

FRESHMEN ROYALLY WELCOMED

PRESIDENT HYER GREET'S STUDENTS

Message Is Interesting; Students Are Encouraged

It is with pleasurable anticipation that I look forward each year to the opening day of the college because I know that that day will

F. S. HYER
President

bring hundreds of students ready for the year's work, and the faculty members back from the summer's vacation ready to act as guides and counselors. Let us set out at the very beginning to make this a great college year for every young man and woman among us.

Yours sincerely,

President Hyer Spends Summer At His Desk

While others partook in varied recreation during the past summer, our college president spent most of his vacation at his office. The business of closing the summer session and opening the new term required much work. Then too, the letter load was unusually heavy and personal interviews reached a new peak as to number. Only for a couple of days was Mr. Hyer able to break away and then made a hurried visit to Chicago.

The stage seems to be set for a banner year as the wheels of the '34 session, well oiled and in tip-top condition, are beginning their grind.

TOWERING FOR 40 YEARS

1894
When the doors opened forty year ago the enrollment was 201

1934
Will the present enrollment set new records for our college?
?

Our guardian sentinel, the Central Tower of Central State, seems to be inspired by the prevalent air of friendliness, as it watches its new flock. The college spirit again surrounds us, and life is everywhere.

Our college can be compared to a ship which is launching upon its forty-first voyage — upon a trip we hope to make more fascinating, more enjoyable, and more outstanding than any which have preceded it.

POINTER STAFF SELECTIONS ARE NOW COMPLETE

Editor Klement Announces His Staff Selections

The Pointer opens its twentieth season with this issue, and the editor-in-chief, Frank Klement, a senior in the high school department, announces his staff for the coming year. The staff as listed is composed of an even dozen members, and represents two states and ten different towns.

Five Are Seniors

George Simonson, a sophomore possessing varied newspaper experience in the sports field, was awarded the post of sports editor. George was editor of The Cardinal, Wausau High's weekly, and is a special correspondent for the Milwaukee Journal; his qualifications make him especially suitable for the sports position. Thyrsa

(Continued in col. 3, page 1)

NOTICE

In order to facilitate in the preparing of the student and faculty telephone directory, and to make the book complete and accurate all students are urged to fill out the registration cards as completely and as quickly as possible. Especially those requiring information about the enroller's year in college, home address, local address, and telephone number. Write plainly.

New Handbook For Students Is Published

The Student Handbook, a guide crammed with general information regarding C. S. T. C.'s social functions, organizations, awards, and with information regarding the city, such as church services and train and bus schedules, which will be of great use to the freshman in his acclimating process, has been published by the senior girls Handbook Committee under the direction of Miss Hussey.

Distributed To Freshman

A copy will be given to each freshman as he enrolls with the hope that he will make use of it in determining various factors unknown to him about campus life. A glance at this book will prove its worth in the beginning year.

The Handbook Committee is headed by Alice Paulson, who has recently accepted a teaching position at Brussels, Wis. Other members of the committee include Bonita Newby, Thyrsa Iverson, Mae Kalisky, and Margaret Turrish.

(Continued from col. 2, page 1)

Iverson will again handle the girl's sports. She is the dean of the staff as far as Pointer experience is concerned, embarking on her fourth year of collegiate news-

(Continued on page 2, col. 3)

MUSICAL CLUBS GET UNDER WAY

Band And Orchestra Start Practice Today

The band and orchestra of Central State Teachers College will hold their first practices today, Professor Peter J. Michelsen announces. Band practices will be held Tuesday, Wednesday, and Thursday at 3 p. m. Orchestra rehearsal will be held Monday and Wednesday at 4:10 p. m. Everyone who can blow an instrument, pound a drum, or play any kind of musical contraption, is urged to come out for these practices.

Band Outlook Bright

The band and orchestra that will represent C. S. T. C. this year promise to be the finest in the history of the school, and, according to prevalent rumors, they will make some very fine trips. It will be time well spent for anyone musically talented to try out for either of these organizations.

Men's Chorus Tryouts

The Men's Chorus under the direction of Professor N. E. Knutzen will hold tryouts all this week and next in an effort to discover new talent. "We have a nucleus of twenty men from last year's Chorus, but if newcomers have more ability they will be given preference," Professor Knutzen stated today. Previous experience is not necessary. Please consult

(Continued on page 2, col. 4)

This Issue Dedicated To The Freshmen

It is a custom to dedicate the first issue of the school year to the Freshman. In keeping with this custom a suitable color was also chosen. A special page for the newcomers, featuring appropriate news and stories, is a new innovation.

Thursday morning is the regular Pointer day; but, to serve its purpose, this issue is distributed on the first day of school.

NOTICE

A general assembly will be held this morning at ten o'clock in the auditorium. It is imperative that all students attend as the organization of the new term is under way and many announcements of interest to all will be given.

Thursday mornings are the regular assembly days. Interesting programs are scheduled.

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-in-chief Frank Klement
Associate Editor Bob Steiner
Men's Sports George Simonson
Women's Sports Thyra Iverson
News Reporters William Theisen, Jean Lynn, Frank Gordon
Society Editor Mildred Simonson
Features Editor Arba Shorey
Proof Reader Maxine Miner

BUSINESS STAFF

Business Manager Howard Kujath
Circulation Manager Elmer Ruh
Faculty Adviser Raymond M. Rightsell

Pointer Office Phone, 1584
College Office Information, Phone 224

CULTURE AND VARIETY ARE SYNONYMOUS

Extra curricular activities offer an opportunity to become better acquainted with our fellow students. Knowing a person's name and something about his personality does not always bring to light his better qualities. Working with an individual and observing how he solves difficult arising situations gives one a much better basis for forming friendships. It is through work that we find out weak and strong points; it is through work that we get ourselves across to others, but, more important still, we get ourselves across to ourselves.

