

KOTAL TO CONDUCT GRID SCHOOL

LECTURES ON
FOOTBALL TO
BE OFFERED

Townpeople And Children Invited To Attend First Meeting Tuesday Night

All students and townspeople interested in learning the fundamentals of football are invited to meet in the college auditorium next Tuesday evening, Sept. 27, at 6:45 o'clock when the first lecture on the grid game will be given.

Everyone Invited

Coach Eddie Kotal has offered to conduct this school to enable every person in Stevens Point, student or otherwise, to fully learn and appreciate the various angles of the football sport.

(Continued on page 3, col. 3)

Rural Life
Meeting Is
Big Success

The first meeting of the Rural Life Club was a great success with approximately the whole department in attendance in the Rural Assembly room, Monday evening, September 24th.

Neale Gives Talk

Mr. O. W. Neale welcomed the new students as well as the old students who had returned to school. In his talk Mr. Neale emphasized these four points: that their education would make it more possible for them to earn a living; to help them develop personality; to learn to stand on their own feet; to make a worthy use of their leisure time.

Members of the faculty of the department were introduced, each giving a short talk. Irl Thurber lead the community singing with Miss Muriel Waid as the accompanist, who also gave several piano solos.

Officers Elected

Election of officers followed with Clarence Styza, the former president presiding. The results of the election were:

President, Irl Thurber; Vice-President, Myron Fritsch; Secretary, Mildred Olson; Treasurer, Clarence Madsen.

A brief social hour was enjoyed after the business meeting.

TOWERING FOR 38 YEARS

1894

When the local college first opened its doors the student enrollment totaled

201

OUR COLLEGE

1932

Total students enrolled this year, to date, with the figure climbing daily tops

740

A new record for student enrollment at Central State Teachers college was set this year when the count reached 740. It is expected that late registrations will bring the mark to 750 this semester and over 800 for the year. Prior to this year's new peak, the highest enrollment attained here stood at 684 which was set in 1922. Last year's enrollment at this time reached 630, or 110 less than the present count.

DRAMATIC CLUB
MEETS; NUESSE
CHOSEN PREXY

All Four Year Students Are To Be Given Try-Outs For Plays

BY TOM SMITH

The Harlequin Club, Central State's dramatic organization, got off to a flying start Monday night. Celestine Nuesse was chosen president, Bob Krembs, vice president, Olga Wolfram, secretary, and Carolyn Hansen, treasurer. Although graduation has thinned the ranks, big things are expected in the coming year.

Adopt New Policy

A new policy has been adopted toward membership. Instead of casting plays from within the club as was formerly the custom, the dramatic personnel will be selected by try-outs open to any four year student. Those selected will be eligible for associate membership. Associate members may become active by participation in a sufficient number of dramatic productions.

Maybe A Clark Gable

As the number of associate members is unlimited, dramatists are now within the reach of all. Who knows? We may harbor a Gable or a Crawford in our midst.

HUMOR CONTEST
FOR STUDENTS
IS ANNOUNCED

Three Prizes To Be Given; "Herb", "Spin" And "May" To Sit As Judges

A humor contest, open to all college students, is being sponsored by the Pointer and commences today — so get out your joke books, Ballyhoo, Hooey or what have you and get in line for a handsome prize. The contest closes Monday, October 10.

A year's subscription to the Pointer, which includes postage, will be given the student submitting the best joke, short story, riddle or clever saying. Second and third prizes will each receive a half year's subscription with postage included. Students winning subscriptions will have the option of sending the Pointer to their parents, relatives, or friends anywhere in the United States.

Make It Collegiate

Originality, localism, college atmosphere and neatness will be considered. Humor submitted in typewritten form is preferred, although legible handwriting will receive the same consideration.

MANY ARTISTS
TO ENTERTAIN
AT ASSEMBLIES

Welsh Imperial Singers And Other National Figures Coming Here

Entertainments for this semester will surpass those of last year which were of splendid quality. At least fifteen groups of artists have been engaged to offer to the college a varied line of cultural and entertaining performances.

Only through the tactful efforts of President Hyer were these extraordinary programs possible. The stop-overs of the acts between large cities, and the sale of 100 tickets to town folks have been the basic factors.

Welsh Singers Back

One of the outstanding events is the return of the World renowned Welsh Imperial Singers, under the direction of the celebrated conductor R. Festyn Davies. The singers are picturesque, mellow throated and literally thrill any audience.

American Quartette

The American Quartette, with Helen Bickerton, Soprano; Esther Muenstermann, Contralto; Fred Wise, Tenor; and Raymond Koch, Baritone; makes up one of the best ensembles in America.

