

TO DEDICATE NEW FIELD OCT. 15

NEW ATHLETIC FIELD IN TIP TOP CONDITION

Eau Claire Host At Homecoming And Dedication Game Saturday, October 15

Turf on the local college's green and fashionable new athletic field will be dug and delved by football cleats for the first time Saturday, October 15, when Coach Willis Zorn's Eau Claire eleven will be host at our homecoming and dedication game.

In Tip Top Shape

Professor Fred J. Schmeeckle, who has supervised the construction of the new field and who has given his vacation months working on the project, said that work is practically completed. "The field is in excellent condition and will be in tip-top shape for the (Continued on page 2, col. 3)

Summer Term Reaches 688, Second Best

Central State Teachers College won recognition when it ranked second to Milwaukee in total school enrollment of the nine teachers colleges in the state for the 1932 summer session.

Our Population Less

The fact that the population of Stevens Point is considerably less than five of the nine cities in which state teachers colleges are located in Wisconsin adds significance to the record set by the local institution.

Oshkosh, with a population of 40,075, or approximately three times that of our city, was third with Superior fourth.

Following is a list of the population and student enrollment of the nine cities in which teachers colleges are located, for the summer term:

City	Population	Enrollment
Milwaukee	572,557	1,489
Stevens Point	13,622	688
Oshkosh	40,075	562
Superior	36,100	577
Whitewater	3,463	535
LaCrosse	38,687	522
Platteville	4,045	329
River Falls	2,353	326
Eau Claire	26,337	296

THEY WELCOME YOU HERE

W. E. ATWELL

FRANK S. HYER

No two other persons are more concerned and interested in the achievements and success of our college students than Regent W. E. Atwell and President Frank S. Hyer. Registration week is always a busy one for both old and new students. But soon those new faces will become familiar and friendly as we go about our college work. But all is not toil at Central State Teachers College. Soon the cleats of football shoes will be digging the turf on our new athletic field. Our club meetings, dances, homecoming and week-end parties will tend to add spice and bring relaxation to the students.

NEW HANDBOOK FOR STUDENTS IS PUBLISHED

All College Dances, Parties, Clubs and Athletic Schedules In New Guide

A student handbook, edited by the senior girls, is being given each student enrolling in the local college. This is an entirely new undertaking and the first time in the history of the school that any book containing all social and athletic programs has been published.

A Student Guide

The handbook is not only a guide to the students but will tend to abolish conflicts in dates for dances, parties and other social affairs of the college that have existed in past years.

The book is brimful of valuable information including the social calendar, athletic schedules, school organizations, awards, church services in the city, roster of the faculty, committees, train schedule, college yells and other material

College Band To Sit "Up In Air"

A new stand for the college band has been erected on the east side of the athletic field. The new structure will easily accommodate 100 people.

The building has a water-proof roof on it which will protect the players and instruments in rainy weather. The stand is elevated by 20 foot scaffolds and has been built just opposite the bleacher sections.

In past years the band occupied a section of the students' bleachers which wasn't so satisfactory. The new band stand will abolish such annoyances as having sliding trombones bump the heads of fans and the penetrating notes of the bass horn stinging the ears of excited rooters.

with which the average freshman is not familiar.

Committee In Charge

Florence Woboril was chairman of the handbook committee assisted by Olga Leonardson, Ethelwyn Baerwaldt, Madelin Rice, Natalie Gorski, and Alta Stauffer. Miss Bertha Hussey was the faculty adviser.

HYER EXTENDS WELCOME; ALL FOR ECONOMY

College President Advocates Hard Work; Appreciates The Sacrifice Of Parents

A cordial welcome is extended to all students in Central State Teachers College at this time. The older students join in welcoming the new students to the campus.

College Has Opportunities

Preparations have been made to afford all students better working conditions than have ever been offered here before. It is hoped that every student has come to college this fall determined to make the most of the excellent opportunities which the state is so generously offering through Central college.

The faculty, the library, the equipment are all ready for you to do your work. You have the best atmosphere in which to work. It is up to you to prove that you are in fact a college student. We are here to help you, but we cannot do your work.

Parents Are Sacrificing

These are strenuous times, and parents are making great sacrifices to help their boys and girls through college. Every student who is dependent upon his parents for support in college should do everything in his power to make every dollar go as far as possible. Let us learn to economize in time, effort, and money this year as we have never done before.