The development of the qualities of leadership and selfreliance in the individual is one phase of college training not found in books. It isn't four years of grinding that buys the ticket to success. It is four years of everything connected with college — participating in its activities, rubbing shoulders with other students, acquiring worthwhile habits and attitudes — everything that develops cooperation and understanding essential to business success. A well-cultured person is one who possesses varied interests.

College extra curricular activities also have a business value. Employers scrutinize a college graduate's record exclusive of studies quite as carefully as they do the scholastic course. There was a time when college degrees were considered open sesame to any job, but that time is past. The era of today is a competitive age — your applications and credentials vie with scores of others — and the margin of victory may be provided by your ability to coach athletics, direct the band, or tutor the debators. Yes, be skeptical. Review the list of last year's graduates who secured positions and see for yourself.

It is true, everyone cannot be a football player, nor can everyone be a musician. But enough varied activities exist that you can find your place somewhere. So we urge you to partake in the activities of our school, yet remembering always that scholastic work is a student's major requisite, and that a wise man knows his own capacity. Use your scholastic work as the base and build upward. Entrench yourself in our school's activities so that your development will parallel our school's growth.

COOPERATION IS THE THEME OF SUCCESS

The green color of this issue has a significance, and it is to you, Freshmen, that we dedicate this edition, the first issue of the school year. We hope you preserve the traditions we cherish; we hope you soon become a part of our school and its activities; and we hope you enjoy your stay at this friendly college of ours. We are sure that the class of '38 will earn an envied name for itself, contributing freely in helping to make our school everything that a good college ought to be. In your work and play we wish you all possible luck, and we'll be waiting to see you come through with flying colors.

Common sense is merely ability to adapt yourself to your environment.

Our publication is the student's newspaper. We want to hear suggestions, your advice, and your contributions. The staff pledges itself to cooperate with you, and if you cooperate with us we'll be able to serve you better.

"Why spend four years teaching students to be men and women?" says Dr. King of Amherst College. "My theory is that the minute they enter college they are men and women and as such should be treated."

It should always be remembered that industry employs men. It does not employ college courses of study or degrees.

Incoming students should remember that first impressions are not easily erased, and should, then, act accordingly.

When in Rome do as the Romans do; when in college — well, follow the examples of the best students.

STUDENT

BROADCAST

Dear Editor:

The freshmen are welcomed at our college cordially and sincerely. They are accorded no hazing or rough treatment. In return we ask that they preserve the traditions of the school. One of these traditions concerns their high school and letters.

The hard-earned and coveted "S" should be the only athletic award displayed or worn around our college. Courtesy and common sense demand that you rip off the stitches of the high school letters; the secondary school's laurels and emblems are a thing of the past and mean nothing in your environment. In respect to our school's letterman, shelve those letters of varying colors and shapes. It is the freshman's task to earn an "S" if he desires to wear any athletic emblem. And we wish him all the luck in the world.

Thank you,
AN UPPECLASSMAN

POINTER STAFF SELECTIONS ARE NOW COMPLETE

(Continued from page 1, col. 3)

paper work. Arba Shorey, the scholastic well-versed journalist, has charge of the feature department, and will be the Arthur Brisbane of the staff — a columnist. The society editor is Mildred Simonson, a sophomore from Minnesota, who contributed to the society section last year. Mildred was editor of her high school's paper, and so possesses an excellent appreciation for the work. The news end will be taken care of by three reporters, all of whom have had previous experience. Jean Lynn will be the chairman of the news gatherers and will be ably assisted by William Theisen and Frank Gordon. Jean is a senior, Frank is a junior, and Bill is a sophomore. Maxine Miner a sophomore, is scheduled to do the proof reading. The news staff is rounded out by Bob Steiner, a junior, who is acting in the capacity of associate editor.

Business Staff Swell

The business side of The Pointer work will be handled by Howard Kujath of Westfield, a senior in the high school department. He served his high school paper and annual in the same capacity, so the work will not be new. Howard has picked as his circulation manager another senior, Elmer Ruh.

NOTICE

This edition is prepared by a special staff, as it was necessary to have the copy in the hands of the printers at a date too early to expect the help of the members as listed.

\$1.00 FINE

for
anyone who
suggests a name
for this column

'Tis True
Asking a freshman if he's green is like asking a drunkard if he drinks.

Excusez moi, Mademoiselle
I'd sooner study French than do Schoolwork.

Don't blame them
There are a half dozen freshmen who actually believe our profs don't know much because they're continually asking questions.

That soft Irish gleam
We'd excuse Miss Roach if she killed the fellow who defines a negro as a burned Irishman.

And his name was Joe
One of the seniors confided to me that he attempted to grow a beard, but quit when a little kid mistook him for Santa Claus.

The Advisory Board says:
If you cultivate the friendship of teachers you won't be plowed under so easily.

Poor thing
There's a green freshman who believes that puppy love is the beginning of a dog's life.

Poorer thing
Then there's the dumb freshman who thought that the more he spooned the less he stirred.