Classic Opera

"Hansel and Gretel", Humperdinck's classic opera, composed of five artists from the American Opera Company will be another outstanding number on this semester's entertainment. This performance is characterized by naturalness of action, a minute attention to detail, and a high regard for, and devotion to, the fundamental principles of art.

(Continued on page 2, col. 2)

Don't Be Bashful

Professors Herbert R. Steiner, Frank N. Spindler, and Miss May Roach will judge the contest. Both "Herb" and "Spin" are well versed in jokes, and "May" is a broad minded Irishwoman, so don't be backward or reserved with your tales.

Do It Now

Address your jokes to the Pointer Prize Editor. They may be given to any member of the Pointer staff, but it is preferred that your entries be dropped in the Pointer office mail box on the third floor. Be sure your name and address are on your entry. Remember the contest closes Monday, Oct. 10.

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)

OUR NEW ATHLETIC FIELD

We believe that President Hyer hit the nail directly on the head when he announced in assembly last week that our new athletic field really ought to be named the Schmeeckle field. Professor Fred J. Schmeeckle modestly repudiates Mr. Hyer's statement on the grounds that it was through our President, Regent and faculty that the new gridiron and playground project was possible.

FRED J. SCHMEECKLE

Total costs of the college's new athletic field amount to approximately \$3,800. The steel fence amounted to \$1,440; bleachers, \$1,100; labor, \$400; concrete work, \$231; band stand, \$400; ticket booth, \$45 and miscellaneous expenses the balance. The dirt and top soil was donated. Our local High School's new athletic field was just completed at a cost of \$7,500. This does not include the bleachers. Their new field was financed by the Goerke Memorial fund. The digging work on the High School's gridiron was done by hand to give local men jobs. But taking this extra expense into consideration building costs of our field still remain several thousands of dollars less than theirs.

The High school has a splendid field but it is no better than ours. Our turf is a little more substantial and will stand more abuse because of the top soil used. We are not inferring that the costs of the High school's project were excessive. But we are submitting them for comparison to show what saving our college realized by having the work done under Schmeeckle's supervision.

Old students will recall the hideous looking sand lot we had in our back yard prior to last spring when construction work on the new field began. It took lots of hard work, planning and horticulture experience to make the gridiron. Schmeeckle gladly donated all of this.

Our professor requested that all publicity on this matter be suppressed. But Schmeeckle gave his entire summer vacation to supervising the work without one cent of compensation. He is deserving of mention. Nothing will please him more than to have the students back Coach Eddie Kotal's gridders with that old "pep". Let's show our appreciation by rocking the new field with enthusiasm this fall.

NEW STUDENT HANDBOOK

Members of the Handbook committee are to be congratulated for the splendid work they did in publishing the Student Handbook. This is the first year that an enterprise of this nature has been attempted here. The new guide not only gives the dates of all dances, parties and club meetings for the entire school year — but includes our football and basketball schedules — and is brimful of all sorts of other information pertaining to college organizations.

Alumni and students attending out of town colleges and universities are always glad to get back to the old college. The school welcomes them to our parties and fraternity and sorority dances. The new handbook gives the dates of these various social functions which will enable our former students to "set aside" these days.

In past years the heads of the various organizations continually swarmed into the office of Professor T. A. Rogers, social chairman, asking permission to give a benefit dance on this or that date. The new guide has equally proportioned the benefit dances for the coming year among the different organizations.

It took lots of pains and careful work to publish the book and the job is deserving of a vote of thanks from the students.

STUDENT

BROADCAST

How About It?

Dear Editor:

At this college we welcome Freshmen with parties and warm greetings. We show them no rough treatment or hazing. Wouldn't it be fair to the upper classmen and the traditions of the school if these same Freshmen would rip the stitches off their high school letters so that we would only see the coveted letter "S" in the halls instead of every letter in the alphabet and every color under the sun. Old laurels mean nothing. The Fresh are here to earn new ones.

JOE COLLEGE.

Too Crowded Now

Dear Editor:

With over 700 students in school, of which more than 300 are boys, our social season will be crowded. Our dance floors will also be. Why allow high school students without escorts to increase the size of the mob?

DORMITE.

More Depression Talk

Dear Editor:

What a break for the organizations of school. Just when a depression hits them hard we get a bigger enrollment and more men. This means bigger and better social functions with normal, if not increased, profits. Plus this they have the warm support of local prep students and outsiders. The Reconstruction Finance Corporation may pass them up as O. K. for this year.

