find shelter in the gymnasium amid melodious tones and dancing feet.

Hyer Is To Attend Meeting At Madison

Professor Leland M. Burroughs is to take President Hyer's place at the Central Wisconsin Teachers' Convention tomorrow. This change will be necessary because President Hyer plans to attend a Board meeting of the Teachers College Presidents Thursday and Friday of this week. He hopes to return in time for the football game with Oshkosh next Saturday.

HISTORY BOOK TO BE PRINTED FIRST OF YEAR

Smith and Burroughs Compose "Making Of The Modern World"

A little over a year ago Professor E. T. Smith began a research of old historical readings in obscure textbooks seldom found

ERNEST T. SMITH

in the ordinary school library. The possibility of assimilating these valuable readings was discussed with Doctor Lang of the University of Chicago Press, and Mr. Smith, who is director of the High School Department here, was advised to proceed with the project of collecting them.

LELAND M. BURROUGHS

He enlisted the aid of Leland M. Burroughs, Director of the English Department, and together the two have prepared a book to

(Continued on page 6, col. 2)

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. Bluthe
 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

Anton M. Piffner

The student body and faculty were shocked last Monday when word was received that Anton M. Piffner had unexpectedly passed away. Through his well applied ability and genial personality in his capacity as the Sporting Editor of the Stevens Point Daily Journal, he had developed many friends. His departure will be a direct loss to our college as well as the entire community.

Although Mr. Piffner did not limit his work to athletics, he was a valuable asset to that part of our institution. President Hyer remarked: "His death is a great loss to the athletic department of our school. I can think of no finer example of a newspaper man. He never took advantage of a situation. Instead he was always willing to cooperate." Mr. E. L. Kotal, who perhaps came into closer contact with Mr. Piffner than did any other person in school commented "I consider him one of the best friends that this school has ever had or ever will have. He has helped me ever since I've been here and he has always worked for me. His ability to see the good side of an athletic situation has always been appreciated. Mr. Piffner always expressed his views in a clean-cut, impartial manner. That was why he was such a good sport editor. I can express my appreciation of him easily, but I find it difficult to express my sorrow, over his untimely death, in words."

Several of the staff of The Pointer have gone through the "cub" period under Mr. Piffner and we recall how easily an assignment was completed when given by him. His coaching in fair play, impartiality, and the ability to see the real facts devoid of the emotional circumstances, has left a real impression upon us. At a time like this we feel that words mean so little and are very futile and inadequate. We do however wish to express our sorrow and grief over Mr. Piffner's departure but feel as Mr. Kotal does, that our words fail us in this expression.

DISTRIBUTION

The politicians, financial heads and leaders of our nation are not the only ones who are pondering over the problem of distribution. The Pointer Staff also has this problem. After six hundred students have re-enacted the scenes of "The Thundering Horde" and displayed all the offence of a powerful football team in grabbing their Pointers after assembly Thursdays, we throw up our hands in despair.

The sheets reach the reader in a mangled condition and leave the hall appearing like a waste paper bin with dozens of torn sheets scattered over the area. The Pointer is a costly production and cannot be wasted in this manner. Perhaps a little cooperation from the students and a splitting of the distribution to several parts of the hall might remedy this bad practice.

MORE PEPPER

Considering the warm day and the fact that we were winning our first home football game in two years, the student body displayed a fair amount of enthusiasm last Saturday. We are far from satisfied however, and our next home game must bring out more spontaneous cheering.

Coach Kotal has informed the student body that "They must have absolutely more pepper if they are going to carry this squad through." He is right; we must have more and we will have it before the season is over. Kotal has contributed his part since he has won a ball game for us.

The band added greatly to the spirit and color of the day and worked in well during the time-outs and free periods. Perhaps the addition of a few more cheer-leaders and a Pep Club would add to these occasions.

To the Editor:—

All indications point to this as one of the most successful years in the history of C. S. T. C. A greatly improved physical plant, a plentiful supply of raw material in the form of a student body, inspirational leadership from the president and faculty all should contribute to fulfilling the hopes of everyone interested in Central State.