Poordest thing
And last — there's the dumber freshman who thought that a coquette was a small Coca-cola.

Am I hungry?
Mr. Smith says that our education should earn our bread and butter. But who wants bread and butter in this modern age of delicious barbecues?

Reserve nites for study
Those who live out of town and have come to attend school here at Stevens Point should forget they have a girl back home for two reasons:

- (1) What she doesn't know won't hurt her. (That sounds good—but just wait till you get back home!)
- (2) Statistics have it that to-day's co-ed is better than ever. Better looking — better dressed — oh yes, better write back home!

Help us out!
Listen to them!
Laugh at them, and
Write them down.

Then put them in the Pointer mailbox.

MUSICAL CLUBS GET UNDER WAY

(Continued from page 1, col. 4)

the bulletin board in front of the library to learn the time and place for tryouts and practices.

Women Songsters Report

All girls interested in trying out for the Women's Glee Club please report to Mr. Michelson's room Thursday afternoon at 4:10 p. m.

"Collegians" Getting Ready

Aaron Mannis, leader of the "Collegians", Central State's own student orchestra, requests that anyone with previous dance orchestra experience see him and try out, as there are several vacancies caused by graduation.

DEAN STEINER WELCOMES FROSH

Importance of Good Beginning Stressed by Dean
 "Well begun is half done." The words of this old proverb are as true today as ever. Everyone re-

H. E. Steiner

cognizes the importance of a good beginning in any worth while undertaking. Success rarely follows an indifferent beginning. The first half of the first semester of a college course has been called the college critical period. It can be passed safely only by meeting each task promptly and by performing it to the best of your ability.

H. E. Steiner

Lounge Rooms For Men And Women

The Men and Women of Central State will again enjoy their respective lounge rooms as in the past.

The Mens' Lounge has been newly decorated with penants of the Teachers College and of the University of Wisconsin on the walls. This room is provided with comfortable furniture and a radio. It is in charge of supervisors elected by the respective classes at the Dean's meetings and will remain open as long as it is properly and appreciatively used by the men of the college.

The Women's Lounge, located in the northeast part of the building near the Home Economics rooms, is on the first floor, and it affords quietness and rest to the women of the college. This room is in charge of the W. A. A. and has been furnished by the various girls, organizations. Coeds, both new and old, are urged to acquaint themselves with the comforts of this lounge.

A SUGGESTION

Work a little harder
 Play a little less
 And you soon will find yourself
 Holding hands with success.
 —Esther P. Madden

Regent Atwell Gives Message

"New responsibilities are assumed when a student becomes a member of a college student body. You should exert yourself to do your best, realizing that the youth of today will solve the problems of tomorrow, and that the purpose of education is to pre-

W. E. Atwell

W. E. Atwell

pare you to serve society more capably.

We give you the sincerest greeting, trusting that you will soon become adapted to the new environment. This college is forging its way to the front, making a name for itself. We hope your growth is parallel."

FROSH GREETED BY DEAN HUSSEY

Message Welcomes Newcomers To Their Future Alma Mater
 "WELCOME TO C. S. T. C., FRESHMEN! Welcome to this institution which will probably be

Bertha Hussey

your ALMA MATER! A college becomes a student's ALMA MATER (KINDLY MOTHER) when that student contributes his full share to the standards of scholarship, of morality, and of social betterment for the members of that school! WELCOME TO YOUR ALMA MATER, FRESHMEN!"

Bertha Hussey

Library Well Equipped To Give Service

The Central State Teachers College library has been pronounced one of the most satisfactory in the country. It contains over 23,000 books, 3,900 pamphlets, and 9,000 pictures. These are available for student use. For the students interested in science, there is a valuable collection of books along the west wall known as the Culver Memorial Library. This valuable case of books is constantly being added to and contains the latest data on scientific subjects. In addition to these features there is, regularly on hand for current reading, a collection of 150 magazines and newspapers, both literary and educational.

Conveniently Located

The library is located on the second floor of the main building. It consists of a large well-lighted reading room, stack room, offices, and the text-book library. The course offered in Library Science is of an indispensable nature to freshmen, as it teaches them how to properly use the library and find material in the quickest way.

Churches Welcome All Students

Stevens Point has more churches than any city its size, practically every denomination having one or more representative places of worship here. The clergy are interested in the students and openly welcome them. A message of welcome follows:

To the Students of C. S. T. C.
 "The churches are glad to bid you a hearty welcome to Stevens Point. We hope you will like our city, and that your stay here will be pleasant. We want you to know that we are interested in you and your well being, and we invite you to come to us at any and all times when we can be of service to you.

Churches Are Friendly

"Our doors swing wide to all students every Sunday morning. You will find the announcement of the church of your choice in the Saturday's issue of our daily paper, the Stevens Point Daily Journal. Plan to attend church on the very first Sunday that you are in the city. You will find that your church is truly interested in your welfare. It will provide congenial fellowship and clean social times. It will also recommend you when you are seeking a position. More than that, your church will help you towards a fuller development of your entire personality. "Man does not live by bread alone."

Very sincerely yours,
 PHILIP S. DYBVIK,
 Pres. Ministerial Association

A POST OFFICE ROMANCE

Friendship, N. Y.
 Love, Va.
 Kissimmee, Fla.
 Ring, Ark.
 Parson, Ky.
 Reno, Nev.