HOOVER AND EINSTEIN.

Not A Bad Idea

Dear Editor:

With less money, and more people to spend it on, why not charter a Sore Eye Special to pull out of here by Christmas time for those not able to stand the pace?

CUT COSTS.

MANY ARTISTS TO ENTERTAIN AT ASSEMBLIES

(Continued from page 1, col. 4)

Mexican Senoritas

The Ramos orchestra overlays its artistry and musicianship with the glamor of old Castilian Mexico. The colorful, exotic costumes of the senioritas induce an atmosphere of picturesque charm.

Yodel Winners

The Fiechl Tyrolean Yodelers, winners of the six day Yodel and song contest of Innsbruck, Switzerland are novel, colorful, and have with them a soprano who can really hold the high "E" with perfection.

A following list of artists have just as much to offer.

COLLEGE BAND STARTS WORK; OUTLOOK GOOD

Michelsen Well Pleased With New Band Stand; New Instruments Purchased

From all indications, the College will have a forty-five piece band this year, or an increase of approximately twenty over last year. A large group of musicians appeared at the first rehearsal in the assembly on Wednesday, and, with the addition of new music and several new instruments, it is expected that our band will be more of an asset than ever before.

New Instruments

Three new French horns, another sousaphone, a bass clarinet, and a bassoon will add color and harmony to an already excellent ensemble.

The recently erected stand on the fifty yard line is exclusively for band members. "It is the finest place from which to watch the game because of its altitude and because it is sheltered," stated Professor Michelsen. "We are grateful for our new accommodations and expect to furnish a lot of pep to the team this year," said the director.

The new stand is built to hold approximately 100 persons with their instruments. Mr. Michelsen believes that within the next few years, the band will be large enough to fill the stand completely.

Orchestra Prospects Good

It is expected that the orchestra will be a great improvement. Most of last year's players will be back, and there will be several valuable additions. Mr. Michelsen will also conduct a course in Band Direction this semester. Anyone desiring to take part in any of these activities will please see Mr. Michelsen this week so that work may go forward at once.

Phillip Martindal, The Horseback lecturer of the Yellowstone; Jessie Rae Taylor, Characterist and Artist in make-up; The Lombard Entertainers, Stars of WLS Showboat, Chicago; Dr. Charles E. Barker, "How to Get the Most Out of Life"; King Male Quartet, Singing Quartet — Bell Ringers; Samuel D. Rosen, "Is Russia a World Menace?"; "On the Trail of the Mercy Bullet"; Capt. Harris; The Robert Parker Miles-Lectures, Intensely Human; Joseph E. Elliot, Explores Africa.

Two Night Feats

Hansel and Gretel Opera, and the American Quartette will be evening performances. Next semester's list includes such attractions as "Sun Up", The Liege Quartette, and Jean McDonald.

POINTERS ALL SET FOR OPENER

EDDIE'S BOYS LEAVE FRIDAY FOR CARLETON

Opponents To Meet Army
After Contest With
Kotalmen

The Pointers face their first taste of real gridiron competition next Saturday afternoon, when they face the strong Carleton College eleven at Northfield, Minn.

A Real Test

This game will provide a real test of the abilities of our squad, as Carleton has always had strong teams. Several years ago they defeated Chicago, of the Big Ten, and this year they will journey to West Point to play the Army the week following their Point game. Our last opponent of this caliber was the University of Wisconsin, when we met them in '29. The locals will leave for "up North" by bus on Friday, returning after the game.

Lineup Undecided

It is impossible to state the names of the men scheduled to make the trip. It is one of Coach Kotal's hard and fast rules that no man knows whether he is making the trip until the last moment. With the array of material on hand we don't believe even our mentor is quite sure of just whom to take.

Victory is a little too much to ask for, but we feel sure that the Pointers will make a creditable showing against the Northmen.

Fast Peg Catches Coach On Jaw

It happened last August, when the Rapids team of the Fox River Valley League were playing Kimberly. The second baseman of the Rapids team, our own coach, Eddie Kotal, was on first base by virtue of a hit.

The next man up slashed a hot grounder to the shortstop, a sure double-play ball. The ball was scooped up, shot to the second baseman, who wheeled to rifle it down to first.

Kotal, racing for second, was less than a yard from the bag at the time.

It caught Coach on the jawbone, splintering the bone all the way down to the chin. The only loss, however, was that of a couple of molars. The "old pepper" is still evident.

