

Alpha Kappa Rho, Music Fraternity Formed

Prof. Jayne Completes Masters Degree Thesis

This year Prof. Clarence Jayne returned from the University of Wisconsin, after an absence of two years, during which time he held a Research assistantship. Professor Jayne has been doing work in the field of Supervision. In this research he used sound-recording instruments to make records of class recitation.

Prof. Jayne

He received his Masters Degree in June, 1936. His thesis was in the field of Visual Education and it was published in the "Journal of Experimental Education".

He is going to continue in the same field upon which he was doing research work at the University. Mr. Jayne has all the recording instruments here which are necessary to take records of class recitation in the Training School and in surrounding schools. Some of this material will be used in a book on supervision, upon which he is collaborating with Dr. Barr and Dean Anderson of the University of Wisconsin.

Mrs. J. F. Sims Donates Gift To Mens Glee Club

The Mens Glee Club has received a gift of five dollars from Mrs. John F. Sims, wife of the beloved late President of Stevens Point Normal. It is given as a mark of her appreciation and loyalty, not only for the organization but for the school as well, and the Glee Club men are deeply appreciative of Mrs. Sims' thoughtfulness.

Freshmen Placement Tests Inaugurated

This year a placement test in English was inaugurated for freshmen at C. S. T. C. The purpose of the test is to place freshmen in homogeneous groups. The value of such an arrangement is evident. Through it the weaker students are enabled to receive corrective work, while the interest of the more advanced group is in no way retarded, as separate classes are made possible.

The test was administered by Mr. Mott. Thus far, one hundred eighty six freshmen have taken the test. A few students who enrolled late have yet to write.

Mr. Mott announces the following results:

The median attainment of the group is 130.8. The standard median is 129. The lower quartile is 117.8. The standard lower quartile is 108. The upper quartile is 148. The standard upper quartile is 151.

Thus it may be seen that the freshmen class of this college exceeds the lower quartile and median, but ranks slightly lower in the upper quartile. This means that the class is more homogeneous than are high school graduates in general.

Placement Bureau Highly Successful

"We have never had such a successful year in placement of C. S. T. C. alumni as we have experienced in 1937," stated Mr. Herrick, Director of the Training School, when interviewed by a Pointer reporter.

Complete data as to placements is not yet available. Miss Swallow, office secretary of the Training School, is at present engaged in compiling placement statistics, a report of which will be printed in an early issue of the Pointer.

Mr. Neale, Head of the Rural Department, reports placements in his department almost 100% this year.

A. J. Herrick reports that calls for teachers are still coming in. This is rather unusual, as a lull is usually reached at the end of the summer.

"Never in the past have we advanced so many of the alumni as we have this year. This progress

California Legislator Heads Assembly Program

Geoffrey F. Morgan, a member of the California State Legislature, a leading lecturer and educator, was the speaker at the assembly program Tuesday morning. Mr. Morgan, who rose from a teaching position in a one-room schoolhouse to a professorship in Ohio University, retired from the profession in 1920 for the larger world of civic and political life.

Mr. Morgan discussed the topic, "What's the Use?" in which he succeeded in answering honest questions and problems of high school and college students concerning the value of "this thing" called education. In answer to the topic question, upon which so many young people desire information, the speaker stated that an education affords three great advantages, financial, social, and cultural.

"College graduates who are fitted for a vocation or profession naturally receive greater rewards financially than the snow-shoveler who grasps the intricacies of this task in one lesson," stated Mr. Morgan. "When an individual spends years in preparation for his life's work, he naturally expects and gets a better pay check each week. That represents a compensation for the hard work put forth in securing an education."

"Socially an education will permit individuals to escape the feeling of inferiority which is suffered by the ignorant," the speaker said. "It will bring relief and comfort and afford more enjoyment in everything undertaken. No one can enjoy a conversation if he is unable to contribute intelligently."

The third benefit which a student derives from an education "and probably the most important" is culture.

"This factor provides the ability to appreciate those things about us and enjoy things which an ignorant person cannot realize," Mr. Morgan stated. "Music, art, science and literature are subjects which an educated person can understand and appreciate. On the other hand the uneducated must find enjoyment elsewhere."

in our placement work is only part of the general progress of the entire institution in all its departments which represents in a general way the status of this college at the present time. We all hope it will continue," concluded Mr. Herrick.