But still I believe there is something lacking that is going to be felt as the year progresses. This is the lack of an organization definitely responsible for leadership in arousing school spirit or "pep." There is a tremendous amount of potential energy in our student body or over 600 students. All it needs is directing. This is a big job and requires a single organization with that as its sole aim.

Many of the older students will remember the Pep Club of a few years past. This is the type of organization to which I refer. In 1924-25 this club did much to keep school spirit at a high pitch. (And our prospects were not nearly so bright that year as this.) Their activity covered a wide range. They took charge of assembly periods before games, led the cheering at games, usually put on some stunt between halves of the football and basketball games and in general took charge of everything that would bring out the good old enthusiasm. They did not confine their activities to athletic events but included all forms of extra-curricular activities. A good live organization can find plenty of work along this line to do.

For some reason the organization has had a relapse. Couldn't it be revived? It is really needed and would fill the only remaining gap to bring the most out of campus life.—L. P. G.

CHEERLEADERS

Certainly in this huge enrollment there must be a few ex-prep school cheer-leaders. We would like very much to meet these people and engage their talents. Let's hear from them.

KOLLIN'S KRAZY KUTUPS

Some freshmen are trying to find out the difference between being kicked out and graduating.

If we had a referendum on Prohibition some people would be too drunk to know what they were voting for.

Pete Peterson — You should pull the curtain when you kiss Sis good night.

George Maurer — Ha! Ha! The jokes on you, I didn't have a date last night.

The fellow who boasts that he was never sick a day in his life never swallowed the end of a nickel cigar.

Co-ed: What do you consider the height of vanity?
 Campus Sheik: How tall are you?

Kotal — Is there anything you'd rather do than sleep?
 Van Roo — Yes, eat.

They call Washington the seat of government, meaning, of course, the proper place to register kicks.

Oscar Christenson — Why don't you speak to the landlord about the rent?

Ziegel — He might begin to speak about the rent.

There goes the man who swindled me out of fifty grand.
 How come?
 He wouldn't let me marry his daughter.

Chi Delt's Theme Song:

"This Coat Belongs to the Pants that Belongs to Somebody Else."

Wifey — "Didn't I hear the clock strike two when you came in last night?"

Hubby — "You did my dear. It started to strike eleven, and I stopped it so it wouldn't awaken you."

"Hey Fella," put on some clothes, don't be effeminate."

SEEING THE WORLD

Our heart goes out to the man who joined the navy to see the world and spent four years in a submarine.

As far as whiskers go some men have a good basketball team — five on each side.

Senior — "I think the opening line of Tennyson's Break, Break, Break, is sad."

Junior — "I think Broke, Broke, Broke, is a good deal sadder."

George — "Would you like a pet monkey?"

Sis — "Oh, this is so sudden."

Miss Jones to student — "Can you give an example of vegetative reproduction, that is, by the division of the roots."

Student — "Well, we have an apple tree, and once I saw about 15 little apple trees around it."

Miss Jones — "Oh, I didn't know apple trees would do that."

Iggy Mish to Ed Okray, who is trying to help him in Biol. Lab.

Mish — "Well, what do you know about it anyway?"

Okray — "Sh!!! I'm supposed to be the instructor here."

WILL YOU HELP US?

A suggestion is being made by the **POINTER** at this time to the various club organizations in school. We request that each club appoint a publicity agent whose duty it will be to supply the various editors of the **Pointer** with material relative to that organization's activities each week. If each club accumulates its own material and presents it to the school paper for publication each week the system will not only relieve the editors of unnecessary work and criticism but will also insure more accurate and detailed stories for the various college clubs involved.

KNUTZEN NEW ADVISER

At a regular meeting of the Harlequin Club last Monday evening, Norman E. Knutzen was chosen as another faculty adviser. Mr. Knutzen, who came this year to the faculty of Central State, is an English instructor.

The final cost for "A Mad Honey Moon" was chosen and will be announced later. Work has started on this play which will be given early in November.

CHI DELTA RHO PLEDGES

Six new members were voted in as pledges of the Chi Delta Rho fraternity at a meeting held Monday night in the mens' room. The pledges are: Wilson Schwahn, Richard Schwahn, Marlowe Boyle, Raymon Koehl, and Nolan Gregory of Stevens Point, and Gideon Carswell of Richland Center. The pledge period will be of four weeks' duration followed by "hell week".