OUR GRID CARD

Sept. 24, Carleton, at Carleton
Oct. 1, Alumni, at home
Oct. 8, Whitewater, at Whitewater
Oct. 15, Eau Claire, at home
(dedication and homecoming)
Oct. 22, Milwaukee, at Milwaukee
Oct. 29, Oshkosh, at Oshkosh
Nov. 5, St. Norberts, at Green Bay
Nov. 11, Stout, at home

Sam Kingston Wins Country Club Tourney

Sam Kingston, 1010 Main street, and a college freshman, won the Whiting Country club open golf tournament by defeating Bobby Marrs two up and one to play.

Sam turned in an 81 and a 78 for a total of 159 strokes for the 36 hole tourney. Bobby shot an 82 and a 78 for a 160 count. Sam won possession of the large country club silver trophy as contend-ing champion. He was also given permanent possession of a smaller silver cup.

Former Local Student Dies

Phi Sigma Epsilon fraternity and students were saddened this week when news arrived that Orville Green, a student here in the 1930-31 session, had died following an appendicitis operation last Tuesday, Sept. 13.

Popular Student

Popularly known as "Whitey" or "Sugar" Green on the campus he gained a host of friends in his short stay here. He figured prominently in football and basketball while athletics were in charge of Carl Stockdale.

Former Wausau Prep

His prep school days were spent at Wausau high school where he was outstanding in Valley sports. Green was pledged to the Phi Lambda Phi fraternity, which now has become Phi Sigma Epsilon, but left college shortly afterward for a position in a Chicago hospital. He was 21 years of age.

Minister's Son

Orville Green is the son of Rt. Rev. J. M. Green, an official in the Lutheran Church. This was the second son of Rev. Green's to die within a year. His mother also died but a short time ago. Orville was buried at Daleyville, Wis., Friday, where his father was a pastor some years ago.

SAM'S SPORT SHORTS

And the hardest man in school to see at the present time is our own Coach Kotal. What with football practise, skull practise, gym classes, coaching classes — "What chance has a man's golf?" sez he.

Speaking of skull practise — the boys are working out every day without helmets, and judging by some of their mugs the skulls are getting massaged if nothing else.

The favorite indoor sport at the present time is figuring out possible lineups. Ignatius Mish is displaying one, and even drawing diagrams to prove it. Give Coach a break, Iggy!

They couldn't keep old "Pete" away. Mr. Peterson tells us that in spite of attractive offers from Northwestern and Notre Dame he'll be back this year.

President Hyer discovered his car missing and the Phi Sigs had a stag party at Lake Emily all on the same night. Things do happen at the darndest times.

LECTURES ON FOOTBALL TO BE OFFERED

(Continued from page 1, col. 1)

If a sufficient number of people turn-out for the first lecture next Tuesday night Kotal will lecture and answer questions every Tuesday and Thursday nights until the gridiron sport has been fully explained.

Don't Miss First

"If you're going to follow all lectures — don't miss the first one because certain terms will be explained next Tuesday that we will be used in later discussions," suggested Kotal.

Kotal's first lecture will take up the simple rules and funda-

GRID SQUAD LABORING FOR TEAM BERTHS

Sixty Men Scrapping For
Posts; Michaelleske
Aids In Drill

King Football is coming into his own with a bang these afternoons as more than sixty grid hopefuls tear up the turf to catch the eye of Coach Kotal and a possible varsity berth.

Veterans Returning

Returning from last year's squad to find their former places seriously threatened are Melvin Andre, Harold Olson, Russ Atwood, Ed. Baker, A. Baker, Greene, Gregory, "Chief" Hansen, Frank Klement, Ray Koehl, "Bucky" Miller, Bill Scribner, Reimer, Harry Rickman, Dick Schwahn, and Ronnie Winn.

Active Workouts Scheduled

The squad has been working out daily under the tutelage of Coach Kotal and a staff of able assistants. "Mike" Michaelleske, All-American guard, and Green Bay Packer star, has been giving a few tips to the linemen, while Dave Krembs, former Notre Dame griddier, assists with the backs and the ends. Frank Trebiatowski, veteran linesman for the past three years, has also been aiding in the "breaking in" process.

New Material Promising

New men are putting up a scrap for every position, and it is almost certain that a few of the old familiar faces will see their football from the bench this year. Among these new threats are Becker, Bartell, Oscar Christianson, Garber, Menzel, Neale, Stein-er, Bader, Omholt, Bishop, and Abel. Lack of space forbids our naming the full squad.

mentals of football. Later the play situations, new rules, and other football terminology will be discussed. "Bring in any question you have," averred Kotal, "I'll try to answer all."