Juniors and Seniors Of Music Dept. Eligible

A new honorary fraternity, Alpha Kappa Rho, has been organized by members of the music department. Only Juniors and Seniors of the music department are eligible for membership. Students must have had two years of directing; have a high scholastic average; be members of two or more musical organizations, one of which is instrumental, to qualify as candidates for membership.

A constitution has been drawn up and applications for membership will be received when the Greek rushing season starts. The purpose of the organization is to stimulate an interest in music and develop leaders among students of the music department.

The charter members of Alpha Kappa Rho are: George Cartmill, Margaret Miller, Fred Parfrey, Dorothy Richards and Kenneth Storandt. Professor Michelsen is the faculty advisor.

Wisconsin Associated Glee Clubs Meet

On Wednesday, September 15, the representatives of all the choruses and Glee Clubs in the Wisconsin Association of Male Choruses met at Waupaca, in Hotel Delavan. This meeting was called by Mr. J. A. Breeze, President of the association, and Mr. Walter Fletcher, Secretary. There were fifteen members of the association present, including Prof. Norman E. Knutzen and William Larson.

Then Central State Mens Glee Club accepted the invitation of five members representing the Milwaukee Lyric Mens Chorus and Director Herman Smith, to hold the Spring Festival in the Milwaukee Auditorium on Saturday, May 14. This Spring Festival will be a large affair this year. With the addition of the Milwaukee Chorus the membership has risen to nearly four-hundred.

A common repertoire was recommended and it will be in the hands of the choruses very shortly. Each chorus will sing one number at the Festival and each conductor will conduct one massed chorus.

Mr. Knutzen commented upon the fine spirit shown at the meeting and said that the associated choruses could look forward to a fine festival.

Published Weekly except holidays and examination periods, 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 Theo. J. Ketterl, 912 Clark St., Phone 425-J
Assistant Editor Dearborn Spindler
Sports Editor Harold Dregne
W. A. A. Notes Eleanor Theisen
News Staff Kathryn Becher, Granville Zimmer, James Walseh, Margaret Miller
Society Editor Marjorie Rogers
Proof Readers Adeline Goetsch, Eileen Marx
Typists Irene Stauffacher, Lois Gene Peden

BUSINESS STAFF

- Business Manager Wm. Larson
Circulation Manager Jesse Caskey
Faculty Adviser Raymond M. Rightsell

Pointer Office Phone 1584
College Office Information, Phone 224

ATTENTION WRITERS

If you want your articles to Student Opinion published, please sign your name. If you wish to have it published anonymous signify this in your signing, but sign your name nevertheless. The editor is responsible for everything in the paper whether the material is written by another person or not. For this reason not all of the articles handed into the office will be published.

LET'S GROW UP

It's the old saw again, "Stop throwing candy wrappers and bits of paper around the school building." We have heard it for eighteen years now, and we must confess that it does become a bit tiresome, but don't you think it would be a wise bit of advice to follow? This is a college, after all, not a primary-grade school; now why not act like adults instead of children? The janitors have enough work to do without "tidying up" after a bunch of "kids". There are waste baskets distributed at strategic points throughout the halls; use them; these are not for decoration. It might be practical to institute a training practice for hitting waste-paper baskets. It could be developed to become almost as exciting as basketball. But all kidding aside, we think it would help if everyone would pick up their own waste-paper instead of leaving it for someone else.

Rural Life Club
Has First Meeting

The Rural Life Club held its initial meeting of the year Monday evening in the Rural Assembly. Club singing was led by Margaret Torkelson, with Ruth Knutson accompanying at the piano.

Mr. Neale welcomed the students and spoke on many points of interest to them in their work at the beginning of another year. He then introduced the other members of the faculty, Miss Hanna, Miss La Vigne, and Miss Roach. Mrs. Neale also gave a word of welcome to the old and new students.

Leo Lang and Hans Christianson, former students who have enrolled for further study, graciously responded to Mr. Neale's invitation to say a few words to the group.

Members of the Division in their fourth year of study, William Clements, William Knox, Margaret Torkelson, were also called upon to address the club.

New officers elected were: President, William Clements; Vice-president, Margaret Torkelson; Secretary, Elva Jones; Treasurer, Florence Mastey.

Refreshments were served by a committee under the direction of Miss Hanna.

HEALTH SERVICE

What is a cold?