School Store Is Called The Counter

The glass enclosed room directly across from the library and to the left of the center stairs is the Student Store — known as The Counter. It fulfills several important purposes. Primarily, it handles a complete line of school supplies, including special books and syllabuses written by Central State instructors for their classes. In order to satisfy the dire craving of our collegiate "sweet tooth", it sells all sorts of confections and fruits.

Always Cooperates

Secondly, the counter, in order to further the spirit of cooperation which prevails at Central State, collects class and organization dues and sells tickets for their various entertainments; thus it aids the student body in another manner.

The counter is not a money-making proposition used by the school, but is simply a convenience at the command of the student body. It is managed by one of your fellow-students and is under the supervision of the Dean of Men. It is open for business between all classes, before and after school, and on Saturdays mornings.

Last Minute News

Monday's enrollment indicated that a new record may be set before the week is over. When closing time came, statistics showed that 305, mostly Freshmen, had been cleared at the office. Last year the first day's enrollment number was 265. This gives us an advantage of 40; and if this figure represents a ratio, our enrollment should surpass last year's total with ease, and climb on to a new record.

PRACTICE SESSIONS OPENS SEASON

MANY VETERANS EXPECTED BACK

Touted New Material Should Fill Gaps

The countenance of Coach Kotal is taking on a look of hope these days because of the return to school of sixteen lettermen of the

Warren Becker
Captain

1933 Teachers College championship football team. This group, it is hoped, will form the nucleus for another grid title. The veterans who have already donned the padded togs in anticipation of a tough season are Captain Warren Becker, Myron Fritsch, Ronald Murray, Ted Menzel, Milton Anderson, Charles McDonald, Bob Broome, Ray Nugent, Don Unferth, Al Zurluh, Russ Beppler, Oscar Copes, Ben and Bruno Slotwinski, and Charles Sparhawk.

New Talent Uncovered

During spring practice, held for the first time this past spring, a great deal of hitherto unknown talent in the second semester arrivals was discovered. Among the most promising candidates are Gib Pophal, Jim McGuire, Tom Benson, Wilfred Schmidt, and Bob Steiner. Many newcomers showing more than ordinary ability are in uniform and several are certain to crack down regular berths on the first squad. Just who these fortunates will be is not easily fathomed at the present but, judging from prep school records, some are more than ordinary ball toters and blockers.

Nine Members Lost

Perhaps the only doleful note in the entire business is the loss of nine members of the championship squad, either by graduation, ineligibility because of three years of competition, or graduation. Those lost by three years of competition or graduation are, Captain Richard Schwahn, Nolan Gregory, Frank Klement, Bill Scribner, and Leonard Roy. Those deciding to cast their lot elsewhere are, Frank Menzel, and Don Abel, who have enrolled at the University of Wisconsin; Bob Marrs, who is transferring to Northwestern University; and Gerry Holm, who has accepted a teaching position at Mattoon, Wis.

Practice Sessions Tough

Kotal is desirous of rounding his men into shape as early as possible because of the proximity of the first game. This game will be played at St. Cloud, Minn., against the St. Cloud Teachers, on Sept. 22. The Minnesota peds were undefeated and untied last year. Consequently, hard and numerous workouts will be in order.

Football Schedule For 1934 Season

September 22	St. Cloud Teachers	there
September 28	LaCrosse	here (Booster Game)
October 6	Oshkosh*	here (Dad's Day)
October 13	Northland	here (Homecoming)
October 20	Milwaukee*	there
October 27	Ill. Wesleyan	at Bloomington, Ill.
November 3	Whitewater*	there
November 10	Platteville*	here (?)

Those marked * are conference games

SPORT COMMENTS

That ole football spirit is in the air again. Drop around and watch the boys practice and get the fever too.

Before the season starts we always hear many predictions. To conform to that custom we're adding ours. We predict:

- (1) That the season's most rabid fan will be Mr. Tom McGuire.
- (2) That the schedule is plenty tough.
- (3) That the fellows will be in there fighting their hearts out.
- (4) That we'll get heck for this column.

With a prexy who missed nary a game last year, a coach whose hobby is building championship teams, a host of returning lettermen, and a student body that backs its team, we're hopingly hopeful.

Last year's championship is history. This year's gang cannot rest on those laurels. It's up to them to get to work if they want to increase Central State's monopoly on gold and silver.

We wish Coach Kotal would ask his fellows to step lightly, because the sod on the athletic field is in good condition.

Leonard Roy, tough-luck champ, reports he's going to be a magician because of that trick knee.

Oscar Copes timidly admits that he is the "man from the north", and that his home town, Tomahawk, is the city that made Wisconsin possible.

Let's call it a day!

Long And Interesting Trips Lure Many Candidates

A schedule with trips into two neighboring states, one of the trips featuring an overnight stay in Chicago, serves as a bait which has lured many football prospects out for practice each night. These long trips always are filled with excitement galore, and will, undoubtedly, find scores of candidates seeking berths on the squad.

ATHLETES GREETED BY COACH KOTAL

Comments on Schedule; Compliments the Fellows

"A hearty welcome — to 'ye' old and to 'ye' new — students of C. S. T. C. The hospitality doormat in our office spreads out its

Coach's Quarters Rebuilt; Arranged For Convenience

Coach Kotal's office and supply room had, in past years, been sadly in need of more space; the past vacation saw the conversion of an outside hall into a small room which will be used for issuing and checking in the athletic equipment. This will simplify the work or the managers, because each man who desires his equipment will be forced to wait his turn before an iron-grilled window. The confusion which has predominated before and after each practise will be done away with by the addition of this new feature.