Let us make this the most profitable year in our life's work.

Yours sincerely,

FRANK S. HYER.

TO OUR FRESHMEN

We dedicate the first issue of the Pointer to you. It is the aim of the upper classmen to make your stay at C. S. T. C. as cheery and gay as the color of this publication.

Are You 21?

If you are a registered voter don't forget the primary election, Tuesday, September 20

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.

EDITORIAL STAFF

Editor George R. Maurer, Phone 240J or 43; Office 1584
Associate Editor John Wied
News Editors Gordon Utes, Donald Crocker
Sports Editor Samuel H. Bluthe
Society Editor Florence Woboril
Girls' Sports Editor Alta Stauffer
News Natalie Gorski
Contributor Burton E. Hotvedt

BUSINESS STAFF

Business Manager Cedric Vig, Phone 810J
Circulation Manager Ignatius Mish
Faculty Adviser Raymond M. Rightsell

(College Office Information, Phone 224)

TO ERROR IS HUMAN — EVEN WITH PRINTERS

It can be safely stated that the average person, whether he be a student, professional man or laborer, little realizes the amount of work that is involved in publishing a periodical, whether it be a daily paper established primarily for commercial gain, or a college or prep publication.

Only individuals experienced in the printing game can appreciate the possibilities there are of errors creeping in from the time a story is written by the reporter to the hasty minutes it is set by the linotype operator and finally locked in the form ready for print.

Taking these factors into consideration the editor and his staff assure you as students that the Pointer will be fair, impartial and free with its publicity. May we particularly ask the presidents and heads of the different classes and organizations as well as the faculty members to "tip" one of the staff members of any news or announcements you may have?

A new mail box will be found on the door of the Pointer office located on the third floor and we invite and urge all faculty members and students to acquire the habit of "dropping in" contributions regularly. Whether you have a story, joke, criticism, or comment makes no difference to us. We will always give it our unbiased attention. Articles written with serious intent must be signed by the writer although anonymous signatures will be published upon request.

After all, the Pointer is just another school activity and its results, whether good or bad, reflect directly upon our college. With this in mind may we exhort you to cooperate with us so that we may maintain the high standards last year's editor and staff established?

SOME INTERESTING STATISTICS

After studying the enrollment figures of the nine teachers colleges in the state, citizens of Stevens Point and students of the local college cannot help but admire and feel proud of the progress that Central State Teachers College has made during the past two years.

Our institution ranked second to Milwaukee for the 1932 summer session enrollment to establish a new record in the history of our school when the figure swelled to 688. Wisconsin's metropolis has a population some 44 times greater than that of Stevens Point and naturally should have a larger college enrollment. Going the other direction, our neighboring city, Oshkosh, had a splendid enrollment of 562; yet it fell short by 126 of our mark. Oshkosh's population is three times greater than ours.

When President Frank S. Hyer took up his executive duties here in September 1930, the enrollment was 360. For the regular term ending in 1932 our enrollment jumped to 631, an increase of 75 per cent. We are not submitting these figures as a reflection upon our former president. This year's enrollment threatens to climb to a new peak.

President Hyer is far too modest, diffident, and unostentatious to comment on these figures. But when we consider that each student spends hundreds of dollars in Stevens Point throughout the school year the result means not only a bigger and better college for the students — it puts dollars and cents into the cash registers of the business men and citizens of Stevens Point.

Our fine college band, new athletic field, and other improvements about the campus are some of the material results that have been made possible under our present administration and through the integrity, business ability and cooperation of our President, Regent W. E. Atwell and faculty.

Old students need not be reminded of the warm welcome and hospitality that is always hanging on Mr. Hyer's office door. But for the benefit of new students we assure you that there is no person more willing and capable of giving "fatherly" advice than our President.

NEW ATHLETIC FIELD IN TIP TOP CONDITION

(Continued from page 1, col. 1)
homecoming game", Schmeekle stated.

The new field rates with the best in the college conference. New bleachers accommodating over 1,500 fans were installed this summer. The new field can easily take care of 5,000 fans. It measures 448 feet in length and 245 feet in depth.

Has Sprinkling System

A seven foot steel fence surrounds the field with gates on all sides. A sprinkling system with six openings furnishes the water supply. A cinder track measuring a fifth of a mile surrounds the gridiron. Concrete curbing surrounds the track on either side. A concrete walk has also been constructed at the foot of the bleachers to avoid muddy conditions during wet weather.