Plans are being made for a dance to be given on Saturday, October 31, by the Chi Delta Rho fraternity. James Turrish and Edward Leuthold are on the dance committee.

Douglas Robertson was elected representative to the Greek Council from the Chi Delta Rho fraternity at a meeting Monday night. Weldon Leahy, president of the fraternity, is the other member of the intra fraternity sorority Council from Chi Delta Rho.

LOYOLA

All catholic students are urged to attend the Loyola meeting in the Rural Assembly, Thursday evening, October eighth. A special program is to be given. We want every Catholic student and faculty member there. Watch the Loyola bulletin board for further announcements.

SORORITY RUSHING PARTIES

Members of Omega Mu Chi sorority were hostesses at a 1 o'clock luncheon Saturday afternoon at the South cottage of the Teachers college. Miss Eva Seen, member of the college faculty assisted. Several varieties of dahlias and other flowers of the season decorated the dining room and reception rooms. Miss Crystal Joseph of Elderon presided at the luncheon table. Guests for the occasion were Misses Bernice Edick and Winifred Koske of Gillett, Vera Kramer of Mattoon, Bernice Kling of Shiocton, Helen Sweitzer of Waubeno, Roberta Lindow of Manawa, Neva Redeman of Fremont, Florence Hubbard of Ashland and Kathryn Sawyer of Stevens Point. Following the luncheon the girls attended the Stevens Point-St. Norbert football game.

A breakfast party was given Sunday morning at 8 o'clock at Hotel Whiting as a second rushing function. Miss Florence Brown, and Miss Eva Seen have been chosen as faculty advisers for the sorority.

KREMBS PLEDGING

The Cardinal, University of Wisconsin daily, announced in its last Sunday's edition that Mr. Alexander Krembs Jr. has been elected to pledge to the Phi Gamma Delta fraternity. This is the same organization that his father, Alex Krembs Sr., belonged to when he was attending the University. Alex Jr. is a local boy and was a leader in the Phi Sigma Epsilon, then Phi Lambda Phi, in his three years of study at this college.

RADIO PROGRAM

The program of the Purple and Gold Radio hour will consist of a talk by Prof. J. V. Collins, College News by Burton Hotvedt, a Home Economics feature sponsored by Miss Bessie Mae Allen, and musical numbers in charge of Mr. Michelsen.

MARGARET ASHMUN

Last Wednesday evening a short business meeting of the Margaret Ashmun Club was held in Miss Davis' room. Miss Margaret Morris was elected Vice-president for the ensuing year. The float committee for homecoming is as follows: Ch., Miss Mildred Davis, Earl Karl Koch, Kenneth Brock, Miss Frances Gallagher, and Miss Patricia Cowan.

Program Committee: Miss Hussey, Mr. Burroughs, and Laurin Gordon.

RUSHING PARTY

The second rushing party of Tau Gamma Beta sorority was held last Friday evening. Twelve guests were taken to the theater and from there to the "Pal", where ye olde hotte fudges were served.

P. S. E. PLEDGES ELECTED

The blue and white triangular pledge pin of the Kappa Chapter of Phi Sigma Epsilon Fraternity adorns the lapels of thirteen men of the school. The following have been formally pledged: William Herrick, and Ignatius Mish, Stevens Point; Melvin Bergeson, Osseo; Gerald Olson, Clarence Styza, Reinhart Latzig and Milo Olson, Merrill; Roger Witt, Wisconsin Rapids; Samuel Bluthe, Plainfield; Arthur Nygard, Hawkins; Sidney Keener, Amherst; Virgil Pizer, Richland Center; John Wied, Duluth, Minnesota.

Clarence Rice, Edward Okray, and Henry Klimowitz comprise the pledging committee of Phi Sigma Epsilon. They will carry the candidates for membership through six weeks of pledging during which "education", and "hell" week will be observed.

During a recent meeting of the fraternity it voted to co-operate with the football men and help them in keeping training rules.