Bulletin Boards Moved

In addition to this, the bulletin boards for athletic tips and events have been placed outside the office. The athletes who are lazy (we hope there are none) now will be forced to walk several extra steps to learn the good or bad news, or to keep posted on the timely athletic topics placed there by Coach Kotal.

High School Gridders Begin Practice

Saturday, Sept. 1, opened the 1934 Point High School football season; with more than forty candidates reporting to Head Coach Harry Ringdahl and Line Coach Allen Bostad.

This first practice saw the return of 18 members of the 1933 A squad. These veterans will form the nucleus of this year's eleven, and even at this early date indications are that a strong starting line-up, composed of members of last years squad, could be put on the field. But no team is stronger than its reserve material and the development of nine members of last years B squad and the new material is the objective of Coach Ringdahl.

Schedule Announced

The prep season will open with Eau Claire High School here on Sept. 15. The complete conference schedule for the Point team follows:

Sept. 22	Marshfield (there).
Sept. 29	Wausau (here).
Oct. 5	Nekoosa (here).
Oct. 13	Antigo (there).
Oct. 20	Rinelander (there).
Oct. 27	Wisconsin Rapids (here).
Nov. 3	Merrill (there).

Eddie Kotal
Coach

big open arms on one side and all around the edges asks for your unconditional support for the coming school year. They way things look, there will be many new faces in our lineups this fall and winter. Graduation, financial reverses, and specialized education on the part of some of our athletes has cut deeply into our old ranks. Along with this comes the new talent who are ever so anxious to push the old timers into back seats — and often do. To date I have had the best, nicest, happiest group of fun-loving "tough mugs" that I have ever had the pleasure to coach. I said two years

(Continued on page 5, col. 1)

Schmeckle Field In Tip-Top Condition

The final stampede of the 1933 championship Purple Wave left the athletic field sorely wounded and trampled. Many doubted its ability to recover from the pounding of last year's goal-maddened Pointers, but the opening of the 1934 football season finds Schmeckle field once more in tip-top condition. Constant and unremitting care and sprinkling all summer has succeeded in producing the necessary green and springy turf.

Coupled with the renovation of the field, a new tackling dummy has been constructed. Situated in the southeast corner back of the cinder track, the dummy will aid in the practice of tackles, blocks, and charges. Sturdily built, it is reinforced by steel tubing and possesses the latest in rollers and slides for raising and lowering the dummy.

ATHLETES GREETED BY COACH KOTAL

(Continued from page 4, col. 4)

ago during basketball season that for good all-round fellows, they could not come any better. Last fall I had to repeat that statement with emphasis and this year from all appearances I may have to repeat with re-emphasis. We have this year just what it takes to make a good football team — enthusiasm and spirit, and plenty of it. Our ideals are high and we really have something to be proud of — let us keep it that way. With Captain Becker and several all-conference men leading our warriors this fall we can assure ourselves of one thing, and that is that we will be in there every minute.

— Tough Schedule —

“We are faced with what is without doubt the toughest Teachers College schedule in the state and unquestionably the hardest one Stevens Point has ever attempted. Aside from the regular four conference games, we have a game with Northland College, one with La Crosse Teachers, and a game each with the 1933 champions of Minnesota and Illinois colleges. This eight-game schedule without a let-up may prove a “Back breaker”. However, let us stick together and work together every minute — 100% student support and 100% athletic effort. We can think of the banana — every time one leaves the bunch it gets skinned.

“To you old timers — I want to say that it has been more than a pleasure working with you. I feel your cooperation constantly and want you to know that I appreciate it.

To you new timers — Make it tough for the old timers.

To all you students — Come out and watch our practices. You are welcome.”

Eddie Kotal

Teachers College Bus Has New Home

When the Athletic Committee purchased the new bus last fall they were confronted with the problem of housing the vehicle. During the summer, however, the solution was found in the building of a garage to the rear of the central heating plant. Athletic funds and a state appropriation made the structure possible, although President Hyer and Mr. Schmeckle also deserve much credit.

The garage has been constructed entirely out of brick and will be heated during the winter. There is ample room in it for two buses and if one can believe rumors, we may soon have a new addition to fill the vacant stall.

Football Men Receive Their New Equipment

The athletic department played the role of Santa Claus, and when the gift sack was emptied in Coach Kotal's supply room an inventory revealed that the football men had profited thereby. Six new footballs, twenty-four pair football shoes, twelve pair of football pants, seven helmets, eleven pair of shoulder pads, twenty-five practice jerseys, twelve dozen athletic shirts, twenty dozen pair of sweat sox, and twelve dozen towels, formed the major part of the new equipment.

Mention “The Pointer”

CITY FRUIT EXCHANGE

Fruits and Vegetables
457 Main St. Phone 51

Same Worn Out Question:
Where Can I Get A Good
HAIR CUT?
IDEAL BARBER SHOP
NEXT TO THE EMPIRE

SPORT SHOP

Gym Clothing
422 Main Street

MEET and EAT
AT THE
COLLEGE EAT SHOP
Home Cooked Meals

School Supplies and
Fountain Service

Drink
**DEERWOOD
COFFEE**

only because it's better

MOST AND BEST TO EAT
At The Lowest Prices
LUCILLE OLSON
921 MAIN ST.