Not To Interfere

These lectures will not interfere with fraternity or sorority meetings on Tuesday nights. All lectures will be from 45 minutes to one hour in length. You're only admission is to be on time. Kotal said he would like to have every person in the city fully versed on the nation's most popular sports. All children, students, and townspeople are invited to take advantage of these lecture and discussion courses.

Be On Time

Remember the first meeting next Tuesday evening at 6:45 SHARP.

Women's Athletic Association

Girls' Director

EVA M. SEEN

Greetings, Girls!

I take this opportunity to greet you, the girls of Central State, and to urge each of you to find your place in the recreational sport activities of our school.

The aim of the physical education department is "A sport for every girl, and every girl in a sport activity". The Women's Athletic Association co-operates with the department in the management of the various sports. Each activity is open to every girl.

Acquire the habit of reading the W. A. A. Bulletin Board and THE POINTER for news relating to all girls' activities. Let me urge you to respond to the calls issued for each sport practice! We especially advise you, the freshmen girls, to begin immediately to develop new habits and skills so that when you leave college, you will continue to engage in recreational activities with at least a fair amount of skill and with a greater degree of enjoyment. In particular, I recommend the individual activities, such as tennis, archery, and horseback riding.

EVA M. SEEN.

GIRLS' PRACTICES

Welcome to all new students — especially to the women students. Remember, we are expecting your co-operation in our athletic program. Each year at Central State, the Women's Athletic Association carries on an extensive program of women's athletics. Each Tuesday and Thursday during the fall at four o'clock hockey practice will be held on the hockey field opposite the tennis courts. Each Wednesday at four o'clock there will be archery practice. Watch this part of the POINTER for all announcements concerning women's athletics!

HORSEBACK RIDING

All students interested in Horseback Riding see Miss Seen immediately. Physical Education credit is given. Fees are ten dollars per semester.

Student Hurt In Car Crash

Miss Betty Balch of Neillsville, a student at Central State Teachers college, suffered a fracture of the palate and lost a double number of teeth in an accident Saturday night when the car in which she was riding, struck a tree in the Viertel addition. Four of Miss Balch's upper teeth were knocked out and two lower teeth broken off. She was thrown forcibly against the steering wheel. She is a patient at the hospital.

THANK YOU, PREXY

Girls, have you visited the Women's Lounge at the east end of first floor? New girls, we take this opportunity to invite you to use our Lounge in your leisure moments. The Women's Athletic Association with President Hyer have fitted this room for you. During the past summer, Mr. Hyer has placed three new chairs in our room. Thank you, Prexy! Make use of the Lounge, girls — and help the W.A.A.'s to keep it tidy.

OFFICERS

Here are the officers and sport heads of W. A. A. Get acquainted for th various sports:

President Thyrsa Iverson
Vice-President Kath. Wiggins
Secretary Blanche Tyler
Treasurer Alice Sorenson
Hockey Roberta Sparks
Basketball Norma Steinmetz
Volleyball Velma Scribner
Baseball Dorothy Le Roux
Archery Mamie Malueg
Tennis Agnes Madsen
Tumbling
and Bonita Newby
Tap Dancing
Minor Sports ... Helen Hoffland
Scrapbook Dorothy Hoff

MEETING TONIGHT

The first Y. W. C. A. meeting of the year will be held tonite at 7:30 o'clock in the Recreation Room at Nelson Hall. The meeting is entitled THE PREAMBLE, the beginning of our plans for the coming year. A special invitation is extended to the new girls of the school. Did you receive your invitation? If not, come anyway to enjoy our meeting and evening of fun. See you tonite!!!

Neale Supervises New Lisbon Meet

Professor O. W. Neale supervised an institute for high school, grade and rural teachers at New Lisbon last Friday. Over 200 teachers attended the meeting.

Professor Neale, who is director of the rural department at the local college, gave lectures on picture study, the relation of teachers to the school board, community and superintendent, and the standards of a good school.

THE GAME ROOM

The Game Room, located east of the Old Gym, is open to all girls at any time of the day. The room is equipped for ping pong, dart baseball, and shuffle board. Make use of these opportunities for play in your free moments during the day.

New Fall

BLANKETS

All Sizes,
Colors and Qualities

Single and Double

At

MOLL-GLENNON CO.

RINGNESS SHOE CO.

40 Years

Quality Foot Wear

417 Main St.

GROCERIES, FRUITS, MEATS,
CONFECTIONERY, ICE CREAM

PORTER'S GROCERY

Phone 1102 1329 Main St.