A cold is the manifestation of the conflict between microbes and lymphatics, which is a normal condition of life, exaggerated in severity when the invading microbes have overcome the first line of defense through the weakening of these outposts, which supervenes on a sudden loss of heat. The actual cause of this cooling of the body, is evaporation. The usual way in which a cold is caught is by sitting in wet garments, particularly wet shoes and stockings.

Evaporation is greatly expedited in a draft. The air cannot be too cold to breathe as long as we are protected from loss of body heat. In the course of passage from the open air to the nasopharynx the inhaled air is raised to blood heat. While it is both healthy and safe to sleep in a draft when in bed, it is highly dangerous to sit in a draft unless one is protected by an overcoat, such as would be worn when sitting or riding in an open vehicle in the open air.

The Health Department will be open to all students again this year, for physical examinations

Student Opinion

While we don't want to seem to be kicking, we do get tired of having it drummed into our ears to go out and cheer the football team to glory, with nothing being said about the football men cheering the other organizations around school to victory. It does not seem fair that one organization gets most of the glory, while other organizations are spending just as much time and energy perfecting themselves for the school. We don't mind giving the football team a big stiff cheer, but we do believe that the rest of us rate a slap on the back once in a while. When it is all said and done, do not the Glee Clubs, the Band, and the Debaters, do just as much for the school as the football team? Of course they do, so let's divide the apple-polishing a little more evenly.

IS IT YOU?

The first one is easy... A football player-guard. Almost as thick as he is tall. Has a booming bass voice which he uses to advantage. Good dancer but is not such a socialite that he can't drag down real grades... Hails from somewhere directly north. Doesn't like all his names. Jolly as can be and a real fellow. Do you know?

Try again. She's really what one could call cute... whatever that means. Not particularly active. Greek. Pines for someone at Wisconsin, it is said. Lives east of the Point. Has one very recognizable trait--often seen with a certain small digit in her mouth? ? ? ? ?

Another. Also an influential Greek, she's dark and not hard to look at. 'Tis noticed she seems to take interest in flutes and piccolos. Good dancer. Junior or senior. Light-hearted, rawther! Look for her at the next dance.

What score so far This one I call good-looking in a homely way. Rural. My nominee for one of the hardest workers on the campus. Seen little. He bakes good bread and apple pie. Sings. An "A" student. Is not a social man. Developing much ability. Might hail from town of Vesper, who knows?

After arguing with a man for half an hour a woman invariably says: "Now, why can't you be sensible?"

Sympathy is all right in its place, but there are times when a kick would be more effective.

and for any services that the students may need, and it is the wish of those in charge of the Health Department that all of the students will call and have their wants cared for.

Signed,
Fred Marrs M. D.
Mary K. Neuberger R. N.

Professor Michelsen To Direct Kohler Band

Professor Peter J. Michelsen will attend the first meeting of the First Wisconsin Bandmasters' Association to be held at Kohler, Wisconsin, next Saturday and Sunday, September 25th and 26th. He will direct the Kohler Industrial Band in a concert on Sunday evening, September 26th.

Movie Rates Lowered For C. S. T. C Students

The Point Theatre League, State Teachers' College branch, met at 4 o'clock Friday to discuss means of getting favorable student theatre rates. Before the meeting took place, the members were notified that they should appoint a committee and discuss the problem with the management.

After the meeting, the committee which was appointed went down to see the management, the committee consisting of Ed Lightbody, chairman; Elroy Florence, Bernard Johnson, Evelyn Sonnenberg, and Andy Koehl. After the conference the committee was invited to be guests of the company for the evening show. At the conference it was suggested to the committee that they work out a satisfactory plan for student activity tickets.

Monday afternoon at 4, the committee met with Mr. Hyer to work out a plan based on the student tickets. The following program was drawn up, and later voted on by the students.

Part 1
We pledge that the students will follow rules and regulations here-in stated, and that we will enforce all penalties for non-compliance, which are listed below.

Part 2
Students to have special rates for theater admission upon showing of student Activity Ticket, properly signed by the P.T.L.

Part 3
Rates to consist of charge of \$.25 for all performances at the Fox Theatre in Stevens Point.

Part 4
Students attending college, whether day or night students, may enjoy this privilege upon showing of card.

a. Students' cards carry the same provisions as listed on them, if the card is transferred.

Part 5
Penalties

For the first violation by an individual student a fine will be levied, that fine being \$.25, \$.15 of this to be given to the management, and \$.10 to the P.T.L. for operating expenses.

For the second violation, loss of ticket.