SUITS MADE TO ORDER
SMART CLOTHES for Young
Men and Men who feel Young
Headquarters for
FINE TAILORED CLOTHES
William Dolke
119 S. Third Street

We Cater To
College Trade
Board and Room at Extra
Low Rates
THE HOUSE OF SHERN
Phone 393 926 Main St.

FISHERS SPECIALTY SHOP

“The Coed's Headquarters”
COATS DRESSES
MILLINERY
FOR ALL OCCASSIONS
HOTEL WHITING BLOCK

Students!

IN APPRECIATION
OF THEIR
SUPPORT

Patronize
Pointer
Advertisers.

**KREMBS HARDWARE
COMPANY**
For Good Hardware

GEORGE BROTHERS
Dry Cleaners
SUITS CLEANED, PRESSED
AND REPAIRED
Hats Cleaned and Blocked
112 Strongs Avenue
Phone 420

OUR interest in our customers is a personal one and not dependent upon their financial worth.

FIRST NATIONAL BANK

NORMINGTON'S
PHONE 380
EVERYTHING IN
Laundry
AND
Dry Cleaning

A. L. SHAFTON & CO.
DISTRIBUTORS
“HELLMANS”
Thousand Island Dressing
Mayonnaise Dressing
Sandwich Spread
Try “HELLMANS”
BETTER THAN THE REST

WORZALLA
PUBLISHING
COMPANY

SHAEFFER
Fountain Pens
\$2.00

HANNON-BACH DRUG STORE

Fountain Service
and
School Supplies

HUMOR

A senior suggested that we omit all jokes about Freshmen. He sez: "They lack a sense of humor." Which, the jokes or the freshmen?

1st Soph girl — "That freshman I saw you with last night looked like a flat tire."

2nd Soph girl — "Yeah, I'm going to use him for a spare from now on."

Junior — "Our college was founded in 1894."

Freshman — "I didn't even hear that it was losted."

Freshman gal — "You go to college, don't you?"

Boy friend — "No, this suit looks this way because I slept in it last night."

Father (to son leaving for college): "Goodbye, son. Write to me often."

Spentrift son: "Thanks, Dad, that is mighty generous of you."

Copes — "Say, dig me up a girl for to-night, will you?"

Broome — "Sure, but why not take a live one?"

Fresh freshie — "May I hold your hand?"

Sophmer Lady — "It isn't heavy; I can manage it, thank you."

These Jokes are poor,
I hear you say.
But you ought to see
Those thrown away.

ALUMNI NEWS

by
FRANK N. SPINDLE

The 40th anniversary of Commencement time was a great success. The Alumni Banquet at Hotel Whiting was the largest in the school; it was very enjoyable and brought back to all the growth of the last forty years.

The graduates were especially glad to welcome the original teachers of C. S. T. C., Mrs. Bradford, Mr. Sandford, Mr. Collins, and to hear from Judge Parks, Justice Nelson, and Regents Dempsy and Atwell.

The address on Commencement Day by Dr. Arnold Gesell was a notable one and has since been printed in a most attractive booklet.

C. S. T. C. starts her next forty years filled with hope and courage and looks forward to still greater days.

THE POWER OF WORDS

Words are very potent things,
Used by commoners or kings.
Many varied roles they fill;
They can serve or slay at will.
Words can mitigate, inflame,
Censure, stimulate, defame;
Stab, enchant, exasperate,
Shackle, quench, extenuate;
Startle, soothe, antagonize,
Cheer, depress, monopolize;
Blight, embellish, desecrate,
Challenge, menace, captivate.
Words were made for you and me;
Wordless what would mortals be!

—Grenville Kleiser.

Summer Term Enrollment of 607 Ranks Second In The State

Available interesting statistics give us a basis of comparing our school with the other colleges as to enrollment and teachers during summer school session. Central State Teachers College, located in one of the smaller cities of the group, ranked second in enrollment — a tribute to its faculty, its location, and the envied name it has built up for itself. This table also shows that the teachers of Central State tied with Milwaukee State Teachers as to pupil load; this indicates that out teachers are harder working than any in the state.

City	Pop.	Enrolled	Tr. Schl.	Tchrs.	Pupil Load
Milwaukee	572,557	1,306	194	70	21 plus
Stevens Point	13,662	607	179	36	21 plus
Oshkosh	40,075	408	286	41	18 plus
Superior	36,100	453	228	38	20 plus
Whitewater	3,463	438	154	31	19
Platteville	38,687	347	108	31	11 plus
LaCrosse	4,045	340	135	41	11 plus
Eau Claire	26,337	325	142	38	12 plus
River Falls	2,353	279	98	32	12

HOW MANY DO YOU KNOW?

Following are listed 100 abbreviations, initials etc. found in everyday use. In fact, they are so common that one should be able to say what each one means at a glance. How many do you know? Answer will be published next week.