Plans are being made to hold a get-together meeting with alumni members at homecoming and initiate the returning Phi Lambda Phi men through the national ritual of Phi Sigma Epsilon. Celestine Nuesse has been appointed chairman of this committee along with Arthur Thompson and an alumni member, Captain Ferdinand A. Hirzy.

Frank Lasecki, former Phi Lambda Phi president attended the meeting when the pledges were received and addressed them on the significance of the pledge period and of the fraternity in general.

Y. W. C. A. MEETING IN AUDITORIUM

All College women are cordially invited to attend a Y. W. C. A. meeting in the college auditorium tonite at 7:30 sharp. Miss Cliff, who is the speaker of the evening, has a very interesting talk prepared on her experiences in Singapore. All those who have ever heard Miss Cliff will agree that she is one of the most interesting and inspirational speakers of today.

STEVENS POINT BEVERAGE CO.

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

EXCHANGES

College newspapers have not yet begun their exchanges. Consequently we will have to develop our own column.

Beginning this year no one will be admitted to Ripon without at least two years of Latin and four years of ice skating.

The University of Maine has decreed that students who throw vegetables at Freshmen who hum the school song will be expelled for six weeks.

The athletic department of Yale University has purchased a sedan for Captain Booth to ride to football practice in. (High hopes for our Harry.)

The girls of Smith College will meet early next month to choose the heroine of this year's kidnapping.

The annual graduates' reunion at Holy Cross will not be held this year until the ending of the big league base ball season.

Night Club proprietors in New York are being furnished with snap shots of all Columbia undergraduates in order that they will have no trouble kicking them out.

A new Get-Together-Club has been formed at aristocratic Harvard. The object is to encourage friendly relations between the students. The club expects to have every member of the football team speaking to each other by the end of the season.

(With apologies to A. Silverblatt)

FISCHER'S

Specialty
Shop
for
Women

"Where Smart Style
Meets Moderate Price"

COATS
SUITS
DRESSES
MILLINERY

For All Occasions
Hotel Whiting Block

SPORT SHOP
GYM CLOTHING
422 Main St.

THE
CITIZENS NATIONAL BANK
"The Bank That Service Built"

NEED SUPPLIES FOR THAT CLUB, PICNIC OR PARTY?

H. D. McCULLOCH CO.

Has The Biggest Variety of Groceries in Northern Wisconsin

LOCALS TUMBLE ST. NORBERTS 26-2

MANY PLAYERS GIVEN CHANCE IN LAST TILT

Plunges At Line And End Runs Puzzle Visitors; Passes Work Well

Stevens Point has won a game, and what a game! "Eddie" paraded all his talent except the waterboy, and they walked off with a 26 to 2 victory over what appeared to be an over-rated St. Norberts team. Neuberger, Vrobel, Cashman, and Siebert sauntered over the line for the locals, while the visitors tally came when Dillon crashed through and blocked Cashman's kick from behind the goal.

Local Passing Good

What impressed your scribe more than anything else was the way the Pointers' pass attack functioned. The short, flat pass attack taught by Coach Kotal is a difficult thing to stop, and will gain ground when the running plays fail. The combination of Cashman to Neuberger seems to click — all but one of the locals touchdowns coming directly or indirectly through the air.

The game was a clean fought, amicable sort of an affair. There was no dirty playing that was visible to the spectators, at least, and play was interrupted every other minute for the insertion of new players. The blocking of the Kotalmen was superior to that of the visitors, but neither team showed in making clean, hard tackles. They were more of the drag-end-down variety.

Cashman And Vrobel

Cashman and Vrobel excelled in ground gaining for the local gridiron artists, Vrobel crashing the line, and Cashman cutting off tackle and skirting the ends. E. Baker looked good returning punts. Speaking of punting, the Pointers looked better in this department than they have for a long time. Hansen and Cashman were getting good distance, and placing their boots well.

Local fans have good reason to feel encouraged by the showing of the Purple and Gold squad. They displayed a well balanced attack, and a line that fights for every yard. Most encouraging of all, perhaps, was the showing of the reserves, who showed they could step in there and do things when the varsity is out.

Oshkosh Scouts Here

The game was well attended, and a strong local contingent is expected to follow the team to Oshkosh. A favorable feature of the game, from Coach Kotal's standpoint, was the ability of the locals to win without parading

their best plays before the eyes of Oshkosh scouts, covering the game.