These rules were O. K.'d by Mr. Hyer and approved by the general assembly of students on Tuesday morning, Tuesday they were submitted to the Fox company for correction, change, or approval.

Society News

Freshmen Mixer Success

The success of the Freshmen Mixer held at Nelson Hall last week is due to all the people who served on the various preparation committees. Miss Richardson and Betty Richards, chairman, wish to extend their thanks to these people.

Loyola Club Meets

Dear Catholic Students:
Central State Teachers has an organization known as the Loyola Club. It is an organization of Catholic students of the school. The club's program embraces social, intellectual, and religious activities.

You are invited to attend Loyola club meeting this evening at seven thirty in the Rural Assembly.

I'll be seeing you,

Cordially,
Loyola Member, Class of '37

Phi Sigs Hold Party

Phi Sigma Epsilon fraternity began its social activities of the year with a stag party held at Lake Emily on Saturday evening of last week. There were about 30 members and their friends present.

Tau Gam Fall Tea

Tau Gamma Beta Sorority will welcome all the women of the college and the faculty wives to its Annual Fall Tea to be given Saturday afternoon, September 25, from 3 to 5 o'clock in the Home Economic Parlors of the College.

Picnic at Iverson Park

Members of Tau Gamma Beta Sorority enjoyed a hike and picnic supper at Iverson Park, Thursday, September 16. Honorary members of the sorority, Miss Mildred Davis and Miss Beatrice Richardson, were present.

New Officers Elected

Because two of the officers of Tau Gamma Beta Sorority will not be in school this year the following were elected:

Corresponding Secretary—Jean Mailer.

Publicist—Iris Forbes.

The other officers are:
President—Dorothy Mullarkey.

Vice President—Irene Dix.

Recording Secretary—Eleanor Theisen.

Treasurer—Margaret Miller.
Pan-Hellenic Representative—Ethel McDonald.

Faculty Reception

Old and new students of Central State Teachers College received a warm welcome last Thursday evening, September 16, at the Annual Faculty Reception. Miss Mae Roach greeted the guests as they arrived and presented them to the receiving line where they were welcomed by President and Mrs. Frank S. Hyer, Regent and Mrs. Martens, Dean and Mrs. H. R. Steiner, and Professor T. A. Rogers, chairman of the social committees, and Mrs. Rogers.

An extraordinarily large crowd made this first all-school function a huge success. Benny Graham's orchestra played for dancing and refreshments were served by members of the Home Economic Department.

Women's Athletic Director Teaches On U. Faculty

Miss Beatrice Richardson, director of women's physical education at Central State Teachers College, was a member of the faculty in the education department at the Wisconsin Laboratory school of the University of Wisconsin during the summer school session. The Laboratory school is conducted mainly for demonstrative purposes and girls in elementary grades, from the first to the sixth, attend. It is held only during the summer school session.

Miss Richardson supervised several creative rhythm classes for these students and also taught a theory course of creative rhythm for college women. She also assisted with an operetta at the conclusion of the course, which allowed the elementary students to demonstrate work in dramatics, rhythm, music and marionette making.

One of the highlights of the summer session was the annual summer canoe expedition which Miss Richardson chaperoned. The cruise included a two-day tour of Madison's four lakes, Mendota, Monona, Waubesa, and Kegonsa. All university women are eligible to make the trip after passing a swimming test. This year's party consisted of over 40 individuals.

W. A. A. Notes

The first W. A. A. meeting was held in the Girls' Lounge Wednesday night at 7:30 at which time the picnic was discussed and new officers were introduced.

The annual W. A. A. picnic will be held soon, so all girls interested in W. A. A. are invited to attend. Watch the W. A. A. bulletin board for further notice of the picnic and for the various sport activities which will begin on Monday, Sept. 27.

PRIMARY COUNCIL MEETS

The first Primary council of the year met on Monday night, September 20. The new members became acquainted with the old by having each member present rise and give the class to which she belongs and the town from which she comes. Michigan, Iowa and Wisconsin were represented.

During the business meeting it was decided that a picnic be held Monday, September 27, at Iverson Park.

Doris Duecker was elected news correspondent for the Pointer.

Candy bars were served during the social meeting and the new girl swere welcomed.

Some reformers are ushered into office with a lot of noise—and later they are ushered out with a lot more.

THIS COUPON

I wish to take advantage of your offer for the items checked

Fountain Pen Pencil
 Both

NAME.....