Steel goal posts, set in concrete, are to be installed. These will be removable. The field will be roped off on the side facing the bleachers during games. A band stand that will take care of 100 has been constructed on the side. A ticket booth is located at the southwest corner of the field.

No Cars Allowed

Cars will not be allowed to enter the new field. Schmeekle said the sod is in good condition but a maximum of one practice a week is all that will be allowed on the new grid this season. Evergreens are to be planted in the northeast and northwest corners of the grounds.

No Sneaking In

Here's some sad news for the kids but nevertheless is true. The entire field area will be enclosed with a canvass before each game. "It's going to be a darn hard job to peak or sneak into our new field", concluded Schmeekle.

The approximate cost of the new field is estimated at \$3,500. The fact that the work was done under local supervision and by the job rather than by contract realized a saving of thousands of dollars to the school.

Soil Donated

Soil, donated by Regent W. E. Atwell, saved the college at least \$350 Schmeekle said.

POINTER STAFF TO MEET TODAY

An important meeting for members of the Pointer Staff will be held in the Pointer office today at 12:30 P. M. Members are urged to be on time so as not to interfere with one o'clock classes.

Burroughs Is Honored With Master Degree

Mr. Leland M. Burroughs, director of the speech department for the past eleven years, completed work for his Master of Arts degree in the School of Languages, at the University of Michigan, at Ann Arbor this summer. Mr. Burroughs received confirmation of his master degree Tuesday.

Has Splendid Record

Termed the "Builder of Champions", Mr. Burroughs has very capably earned this title. Last year his protege, Celestine Nuesse, then a sophomore, won the Interstate Oratorical Contest held here.

Two firsts and two seconds have been awarded to Stevens Point in other Interstate meets. In previous state meets Stevens Point has won four Oratorical and one extemporaneous contests, under fine coaching of Mr. Burroughs.

First Degree From Wabash

Before coming to Stevens Point in 1920, Mr. Burroughs had been a teacher in High Schools. He received his B. A. in 1913 at Wabash College; a graduate of Wabash College of Oratory, Pittsburgh. He is a graduate student of the University of Chicago and has attended the University of Michigan for four Summer Sessions.

Faculty Members Attend Schools

Among the summer session student at the University of Minnesota was Miss Mary Hanna, English teacher in the Rural Department. While at Minnesota Miss Hanna took an eleven weeks course in the school of education, specializing in English. Miss Hanna is working toward her B. A. degree.

Mr. Joseph Mott was also a student in the summer session of the University of Minnesota. Mr. Mott took a six weeks course at the University taking special work in the fields of Supervision and Psychology of Learning.

Miss Leah Diehl, training teacher in the Intermediate department, spent the entire summer session at the University of Chicago. Miss Diehl was enrolled in the graduate department of Education where she took work toward her Master's Degree.

Miss Bessie La Vigne, training teacher in the Rural Demonstration School was also a student at the summer session of the University of Minnesota where she was enrolled in the department of Education. During the six weeks term she took studies in Geography and History which will apply toward her B. A. degree.

GRIDDERS OPEN AT CARLETON

VETERANS AND NEW MATERIAL ISSUED SUITS

Eighteen Vets And Plenty Of New Gridders Report For First Drills

Coach "Eddie" Kotal has been putting his college football team through some strenuous drills the past few days in preparation for the opening game of the season at Carleton, September 24.

Many Heed Call

When the gridders were issued their football togs last Monday 18 veterans, over a dozen of last semester's ineligible, and a small army of new material were right on hand to grab their shares.

Kotal has avoided comments on this year's possibilities. However, it has been a precedent with "Eddie" to let fans do the judging on the gridiron rather than to picture an invincible eleven in print. "We have some new material besides our hold-overs," is the best statement Kotal would make.

Last Year's Vets.

The list of veterans include the Baker brothers, Scribner, Garber, Roy, Winn, Reimer, Schwahn, Hansen, Klement, Koehl, Richman, Atwood, Gregory, Miller, Greene, Andre, and Busch. Then there are over a dozen of last year's students, who were either ineligible because of transfers or who saw action in the "B" squad, that look mighty good.