Miss Jones Awarded Her Master Degree

Miss Jessie E. Jones, local biological science instructor, completed work at the University of Chicago this summer and has been awarded her Master of Arts degree in the division of social science.

Her major is in the teaching of science. Her thesis was entitled, "The Biology in Governmental Publications Concerning Animal Life". Miss Jones has been at Stevens Point since 1920. She has taught in graded and high schools. She attended Whitewater State Normal and received her Ph. B. at Wisconsin in 1918. She also took advance work at Wisconsin, Minnesota and Chicago.

Miss Jones was one of the 30 of a class of 110 to complete work for her master's degree.

A. L. SHAFTON & CO.

DISTRIBUTORS

"HELLMANS"

Thousand Island Dressing

Mayonnaise Dressing

Sandwich Spread

Try "HELLMANS"

Better Than The Rest

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

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.

FORMAL
SPORT
OR
EVENING
FOOTWEAR

THE BIG SHOE STORE

419 MAIN STREET

INEXPENSIVE SHOES FOR EXPENSIVE FEET

TAP
DANCING
SLIPPERS

SOCIETY NEWS

Primary Officers

The first meeting of the Primary Council was held Monday evening, September 19th in Mr. Steiner's room. The following officers will preside during the coming semester:

President, Norma Steinmetz; Vice-President, Roberta Lindow; Secretary, Maybelle Peterson; Treasurer, Ruth Stange.

Miss Colman talked to the girls about the work of the department. Plans were made for their annual fall picnic and the float for the Homecoming parade. Plans for a matinee dance were also discussed. A new event will take place this year, sponsored by the girls, in the form of a Parent's Day, further announcement of which will be found in future Pointers.

Dance a Success

A large number of students enjoyed dancing in the new gymnasium Saturday evening. Ray Jacobs' orchestra played for the dancing from 8:30 to 11:30. Chaperones for the affair were Miss Susan E. Colman and Mr. Joseph Mott. Mr. Rogers was general chairman of the party.

Faculty Reception

A record crowd attended the annual faculty reception given in the new gymnasium Thursday evening, when the faculty greeted the incoming students. The gym was festive with autumn leaves and bouquets and baskets of dahlias, gladioli and other fall flowers. President and Mrs. Hyer, Dean Bertha Hussey, and Dean and Mrs. H. R. Steiner were in the receiving line. A seven-piece orchestra directed by Ben Mannis played for dancing. Punch was served by girls of the Sophomore class of the home economics department.

Tau Gam Tea

The annual sorority tea given by the Tau Gamma Beta sorority will be held at the Parish House Saturday, September 24th. A very cordial invitation is extended to all faculty women as well as to every woman student enrolled in the school. Tea will be served from 3 to 5 P. M.

Dance Saturday Night

All college students are invited to attend an informal dancing party to be held in the new gymnasium, Saturday evening, beginning at 8:30. Ben Mannis and his seven-piece orchestra will furnish the music. The admission will be 25 cents for students with a 50 cent tariff for outsiders.

The dance is being sponsored by the Student Handbook Committee. Please bring your student ticket with you.

NELSON HALL FREE LOST AND BUSY; HUSSEY FOUND COLUMN ATTENDS MEET

Amusement Every Tuesday Night For Men And Women Of The School

BY NAT

We invite the men and women of the campus to our "at home" nights, every Tuesday evening from 6:45 to 7:30 for dancing in the Recreation Room.

The following deserted the dormitory for the week-end. Loyal claimed Alene Stock, Maybelle Kline, Ora Lee Prior; Westfield, Thelma Crawford, Elda Miller, Margaret Mortenson; Medford, Harriet Manney; Wisconsin Rapids, Margaret Beardsley; Owen, Grace Hardrath; Marshfield, Ardella Kueth, Marcella Hoerl; Lena, Grace Caldie; Oconto Falls, Marjorie Wilson; Wittenberg, Jane Wright; Ripon, Ferne Pedrick; Iola, Ardale Guerin; and Merrill, Vivian Meyer. Leona Henriks was entertained at Curtis by Dorothy Hoff.

Miss Hussey At Meet

Miss Bertha Hussey took part in the Langlade County Teachers Institute at Antigo Friday and Saturday.

Saturday noon found all the girls hiking to Robertson's Park for a picnic luncheon. We all think that Miss Rowe's picnics are "marvelous." Some of our alumnae may be interested to know that a new unit of electric refrigeration has been installed in the dorm pantry.