The Lineups

C. S. T. C.	St. Norberts
Klappa	L. E. Gillon
Trebatowski	L. T. Van
Van Roo	L. G. Fox
Koehl	C. Patanande
Clausen	R. G. Danz
Scribner	R. E. J. Van Gemert
Neuberger	R. T. Heiptas
E. Baker	Q. B. Hennick
Hansen	L.H.B.A. Van Gemert
A. Baker	R.H.B. Jordan
Vrobel	F. B. Fleck

Substitutions: for Stevens Point Cashman, Gregory J. and R. Atwood, Heesacker, Bassen, Richman, Peeterson, Seibert, Breitenstien, Olson, Bergerson, Andrae, Schwahn, and Miller.

For St. Norberts Fogarty, Klement, Petri, Beimborn, Miloski, Smith and Gibbons.

The officials for the game were McCaw, referee; McAndrews umpire; Paul M. Vincent, headlinesman.

High School Gridders At Wausau Next

Wisconsin Valley Conference dopsters have been favoring the Stevens Point High school football team as a strong bidder for the 1931 championship.

Last Friday Coach Harry Ringdahl's team had little difficulty in trouncing the Marshfield High, 39 to 0. However the local High school mentor will find stubborn resistance at Wausau next Saturday when the local gridders meet Coach Cabby Ewers' squad. Wausau defeated Eau Claire, 24 to 0, last week.

If Ringdahl's Red and Black sweater men can hand Ewer's men the short end of Saturday's score they will have had a good start on the narrow road to the Valley championship.

Funds Lacking For Cross Country Team

Coach Kotal has abandoned all plans for a cross country team for this year, at least. Lack of funds for equipment, and an extensive athletic program were given as reasons for dropping this sport. C. S. T. C. is not alone in this pruning of minor sports. The University of Wisconsin has also been forced to pare down her list of competitive sports, and other leading institutions have been forced to wield the knife. It is hoped that next year will bring the resumption of cross-country work.

Rumor has it that there has been a big commercial merger between the cleaners and dyers union and the athletic association. This seems to be confirmed by the red paint daubed on the fence at the football field. Your scribe has never seen anything that came off so easily and stuck so hard.

Cashman and Hansen showed up well in punting, making several long and well placed boots. This kicking game is getting to be an important feature of modern football, as ground gained by an exchange of punts is just as valuable as that garnered by plunging thru the line.

The Pointers set a record of some kind or another in Saturday's game — they were penalized more yards than St. Norberts made from scrimmage. These penalties were incurred, not because of roughness, but because the overagerness of the locals made them offside again and again. The line was penalized frequently for holding.

Instead of singing "The Wearing of the Green" Point gridders will be chanting the "Purple and the Gold" when they don the new sheepskins and blankets that have been ordered for them. The blankets are an extra large size, purple with a gold stripe, and are adorned by a large block "S". Feel pretty good on that bench some November afternoon, eh, boys? Who said "Warming the bench?"

This forward pass combination of Cashman to Neuberger is going to decide a lot of games this fall. The boys work together well, and a few more games will add polish to Kotal's aerial attack. In the last quarter both teams threw the ball all over the field in a desperate attempt to score.

In looking over reports on last Saturday's games a strange situation is revealed. Oshkosh, the Pointers next foe, played N. S. T. C., the team that beat the Point last week 6 to 0, and defeated them, 6 to 0. In the meantime the Kotalmen were taking the conquerors of Oshkosh, St. Norberts, into camp by a score of 26 to 2. This is the sort of thing that proves that one can not predict a game by previous scores. The Oshkosh game is as much a tossup as it would be if neither team had played a game.

Incidentally, Sport Shorts is batting a 1,000 in predicting game results. We believe the scores of

next Saturday's games will be.
C. S. T. C.—14 Oshkosh—7
Stevens Pt. High—7 Wausau—2
U. of Wis.—27 Auburn—7
Notre Dame—14 Northwestern—13

WISCONSIN STATE BANK
Stevens Point, Wis.
A Growing Institution

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

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

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

COLLEGE EAT SHOP
Tasty Lunches Our Specialty
DON'T GO HUNGRY!