"Christy" To Compete

Oscar Christianson, a former Lawrence griddier, will be eligible this year. Others include Fritsch, Beppler, M. Anderson, Omholt, Kujath, Tuthill, Thompson, Krumm, Margeson, Pizer, Neale and Marsh. It is doubtful whether Peterson, Keener and D. Anderson will return to school this fall. Peterson and Keener were football-and basketball athletes.

Alumni Game, Oct. 1

Local fans will have an opportunity of seeing the college team perform Saturday, Oct. 1, when the annual varsity-alumni tussle takes place.

PHI SIGS TO MEET

Members of Phi Sigma Epsilon fraternity are urged to present at a meeting to be held in the Men's Room, Tuesday evening, at 7:30 o'clock. Election of a new president to succeed Richard Rothman, who is not returning to college this semester, rushing plans and fall parties will be acted upon.

Cut And Glue This On Your Bed Or Table

Coach "Eddie" Kotal has been whipping his gridders into shape by staging two drills daily the first part of the week in preparation for the local college boys' first game of the season with Carleton college next week Saturday; September 24, at Northfield, Minn.

Three home games and four out-of-town contests, not including the annual varsity-alumni game, to be held Saturday, October 1, are slated for this year. Following is a schedule of Central State Teachers college games: Sept. 24, at Carleton; Oct. 1, alumni; Oct. 8, at Whitewater; Oct. 15, Eau Claire (dedication of new athletic field and homecoming); Oct. 22, at Milwaukee; Oct. 29, Oshkosh; Nov. 5, St. Norberts at Green Bay (St. Norbert's homecoming game); Nov. 11, Stout (tentative).

HIGH GRIDDERS PLAY APPLETON HERE SATURDAY

Forty Preps Respond To "Harry" Ringdahl's Call For Material

When Coach "Harry" Ringdahl of the Stevens Point High school called for football volunteers 40 husky preps were on hand to make bids for the dazzling new headgears, pants, shoes and other gridiron equipment.

High School Dedication

Ringdahl's gridders will open the season here when they entertain the Appleton High school, in a non-conference game, Saturday, September 17. On Saturday, October 8, the High school's new athletic field at the Goerke Memorial park (fair grounds) will be dedicated when the preps meet Wausau.

Besides Captain Ray Nugent, who is rated as the best fullback in the alley conference, there are "Bingy" Oligney, W. Dagneau, C. Houck, V. Marshall, R. Menzel, R. Broome, P. Steckel, G. Breitenstein, J. Vicker, R. Marrs, E. Hanna, T. Menzel and R. Dehlinger as veterans. In addition there is plenty of green material which is certain to produce some dark horses.

High School Schedule

Following is the High school 1932 football schedule: Sept. 17, Appleton (here); Sept. 24, at Eau Claire; Oct. 1, at Marshfield; October 8, Wausau (here and dedication of new athletic field); October 14, Nekoosa (here); Oct.

Our Coach

E. L. KOTAL

Every old student in college knows Eddie Kotal, but for the benefit of our new students we wish to introduce our coach. Kotal joined the local faculty staff in 1930, coming from Lawrence college. Eddie's personality, sportsmanship and willingness to lend a helping hand has won him a multitude of friends both in college and in the city. Kotal has produced some plucky athletes during his two years here. The Coach's taciturn way always leaves the fans guessing as to what kind of a team the college will have. But judging from the husky army of gridders that respond to Kotal's call for football material last Monday things look mighty good.

S. PORT P. UNS

Two new athletic fields will be dedicated in Stevens Point this fall. The High School dedication is Saturday, Oct. 8, with Wausau the host. Eau Claire will be guest to the college homecoming and dedication, Saturday, Oct. 15.

We don't like to be pessimistic but with the hospital just across the way from our new athletic field visiting gridders will find the service and accommodations ideal.

With our elevated band stand located midway between heaven and earth Prof. Peter J. Michelsen and his college band will be able to entertain football fans and Gabriel's angels all with the same "toot" of the horn.

Can we trim Carleton next week? Follow the team to Northfield, Minn., and see for yourself.

WARNING TO PEDESTRIANS

Varnish has produced a glossy but slippery finish to the college floors and stairs. As a warning we suggest students mesh gears when turning corners or descending stairs.

22, Tomahawk (here); Oct. 29, at Antigo; Nov. 5, Wis. Rapids (homecoming game here); Nov. 12 at Merrill.