ADDRESS.....

STATE.....

+99c ENTITLE YOU TO THIS \$1.50 BELMONT FOUNTAIN PEN.

Choice of assorted pearl unbreakable pyralin barrels. Solid gold point. A truly beautiful pen that will give you real writing service.

+49c ENTITLE YOU TO THIS \$1.00 BELMONT MECHANICAL PENCIL.

A quality pencil you'll be proud to own. It's streamlined! Assorted pyralin barrels. Gold-filled bands and clip. Propel-Repel-Expel back-end movement.

+\$1.48 ENTITLE YOU TO BOTH PEN AND PENCIL.

SEXTON-DEMGEN DRUG CO.

The *Jenall* Store

Voters are men and women who sometimes help office holders to retire from politics.

NOW—ACCEPT

FREE

AT ALL STORES SELLING INK

THIS 20,000 WORD, 192-PAGE

WEBSTER'S DICTIONARY

GEE, BILL, WHERE DID YOU GET THAT KEEN WEBSTER'S DICTIONARY?

With the Purchase of a 15c Bottle of

Parker Quink

—the amazing new writing ink that cleans a pen as it writes. Made 2 ways—WASHABLE for home and school—PERMANENT for accounting and permanent documents. Made by The Parker Pen Co., Janesville, Wis. Get Quink and free dictionary at any store selling ink.

Offer good only in U.S.A. and only while Supply of Dictionaries Lasts

LIGHT HOUSEKEEPERS

BUY YOUR

MILK AND CREAM

from

SCRIBNER'S DAIRY

114 Wyatt Ave.

Telephone 1367

STUDENTS

Special Discount 10% on CLOTHING

ED. RAZNER

Paints, Oils, Varnishes, Wallpaper & Glass.

BADGER PAINT STORE
416 Main Street

THE MAN OF MIDDLE AGE

Whose only source of income is from his own labor will be handicapped in his later years. If he has been a saver and has an income from his investments, old age need have no terror for him.

FIRST NATIONAL BANK

Capital & Surplus \$262,000

LARGEST IN PORTAGE COUNTY

Football Season To Open On Saturday

21 Lettermen Give Knights High Hopes

St. Norberts' Green Knights, who will meet Kotal's gridders at Goerke Park under the lights Saturday night, Sept. 25, are looking forward to another season this year as successful as last fall when they lost only one game, to Carroll College of Waukesha, one of the seven undefeated and untied college teams in the nation. Coach Francis McCormick has twenty-one lettermen returning and lost only two regulars from the '36 squad, Captain Eddie Smith, quarterback and Marcel Rademacher, center.

Knights Win Seasons Opener

Steve Bellile, a two letter man, is available to fill Smith's place and John Platt, who played almost as much at center as Rademacher, is back to take over the job. Werner Finke, who made two of the three touchdowns against Point and was a star in the basketball team, is back again at fullback and will be aided by Bob Coonen, regular fullback who was out of school last year. There are veterans at every post in the line and last year's reserves proved themselves capable of carrying on if any the regulars should slip.

St. Norberts defeated St. Marys of Winona, Minnesota, last Friday night by a score of 19-7.

Editors Choose Football Winners

Most of the large colleges in the U. S. are opening their football schedules this week. The sport department will again try to predict the winners of the big games to be played this year. Last year the Sport Eds connected .850 percent of the time, which is a good average in any man's language. This

FOOTBALL SCHEDULE

Saturday, September 25	St. Norberts, here
Saturday, October 2	Stout at Menominee
Saturday, October 9	Milwaukee, here
Saturday, October 16	Whitewater, here
Saturday, October 23	Platteville at Platteville
Wednesday, November 3	Oshkosh at Oshkosh
Friday, November 12	De Kalb at De Kalb

SHORTS -IN- SPORTS

Gib Miller, a reserve tackle on last year's football team, joined the Marines a month ago and is now fighting in Shanghai... Charlie Houck is no longer working at the Hotel Whiting and may return to school if he can receive some financial aid... Oscar Copes, co-capt. elect of the 1937 grid machine, was unable to attend school this fall even with the help of a job in the Point... He is working in his uncle's hardware store in Tomahawk.

year we hope to again attain an average as high as last year, so here goes.

Brown over Conn. State.
Wisconsin over South Dakota State.