Visits Injured Daughter

Miss Rowe furnished a delightful luncheon for the Civic Women's Club Monday noon. Mrs. Balch is spending the week with Miss Betty, who was injured in an auto accident Saturday.

Lorraine Guell, Marletta Ziehm, and Barbara Fulton entertained members of their families here Sunday.

PLEDGING TO START

Rushing of prospective pledges by the fraternities and sororities of the local college will begin a week from next Monday, Oct. 8. This was the date set by the Greek Council and social committees which met last Spring.

Next Semester, "Frosh"

No Freshmen will be eligible to pledge a fraternity or sorority until the second semester. All upper classmen will be qualified as candidates. All social organizations are obliged to abide with the new pledge ruling.

Omega Tea

All faculty women and women students are invited to attend the annual sorority tea, given by the Omega Mu Chi Sorority, Saturday, September 24th. The tea will be from 3 P. M. to 5 P. M. in the Home Economics room.

Students are reminded of the lost and found column printed in the college paper. The Pointer will publish, free of charge, all lost and found ads. If you have lost or found an article simply write its description and other information on a piece of paper, together with your name and address, and drop it in the Pointer office mail box on the third floor.

Lost A Pen

Lost — Green Sheaffer fountain pen sometime last week on or near college campus. Reward if returned to Pointer office.

Pointer Key Lost

Lost — A Pointer award key bearing the engraving "Burton Hotvedt, Editor, 1931." Kindly return to the office, valued as a keep sake.

FOX THEATRES STEVENS POINT

TONIGHT — FRIDAY
"THE AGE OF CONSENT"

SATURDAY — MATINEE NIGHT
HELEN TWELVETREES
ROBT. YOUNG — LEWIS STONE
"UNASHAMED"
EPISODE No. 1
"LAST OF THE MOHICANS"

MIDNIGHT PREVIEW
SATURDAY
SUNDAY CONTINUOUS SHOWS
MONDAY 7 AND 9:00
"CONGORILLA"

TUESDAY — WEDNESDAY
"SKYSCRAPER SOULS"
WARREN WILLIAM
MAUREEN O'SULLIVAN

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 10c Store Phone 118W

J. A. WALTER FLORIST

Phone 1629

Opposite Fair Grounds

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

THE GRILL

Across From Theatre

COMING EVENTS

Saturday, Sept. 24
Game at Carleton, Minn.
School Dance

Monday, Sept. 26
Iris Staff and Round Table
Meeting

Saturday, Oct. 15
Eau Claire—Homecoming
Game

Saturday, Dec. 10
Senior Ball

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

COLLEGE BARBER SHOP

ARTHUR L. JAMES, PROP.

1203 Main Street

Try Us For—Tasty Lunches, Candy
and Refreshments

KAMPUS KITCHEN

(West Entrance of College)

SHAFTON'S

Clothing, Furnishings, Shoes,
Hats and Caps

Stevens Point, Wis.

THE CONTINENTAL CLOTHING STORE

Mens' and Boys'
Clothing

N. J. Knope and Sons

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

BELMONT CAFE

FASHION PARK CLOTHES

Manhattan Shirts
Schoble Hats
Holeproof Hosiery
Munsing Underwear
Hansen Gloves

KELLY'S

Men's Wear
BETWEEN THE THEATRES

STATIONERY NOVELTIES BOOKS DRUGS

Remington Noiseless Portable Typewriters

H. D. McCulloch Company

HIGH GRIDDERS WIN FIRST TILT ON NEW FIELD

Appleton Gets 12 To 0 Licking;
Preps To Dedicate New
Grid, Oct. 8

Coach Harry Ringdahl's football team of the local High school played its first game on the new Goerke Memorial Athletic field last Saturday when it defeated Appleton High, 12 to 0.

To Meet Wausau

On Saturday, Oct. 8, dedication of the new gridiron will be held with Coach Cabby Ewers and his Wausau preps furnishing opposition. Wausau defeated South Beloit last week, 25 to 6.

Approximate costs of the new High school athletic field amount to \$7,500. This does not include the bleachers. The field includes a quarter mile cinder track, sprinkling system, bleachers on both sides with a seating capacity of 2,000, two baseball diamonds and eight foot steel fencing around it.

Keep Cars Out

No cars are allowed inside the field. On wet days the old field, located just west of the new grid, will be used. At present the old field is being used by both the college and high school for scrimmages and practice.

Paul M. Vincent, superintendent of city schools, said the new athletic field was financed by the Goerke Memorial fund. The gift, amounting to \$10,000, was given the city by the late Amanda Goerke.