KOTAL SENDS A FEW WORDS TO STUDENTS

"Eddie" Thinks New Athletic Field Is Dandy; Urges Pulling Together

To all Students: —

"Peptime" is here and the athletic department welcomes everyone of you wholeheartedly. To tell the truth — we really need you in our business so get in line, outstretch those arms and do a lot of hearty welcoming yourself.

Eddie Urges Support

Our prospect for good athletic teams for the coming year are going skyward at the present time because of the large number of students interested in athletic activities. Our success of course, will depend upon the effort put forth by our athletes and the support given by you.

Praises New Field

One of the biggest helps to the athletic department is our new athletic field. The credit for this big piece of work goes to Mr. Hyer, Mr. Atwell and Mr. Schmeeckle. Without their undying efforts very little would have been accomplished. It shows that the school is cooperating one hundred per cent.

Graduation last spring lost several very good athletes and "old man depression" this fall is causing us some more trouble... but even the material looks quite promising. There are several new faces in our lineup and these combined with the old timers may mould out a smooth working aggregation.

Let's Get Together

With our present large enrollment and our new improvements we should feel like a much larger college — so let's get together and act larger.

Now that we have a good pep band and a band stand we can work up new cheering, ideas and formations. Let's be "big college stuff".

EDDIE KOTAL.

SHAFTON'S

Clothing, Furnishings, Shoes, Hats and Caps

Stevens Point, Wis.

OFFICIAL JEWELER TO C. S. T. C.

FERDINAND A. HIRZY

"The Gift Counselor"

Allez Completes Work At Columbia

Mr. George C. Allez, local college librarian, has been granted his master of science degree from Columbia university, New York, where he has been a student for the past year.

Elected Class President

Allez was elected president of his class which numbered 50 students. His thesis, which is required of every student working for a master degree, was entitled, "Time Study of Activities of Librarians in Teachers colleges of Wisconsin".

Mr. Allez joined the local faculty staff in 1929. Last year he was awarded the Carnegie Scholarship worth \$1,500. He was granted a year's leave from the local college to complete his master's work.

Previous Schooling

His previous schooling included a three year diploma from the State Normal school in 1927 at Bellingham, Wash.; B. A. degree from the University of Washington in 1928; B. S. Columbia university in 1929. Miss Lulu Mansur was librarian during Allez's absence.

SPORT SHOP
GYM CLOTHING
422 Main St.

Keep Well Groomed!
OLSON'S BARBER SHOP
Service With a Smile
112 Strongs Ave.

FASHION PARK CLOTHES

Manhattan Shirts
Schoble Hats
Holeproof Hosiery
Munsing Underwear
Hansen Gloves

KELLY'S
Men's Wear
BETWEEN THE THEATRES

FISCHER'S
Specialty Shop
for Women

"Where Smart Style Meets Moderate Price"

COATS
DRESSES
MILLINERY
RIDING TOGS
For All Occasions
Hotel Whiting Block

THE
CITIZENS NATIONAL BANK
"The Bank That Service Built"

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

WELSBY'S
DRY CLEANING
Prompt Service

Phone 688

You are welcomed into the newest and most up-to-date Cafe where you will receive the best of service and food. Prices reasonable.

BELMONT CAFE

Try Us For--Tasty Lunches, Candy and Refreshments

KAMPUS KITCHEN
(West Entrance of College)

A. L. SHAFTON & CO.

DISTRIBUTORS

"HELLMANS"

Thousand Island Dressing
Mayonnaise Dressing
Sandwich Spread

Try "HELLMANS"
Better Than The Rest

WELCOME
TO C. S. T. C

When Up Town Visit

The Rexall Store

SEXTON-DEMGEN
DRUG CO.

DRUGS SODA LUNCHEONETTE

Opposite Post Office

You Are Always Welcome
at

TAYLOR'S
Drug Stores

Sheaffers Pens and Pencils

Dorothy Gray Preparations

Stationery, Gifts, Greeting Cards

Our Fountains are Famous for Chocolate
(*The Home Of Jumbo Sodas*)

Taylor's Drug Stores

Down Town
109 Strongs Ave.

South Side
752 Church St.