1. M. D.	51. M. A.
2. A. E. F.	52. vol.
3. M. C.	53. Y. M. C. A.
4. Al	54. h. p.
5. B. & O.	55. Gov.
6. B. A.	56. Deg.
7. T. N. T.	57. Adv.
8. H2O	58. Mo.
9. C. O. D.	59. G. M. T.
10. K. K. K.	60. IHS
y1. SOS	61. lb.
12. D. S. M.	62. vet.
13. N. C.	63. G. O. P.
14. G. M. C.	64. I. O. O. F.
15. B. C.	65. B. S. A.
16. R. C. A.	66. S. P. C. C.
17. p. m.	67. A. A. A.
18. f. o. b.	68. I. W. W.
19. A. W. O. L.	69. R. O. T. C.
20. C. M. T. C.	70. st.
21. B. P. O. E.	71. e. g.
22. KDKA	72. Fr.
23. N.	73. Corp.
24. K. C.	74. H. M. S.
25. O. K.	75. Inf.
26. R. F. D.	76. P. O.
27. M. E. (church)	77. vs.
28. W. C. T. U.	78. oz.
29. R. S. V. P.	79. Mme.
30. B. V. D.	80. Gen.
31. S. S.	81. l' t. (football)
32. P. S.	82. s. s. (baseball)
33. D. D.	83. G. A. R.
34. D. D. S.	84. Gr.
35. Lat.	85. U. S. M. A.
36. Tel.	86. A. D.
37. Fed.	87. A. P.
38. M. P.	88. Pt.
39. U. S.	89. Pop.
40. D. A. R.	90. Capt.
41. S. P. C. A.	91. Ph. D.
42. A. A. U.	92. R. R.
43. P. E. (church)	93. stet
44. S. R. O.	94. viz.
45. Ltd.	95. Ger.
46. N. G.	96. Pvt.
47. F. D.	97. Rev.
48. C. P. A.	98. Dr.
49. MS.	99. LL. D.
50. I. O. U.	100. U. S. N.

LIFE'S MISTAKES

Here are seven mistakes of life that many of us make:

The delusion that individual advancement is made by crushing others down.

The tendency to worry about a thing that cannot be changed or corrected.

Insisting that a thing is impossible because we ourselves cannot accomplish it.

Refusing to set aside trivial preferences, in order that important things may be accomplished.

Neglecting development and refinement of the mind by not acquiring the habit of reading.

Attempting to compel other persons to believe and live as we do.

The failure to establish the habit of saving money.

—Pullman News.

MAN-MAKING

We are blind until we see
That in the human plan
Nothing is worth the making if
It does not make the man.

Why build these cities glorious
If man unbuilded goes?
In vain we build the world unless
The builder also grows.

—Edwin Markham, in *Team and Truck Owners' magazine.*

BREITENSTEIN & COMPANY
BUILDING MATERIAL
Cement, Flour, Feed, Groceries, Coal
Phone 57 217 Clark St.

TYPEWRITERS
and Typewriter Supplies
SELLS - RENTS - REPAIRS
PHELAN 112 SPRUCE ST.
PHONE 1445-W

Students!

In Appreciation
Of Their Support

Patronize
Pointer
Advertisers

SCHOOL DAYS MEAN

SHOE DAYS

Make the

BIG SHOE STORE

Your Shoe Headquarters

SHOES FOR EVERY PURPOSE

Good Shoes Are Never Expensive Here

OUR STOCK IS COMPLETE

DRESS SHOES •••

SCHOOL SHOES •••

STREET SHOES •••

SPORT SHOES •••

AAAA TO EEE

The **BIG SHOE STORE**

SOCIETY NEWS

FACULTY RECEPTION

Tomorrow evening from 8:30 to 11:00 the students of Central State Teachers College will be entertained at the annual Faculty-Student reception. Dancing will be enjoyed until 11:30.

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.

Churches-Entertain

The receptions to the students by the various churches of the city are planned for next week; Friday, September 21, is the date listed in our school's social calendar.

MEETINGS SCHEDULED

- 1st Monday every month Professional organizations
- 3rd Monday every month Rural Life
- 3rd Monday every month Harlequin Club
- 4th Monday every month Iris Staff
- 1st Tuesday every month Sigma Tau Delta
- 2nd Tuesday every month Margaret Ashmun
- 3rd Tuesday every month Sigma Zeta
- 4th Tuesday every month W. A. A.
- Every Wednesday Religious organizations
- Every Thursday Social organizations

Mixer Well Attended

The Freshmen Mixer last night was a success in every sense of the word. A record crowd attended and many new acquaintances were made. The Freshmen Mixer is a legendary but popular event each year when school convenes.

TEA ROOM

(Cupid's Cupboard)

For Your

Lunches & Meals

Drugs Soda Luncheonette

SEXTON DEMGEN DRUG CO.
THE REXALL STORE

Phone 27

OPPOSITE POSTOFFICE

NELSON HALL

Nelson Hall Notes will be again given their customary place in our college paper. It is only through the full operation of every Dormite that a living and interesting column can be maintained. Drop your news and notes in the Dorm News Box or in the Pointer office mail box.

COED DORM FILLED

Nelson Hall, where many priceless friendships are formed each year, again finds its inviting doors open. The rooms are filled and the amassed life, hope, and energy accumulated during the summer by the coeds is again finding an outlet.

The dorm also seems to have taken on a new life, possibly due to the renewed interior decorations and more likely due to the newness and spirit of the incoming freshmen.

Many who have made Nelson Hall their home in previous years are again residing here but the majority of its population is composed of first-year coeds.

A FULL LINE OF

Office and School Supplies

Perndell Line

OF FANCY GROCERIES

Sherwin Williams Paints and Varnishes

The **UP** Town

INCORPORATED

426 Main Street Phone 994

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

W. A. A.

The Women's Athletic Association is one of our College's most active organizations; it furnishes wholesome recreation for girls during every season. Membership is open to all college women interested in sports. Its slogan, "A sport for every girl and a girl for every sport," is a college byword. Ruth Wagner is the W.A.A. president.