Local Men Hired

Between 40 and 50 local men were employed on the job during the summer months. Practically all excavation work and digging was done by hand to give employment to local men. This increased the construction costs considerably, Superintendent Vincent said.

First Radio Hour Friday; "Burt" Helps

Beginning Friday, Sept. 23, an hour program over radio station WLBL will be sponsored by the Central State Teachers College each week. The time allotted will be from 3 to 4 p. m. It is understood that the time may be extended an additional half-hour at a later date.

This year Prof. Burroughs will be assisted by Burton Hotvedt in the direction of the programs while sections of Prof. Burrough's speech class will be responsible for portions of the hour. Alta Stauffer is in charge of the speech section this week.

OUR GRADS

(This column is edited by Professor Frank N. Spindler. The year of graduation, course and present location of some of our alumni are listed below. We are always glad to hear from our old students. Drop Mr. Spindler or the Pointer a line.)

1925, Handke, Carl William, 3 yr. High School Course. Tchr. Wild Rose. (M. 1928, Lyrena Bradley, Class, 1926).

1927, Hannemann, Clara Louise, 2 yr. Primary. Tchr. Grade 5b, Milwaukee, Wisconsin. Resides, 5367 N. 35th Street.

1928, Gurholt, Ardale G. 2 yr. Intermediate. Tchr. 5th Grade, Tigerton.

1929, Groh, Ellen E., 2 yr. Intermediate. Tchr. 5 & 6 Grades, Wittenberg.

1929, Gunderson, Lorraine Sarah. 2 Yr. Primary. Tchr., Second grade Music, Algoma.

1929, Halverson, Mabel Elenore., 4 yr. Rural Super. Tchr., High School Training, Jefferson. Resides 713 Second Avenue.

1930, Groth, Regina M., 2 yr. Intermediate. Tchr. 5th Grade, Kiel. Resides 514 6th Street.

1930, Hanson, Gladys N., 4 yr. Home Economics. Tchr. Jr. H. S., Endeavor.

1931, Hanson, Thelma E. 2 yr. Primary. Tchr., 3rd Grade, Almond.

1932, Hanson, Mary Ann., 4 yr. Jr. H. S. Course. General Supr. Academic Work, Jr. H. S. Chisholm, Minnesota. Resides Jaasko Apartments.

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

SPORT SHOP
GYM CLOTHING
422 Main St.

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

**THE
CITIZENS NATIONAL BANK**
"The Bank That Service Built"

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

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

Batty Truths By Utz

E. T. Smith, when a young chap, worked his way to England on a cattle boat, was a cub reporter in St. Louis, and coached Dramatics in 1914.

Alfred J. Herrick sang a deep Basso on the 1912 mixed Quartette at Central State.

Fred J. Schmeeckle was a sharpshooter in the World War, then came back here to teach German.

Mildred Davis possesses probably the best of equestrian skill in this school.

Vic Vrobel has graduated.

Four Scribners of the same family are enrolled. Oh Eli, Why not five.

Joseph Mott was seen with a felt hat.

Frank Spindler played Left Guard on the Varsity at Oberlin College.

Sam Block weighs 230 and can do the 100 in 12 flat.

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

NOAHS' ARK
The Place That Makes
Pictures

SPECIAL!
\$1.00 Fountain Pens For 76c.
Limited Time Of Two Weeks
HANNON--BACH Phy., Inc.
413 Main St.

Try Our Lunches--Evenings
and Between Meals!
GINGHAM TEA ROOM

JEANS'
\$1.88 Hat Shop
455 Main Street

The Latest in College Styles
at
KUHL BROS. DEPT. STORE
401-405 Main Street

SPOT CAFE

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

Start The School Year Right!
Try Our Drug Store First

BAEBENROTH'S
Hotel Whiting Corner

WORZALLA PUBLISHING COMPANY

Job Printers
Publishers
Book Binders

202-210 No. Second Street
Phone 267

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)

**ATTRACTIVE
AND
ACCOMMODATING
SERVICE
CENTRAL BARBER SHOP**
1008 Division St. South Side

We Are At Your Service
For The Best Of Hair Cuts
PETE'S BARBER SHOP
1002 Division St.

STEVENS POINT BEVERAGE CO.
Up-To-Date and Sanitary
Bottlers of High Grade Drinks Only
Orange Crush--Coco Cola--Milk Chocolate
All Other Flavors
PHONE 61

J. B. SULLIVAN & CO.
PLUMBING and HEATING
Repair Work a Specialty
Silent Automatic Oil
Burners
Phone 297, 320 Strong's Ave.