AUTUMN'S SENSATIONAL BEAUTY OFFER—

AT
D & M - BEAUTY SHOP

Shampoo and Finger Wave	\$.50
Shampoo and Marcel75
Shampoo and Eye Arch35
Shampoo and Henna Rinse50
Shampoo and Henna Pack	1.00
Shampoo and Clean up Facial50
Shampoo and Facial Pack	1.00

HUNDREDS CAN'T BE WRONG!

Permanent Wave Prices

D and M Permanent Wave — a Full Head of Curls	\$2.00
Eugene Permanent Wave	3.50
Fredric Permanent Wave	5.00

Complete — Nothing More To Pay

ONLY EXPERT OPERATORS

No Appointments Necessary

D & M - BEAUTY SHOP

Telephone 617

Over J. C. Penney Store

FORMAL
SPORT
OR
EVENING
FOOTWEAR

THE BIG SHOE STORE

419 MAIN STREET

INEXPENSIVE SHOES FOR EXPENSIVE FEET

TAP
DANCING
SLIPPERS

SOCIETY NEWS

Faculty Reception

This evening from 8:30 to 11:30 the students of Central State Teachers College will be entertained at the annual Faculty-Student reception. In the receiving line will be President and Mrs. Hyer, Mr. and Mrs. W. E. Atwell, Miss Hussey and Mr. Steiner. Dancing will be enjoyed until 11:30. Miss Meston of the Home Economics Department will have charge of the refreshments.

All School Party

Saturday evening all the students are invited to attend an all school party sponsored by the social committee. Dancing will be enjoyed from 8:30 to 11:30. The dance will be held in the new gymnasium. Bring your student ticket with you.

Handbook Dance

Saturday Oct. 24, all the students are cordially invited to attend a dancing party in the new gymnasium. Dancing will be enjoyed from 8:30 to 11:30, music being furnished by the college orchestra. The dance is to be sponsored by the Student Handbook committee.

Two Go to Whitewater

Frank Tuszka and Conrad Somers, city, left for Whitewater this week where they will enroll at the Whitewater Teachers college. Both young men have completed two years work here. They will major in commercial work. Tuszka was circulation manager of the Pointer last year.

To Attend Northwestern

Weldon Leahy, son of Frank W. Leahy, 902 Ellis Street, left for Evanston, Ill., where he will enroll as a Junior at Northwestern university. Weldon attended the local college for the past two years. He was a member of Chi Delta Rho fraternity. He will complete work towards a B. A. degree.

At Wisconsin

Miss Georgiana "Sis" Atwell, daughter of Regent and Mrs. W. E. Atwell, 1010 Clark Street, leaves for Madison tomorrow where she will enroll as a junior at Wisconsin university. "Sis" was president of Tau Gamma Beta sorority and society editor of the Pointer last year. She was a member of the Women's Athletic association for the past two years. William Atwell, brother to Georgiana, is a law student at Wisconsin.

Thompson In West

Professor Victor E. Thompson, accompanied by his wife and youngest son, Kenneth, drove to Boulder, Colo., after he completed his duties as instructor of industrial arts at the local college's summer term. Mr. Thompson took up additional work in mathematics at the University of Colorado while in the west. He received his Ph. M. degree from Wisconsin in 1929. He and his family returned to Stevens Point last week.

Senior Ball, Dec. 10

A new social event in the form of a "Senior Ball" will be found in the student handbook this year. The date has been set for Saturday, December 10.

The dance will be sponsored by the senior class and is expected to rival the annual Junior Prom in decorations and color. All students, alumni and friends will be invited.

FOX THEATRES STEVENS POINT

TONIGHT

CONSTANCE BENNETT IN
"WHAT PRICE HOLLYWOOD"

SATURDAY

"VANISHING FRONTIER"

with

JOHN MACK BROWN
ZASU PITTS
RAYMOND HATTON

MIDNIGHT PREVIEW
SATURDAY 11 P. M.

SUNDAY - MONDAY

CONTINUOUS SHOWS
SUNDAY

MAURICE CHEVALIER
In

"LOVE ME TONIGHT"

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

Try Our Lunches--Evenings
and Between Meals!

GINGHAM TEA ROOM

SPECIAL!
\$1.00 Fountain Pens For 76c.
Limited Time Of Two Weeks

HANNON-BACH Phy., Inc.
413 Main St.

Where The Latest In Hair Cuts
Are a Specialty!