OFFICIAL JEWELER
TO C. S. T. C.

FERDINAND A. HIRZY
"The Gift Counselor"

**THE CONTINENTAL
CLOTHING STORE**
Headquarters For
Mens' Clothing

J. B. SULLIVAN & CO.
PLUMBING and HEATING
Maytag Washers
Silent Automatic Oil
Burners
Phone 297 431 Clark St.

NELSON NOTES BY NAT

Greetings!
Wasn't that game a "wow"! How the Central boys can play. We prophecy a win this week, too.

Many of our "week-enders" missed the game. Besides the usual "trippers" the following "occasional" enjoyed the short stay at home: Mary Raven, Ellen Orr, Lauretta Lensing, all of Rhinelander; Leona Henricks and Alice Paulson, Sturgeon Bay; Irene Miller, Fox Lake; and Lucille Johnson, Pulaski.

Miss Carol Hatsough entertained her room-mate, Miss Kathryn Davis, at her home in Vesper this week-end.

Miss May Rowe and several other faculty women, the Misses Helen Meston, Emily Wilson, Mildred Davis, Anna Chladek and Bessie May Allen spent the week-end at Miss Rowe's Pelican Lake Cottage.

Nelson Hall's float committee netted \$9.60 from the benefit hop which was given in our recreation room last Friday evening. Patricia Cowan was in charge of the event, and Natalie Gorski was in charge of the music. Several special piano numbers were given by Milo Olson. We appreciated these a lot.

Miss Imogene Smith of Marshfield, who was a member of our "family" last year, called on friends here Thursday.

President and Mrs. Hyer were guests here for Sunday dinner.

Mr. Schmeackle was the donor of the beautiful dahlias which adorn our Hall. Thank you, kind neighbor!

Miss Hussey's table celebrated the Point's football victory with a steak supper at Robertson's Park Saturday after the game. Miss La Vigne took the picnickers out in her car.

A number of the girls enjoyed visits from their parents Sunday. They were Betty Baleh, Ruth Lippke, Dorothy Koch, and Katherine Wiggins. Mamie Malueg was visited by Charlotte Gauthier, '31, of Antigo.

Superintendent Hubbard of the Ashland Schools visited his daughter, Florence, this week. Mr. and Mrs. Olson visited Joy Olson. Mrs. Olson stayed here the latter part of the week while Mr. Olson went hunting up north.

Miss Katherine Wiggins was surprised Monday evening with a special dinner party. The table was attractively decorated in a pink color scheme. The centerpiece was a large birthday cake. The birthday guests were: Reinetta Reisinger, Kathryn Slowey, Ida Lahti, Irene Miller, Doris Erickson, Margaret Levi, Adeline Bellman, Ruth Lippke, Frances Korbäl, Margaret Beardsley, and Olga Leonardson.

The Nelson Hall girls are enjoying dancing after dinner each evening. The young men of the college are invited to join us on

Tuesday, Friday, and Saturday evenings.
Beat Oshkosh and then for Homecoming!

Lofgren, Polar Explorer, Is Speaker Here

(Continued from page 1, col. 1)
miral Byrd from inception of the expedition to the beginning of the lecture tours which followed their return to the states. This saga of the Far South was interesting and important from a historical and geographical standpoint.

AUTHOR COMING

Miss Mildred Davis, of the Foreign Language Department, will renew an acquaintance with one of her closest friends when the Central Wisconsin Teachers' Association convenes tomorrow. He is Dr. Charles Young, author of many of the texts used in the Foreign Language Department and Director of French at the University of Wisconsin Extension at Milwaukee. Dr. Young is to lecture at the convention and Miss Davis has invited her present and former French students to meet the authority when he makes his visit here.

Home Made Candy
AT
"THE PAL"

HANNA'S
For Women's Wear

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

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

MEANS' CAFETERIA
Try It---It's Different
112 STRONGS AVE.