The W. A. A. column will be a feature of each week's issue.

THE SPOT CAFE

A Good Place For Students To Eat

BERENS' BARBER SHOP

ALWAYS AN ADVERTISER

Under Hirzy's Store

Welsby's DRY CLEANING

PROMPT SERVICE

Phone 688

Official Jeweler To C. S. T. C.

FERDINAND A. HIRZY

"The Gift Counsellor"

He: "What would I have to give you for just one kiss?"
She: "Chloroform."

PROCLAMATION!

For The Coming Year

GO TO

MOLL-GLENNON CO.

FOR YOUR

DRY GOODS

AND

LADIES' READY-TO-WEAR

You're always welcome at

TAYLOR'S

Famous for

Jumbo Malted

Jumbo Sodas

Taylor Made Salads

Tasty Sandwiches

Noonday Luncheons

Chocolate Fudge Cake

"Our Fountains Are Famous For Chocolate"

Taylor's Drug Stores

Gifts---Stationery---Pens---Greeting Cards

STRONGS AVE. AND SOUTH SIDE

MISS GILBERT JOINS FACULTY

**Substitutes For Miss Seen;
Has Held Many Positions**

The post of Women's Physical Education head, formerly held by Miss Eva Seen, now on leave of absence in order to complete her

Miss Verna T. Gilbert

degree work at Columbia University, has been filled by the appointment of Miss Verna T. Gilbert.

Miss Gilbert, B. A., M. A., received her Masters Degree from the University of Oregon. She has also continued her graduate work at the University of Chicago; Kendall College of Physical Education, Chicago; and Penn College, Oskaloosa, Iowa.

Before coming to Stevens Point Miss Gilbert held positions in the Women's Physical Education departments of Oskaloosa High School, Oskaloosa, Iowa; Minot Teachers College, Minot, North Dakota; and Eau Claire Teachers College, Eau Claire, Wis.

A thorough knowledge of her subject coupled with a pleasing personality will surely make her welcome to the staff of Central State a pleasant one.

Mr. John Shern Wins State Appointment

Civil Service examinations under the supervision of a state examiner were conducted this past summer for a head-janitor to supervise the maintenance staff. A hundred or more applications were received and a rigid test followed. Mr. John Shern, a local resident, won on the merit of his qualifications. He is to be complimented on his latest appointment, and on his ability — outstanding enough to place him at the head of a list of five-score applicants from various towns.

Mention
The Pointer

College Campus Gets New Coat Of Dirt

One hundred fifty cubic feet of dirt were spread over parts of the campus to recrudescence a beauty spot of the city. The once level lawn had become uneven from winter's wear, and freezing of water in the lower spots caused the grass to die. The low areas were dirt-filled and in time we hope to again have one of the most beautiful campuses of the state.

THE CONTINENTAL
CLOTHING STORE
Men's and Boys' Clothing
N. J. KNOPE & SONS

IDEAL DRY CLEANERS
Suits Cleaned and Pressed
Hats Cleaned and Blocked
WE CALL FOR AND DELIVER
Phone 295-J 102 Stongs Ave.

FORD V8
CARS and TRUCKS
GOODYEAR TIRES
Service on All Makes of Cars
STEVENS POINT MOTOR CO.
Phone 82

RINGNESS SHOE
COMPANY
*Ringness Shoes Fit
Better Wear Longer*
417 MAIN STREET

Students!
IN APPRECIATION
OF THEIR
SUPPORT
Patronize
Pointer
Advertisers

Bon Ton Beauty Shop
LOOK YOUR BEST
Over Adams Drug Store Phone 1038

H.W. Moeschler
DIRT GOODS

KISS
THE STORE FOR
LADIES
COATS HATS DRESSES HOSIERY
A Style for every Figure
A Color for every Complexion
A Price for every Purse
Opposite Fox Theatre

WISCONSIN SHOE SHOP
Expert Shoe Repairing
121 Strongs Ave.

AMCO
The Greatest Name In Roofing
THE SKALSKI COMPANY

WELCOME
Faculty and Students!
THE
UNITED CLOAK
SHOP
IS ALWAYS
READY TO HELP YOU
SELECT YOUR FALL
WARDROBE
COATS DRESSES
SKIRTS SWEATERS
MILLINERY
452 MAIN ST.

WELCOME BACK
Students and Faculty
THE BARTIG STORES still the leading grocers of the city are in a better position than ever before to supply the grocery needs of your kitchen. We serve you in such a fashion that you will enjoy shopping with us. In addition to the service we render, we absolutely know that you can save money by making our clean, bright stores your grocery headquarters.
The Bartig Stores will insert an advertisement of this size in every issue of the Pointer. Watch for our special prices weekly. It is to your advantage.

SAMPLE BARGAINS
OVALTINE 29c 50c Size
SLICED PINEAPPLE 25c 8 oz. Tins, 3 for
MARSHMALLOWS 15c Fresh, lb.
PEACHES 25c 8 oz. Tins, 3 for
No. 1 Store 218 N. E. Public Square
No. 2 Store 106 S. E. Public Square
No. 3 Store 449 Main St.
No. 4 Store 748 Church Street (South Side)
BARTIG'S B FOOD STORES PURE