BURCH BARBER SHOP

PARIS PERMANENT WAVE SHOP

Permanent Waves Specials \$1.75 and up.
Shampoo and Finger Waves each 25c.

Over 16c Store

Phone 118W

The Latest in College Styles

at

KUHL BROS. DEPT. STORE
401-405 Main Street

JEANS' \$1.88 Hat Shop

455 Main Street

THE CONTINENTAL CLOTHING STORE

Mens' and Boys' Clothing

N. J. Knope and Sons

WELCOME
FACULTY AND STUDENTS!

The UNITED CLOAK SHOP

is always

READY TO HELP YOU

select your fall wardrobe

COATS
DRESSES
SUITS
MILLINERY

452 Main St.

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.

501 MAIN STREET
STEVENS POINT, WIS.

GROCERIES, FRUITS, MEATS,
CONFECTIONERY, ICE CREAM

PORTER'S GROCERY

Phone 1102 1329 Main St.

NEW LOW RATES

Home Cooking
Catering to
School Trade

GILES'

902 MAIN ST.

PHONE 197J

WORZALLA PUBLISHING COMPANY

Job Printers
Publishers
Book Binders

202-210 No. Second Street

Phone 267

Adults Haircuts, 35c Children's Haircuts, 25c
On Saturday, All Haircuts, 40c

COLLEGE BARBER SHOP

ARTHUR L. JAMES, PROP.

1203 Main Street

After Shows and Dances We Are Ready
To Serve You Tasty Lunches and Fountain
Specialties

THE GRILL

Across From Theatre

J. A. WALTER FLORIST

Phone 1629

Opposite Fair Grounds

Seriously Ill

J. M. DAVIDSON

Joseph M. Davidson, 1123 Clark Street, college faculty member, is seriously ill at St. Michael's hospital where he is suffering with an ulcer of the stomach. Hemorrhages have made his condition serious. Davidson is the college's photographer and has been here since 1924. His wit, humor and all-round good fellowship have made him a close friend to all faculty members and students. Several students have submitted to blood transfusions at the hospital in response to the doctor's request.

RINGNESS SHOE CO.

40 Years
Quality Foot Wear

417 Main St.

Miss Carlsten Joins Faculty After Leave

Miss Edna Carlsten, local art director, has joined the college faculty again after a year's absence during which time she continued her art work and took a trip abroad.

Miss Carlsten attended the University of Chicago, Art Institute, and two private studios during the past year. In July she was a member of the art pilgrimage which visited European cities. The pilgrimage was under the auspices of the University Travel Bureau.

Among the countries visited were France, Switzerland, Italy, Rome, Austria and Sweden. Miss Carlsten reports that her trip abroad was a most delightful one. While in Rome she acquired a stone from the vicinity in which Mark Anthony frequently trod.

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)

COOK STUDIO

C. S. TUCKER, Pro.
452½ Main St. Phone 407

FORD STEVENS POINT MOTOR CO.

309 Strongs Ave. Phone 82
ALWAYS OPEN

NOAHS' ARK

The Place That Makes
Pictures

You Will Be Delighted With Our 100 %
Home Cooked Meals and Lunches

COLLEGE EAT SHOP

Start The School Year Right!
Try Our Drug Store First

BAEBENROTH'S

Hotel Whiting Corner

SPOT CAFE

A Popular Place With Low Prices
414 Main St. Phone 95

Ladies - we can resole
your shoes and do a
perfect job --

No Nails
Flexible
Waterproof
NO SIGN
OF REPAIR

Careful attention
to
Style and Fit

by the
Lamac Process

ALSO FOR MEN'S AND CHILDREN'S SHOES

Health

Dry Feet. If you do not like to wear rubbers . . . Shoes resoled by the LAMAC PROCESS are waterproof.

Weak Arches

are often caused by badly worn shoes. Keep them in good condition.

LAMAC HALF SOLES

Leave No Repaired Appearance

WISCONSIN SHOE SHOP

121 Strongs Ave.

Phone 116

STATIONERY NOVELTIES BOOKS DRUGS

Remington Noiseless Portable Typewriters

H. D. McCulloch Company

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.

PROCLAMATION!

For The Coming Year
Go To

MOLL-GLENNON COMPANY

FOR YOUR
DRY GOODS
AND
LADIES' READY-TO-WEAR