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

NOAHS' ARK
The Place That Makes
Pictures

WORZALLA PUBLISHING COMPANY
"Where Graftmanship Predominates"

MINUS Work — Self-Denial — Saving the accumulation of wealth is an impossibility. No theory will change this plain, fundamental economic law.
FIRST NATIONAL BANK

FASHION PARK CLOTHES
Manhattan Shirts
Schoble Hats
Holeproof Hosiery
Munsing Underwear
Hansen Gloves
KELLY'S
Men's Wear
BETWEEN THE THEATRES

THE POWDER PUFF
Beauty Shop Service you will like
HOTEL WHITING BLOCK
PHONE 625

NORMINGTONS
Laundry
Dry Cleaning
Phone 380
No Extra Charges for Collection and Delivery

Manual Training Lumber
VETTER MFG. CO.
Phone 88

DISTINCTIVE FOOTWEAR
Now At Moderate Prices
VOGUE BOOTERY

 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.

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

At a board meeting held recently, six girls were elected to become members of W. A. A. They are: Hilda Lukas, Reinetta Reisinger, Ida Lahti, Doris Erickson, Eileen Mueller, and Lorelda Kraus. Informal initiation will be some time in the near future.

Hockey

Hockey practice so far this year has been very successful. There were more girls than equipment, but new clubs and balls have been ordered and will be here within a few days.

Archery

Miss Seen is glad to announce that Mr. Rounseville, expert archer, will be in Stevens Point a week from today, October 15. Students who have signed up for instructions will receive them Thursday.

Riding Class

Up to date, twenty-two students are enrolled in the Riding Class. The class is open to both men and women. Anyone wishing to join, see Miss Seen this week.

Inside Picnic

Wednesday, September 30, the weather decided to play a prank in the W. A. A. just when they had planned a picnic for the new girls. Just to be different, the picnic was held in the "Old Gym". Although the hamburgers were fried over the gas stove, not the bon-fire, and the girls sat around the bleachers eating their beans and salad, everyone seemed to enjoy herself. The radio was brought from the mens' room and we all enjoyed a few dances to its music. We are glad to see that there are so many freshman girls who are interested in athletics; so Freshmen, don't forget you came to the picnic, now come out for sports. Remember our slogan, "All for sports; Sports for all".

MONTANA MAN HERE

Professor M. M. Guhin, of the Northern Normal and Industrial School at Aberdeen, Montana, visited here for several hours Monday. He left immediately for Manitowoc which is his former home. He returns here to lecture tomorrow at the Teachers' Convention.

History Book To Be Printed First Of Year

(Continued from page 1, col. 4)

appear soon after the first of the year.

The title of the edition will be "Making Of The Modern World," a book of readings in European history. It will be approximately 600 pages in length and will include 15 chapters of different steps in history from man before history, through the oriental and classical eras. It continues on through the rise of national culture to the period when Europe gained world leadership. Each one of the readings is introduced by a proper historical background and so arranged that they will prove beneficial to the average teacher who is usually confronted with a mixed group of readings without the proper historical setting.

Mr. Steiner: "Where was the Declaration of Independence signed?"

Frosh: "At the bottom."

The sofa sagged in the center
The shades were pulled just so
The family had retired
The parlor light burned low
There came a light from the sofa
As the clock was striking two,
And the student slammed her
textbook

With a thankful, "Well I'm
through."

Money is the root of all evil —
Oh Lord give us more root.

GET OSHKOSH

THE POINTER CIRCULATION 1000

GETTING SET FOR HOME-COMING ?

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.

A PLACE TO EAT The Spot Restaurant

414 Main St. Phone 95

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

WIS. SHOE SHOP
EXPERT SHOE REPAIRING
121 Strongs Avenue
Phone 116

YOUR
TAXI
CARS FOR RENT
PHONE 65

OLSON'S
A Collegiate Barber Shop
112 Strongs Ave.

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

ALWAYS FRESH

COLLEGIANS SPEND THOUSANDS IN STEVENS POINT

ADVERTISING IN THE POINTER PAYS

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

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)

GET OSHKOSH!

FORMAL
SPORT
OR
EVENING
FOOTWEAR

THE BIG SHOE STORE

419 MAIN STREET
INEXPENSIVE SHOES FOR EXPENSIVE FEET

CHIC
COLLEGE
CREATIONS