California over St. Mary's.
Tulane over Clemson.
Colgate over St. Lawrence.
Cornell over Penn. State.
Creighton over St. Benedict.
Dartmouth over Bates.
Detroit over Hillsdale.
Illinois over Ohio.
Indiana over Centre.
Washington over Iowa.
Vanderbilt over Kentucky.
Louisiana State over Florida.
Marquette over Ripon.
Maryland over St. Johns.
Michigan State over Wayne.
Minnesota over North Dakota State.

Navy over William-Mary.
Ohio State over Texas Christian.
Pitt over Ohio Wesleyan.
Purdue over Butler.
Stanford over Santa Clara.
Temple over Virginia Military Institute.

Drake over Washington Mo.
Stevens Point over St. Norberts.
Stevens Point High over Marshfield High.

Texas over Texas Tech.
Tennessee over Wake Forest.
Wash. State over Ganzaga.
Oregon State over Idaho.
U. C. L. A., over Oregon.
Kansas State over Boston College.

Georgia Tech over Presbyterian.
Duke over Virginia Tech.
Duquesne over Wayneburg.

Ed. Olson

Athletes Work During Summer

Taking over from last week, the sports department again brings its readers a preview of the men who will make or break Central State's football team. Presenting:

Ed Slotwinski: Ed was the regular left tackle last year and has already clinched his job for this season. He made an enviable record for himself in high school, being placed on the all-conference team for three successive years and was captain of his team in his senior year. Ed was a life guard at Iverson Park during the summer and kept in condition by playing softball with the Wilson Florals in the city league and the U. B. See's of the Industrial League. Ed and his brother, Ben, a former griddler at Central State, pitched for the same teams and got in the finals of the softball tourney at Amherst.

Rodger Bernstein: Rodger understudied Charlie Houck last year but this season he will play in the line. He worked for the Janesville Roofing Company during the summer vacation and played first base for the Brodhead All-Stars, his home-town team.

Don Bremmer: The best passer in the conference, he kept himself in condition by working in a girl's camp, swimming, tossing a football around and playing softball in the City and Church leagues. The school doctor feared that Don might be kept out of football this fall with an abscess in his throat but present indications are that it is not serious.

St. Norberts To Meet Pointers Sept. 25

The 1937 edition of Central State's football team will parade its stuff before the fans Saturday night under the lights at Goerke Field. St. Norberts College of West De Pere will furnish the opposition for Kotal's gridders and the prospects for a victory are slim. The Green Knights defeated St. Mary's College of Winona, Minnesota, last week by a score of 19-7. The Knights have veterans at every position and most of the men who played last year are back again.

Nimz To Do Punting

Kotal has moved Rodge Bernstein, a fullback, up to the tackle position to offset the loss of Oscar Copes who was unable to return to school, and he and Charlie Kohls will have the first chance at the job. The other tackle slot will be filled by either Wilbur Rathke or Ed Slotwinski, both veterans. The guards will be taken care of by Bill Loewecke and Gib Pophal with Charlie Burch and Jerry Jones in reserve. Ray Weingartner will play center and Ed Olsen and Fe Bohan will start at the ends. Al Bucholz will be the signal caller while Jim McGuire and Don Johnston are slated for the halfback positions. The fullback post is the problem child of the team and unless Charlie Houck returns to school, it will continue to be the weak spot.

A. Bucholz

Fred Nimz arranged his job so that he will be able to play and he is expected to do most of the punting.

The probable starting lineups:

Stevens Point	St. Norberts
Olsen	L.K. Moritz
Slotwinski	L.T. Coonen
Loewecke	L.C. Micketinae
Weingartner	C. Platt
Pophal	R.C. Waldron
Kohls or Bernstein	R.T. Kafka
Bohan	R.E. Kant
Bucholz	Q. Bellile
McGuire or Hitzke	L.H. Ellis
Johnston	R.H. Trepanier
McGuire or Houck	F. Finke

Students!

IN APPRECIATION OF THEIR SUPPORT

PATRONIZE

POINTER

ADVERTISERS

College Theater Holds Election

College Theater held its first meeting of the year at seven thirty o'clock Monday evening. Officers for the coming year were elected.

Fred Parfrey, a Junior, was elected president. Fred is drum-major of the C. S. T. C. band, and served as treasurer of that organization last year. He has achieved a reputation as a soloist, also. Mr. Parfrey is an active member of the Glee Club and was recently elected to the Alpha Kappa Rho honorary music fraternity.

Miss Eleanor Ruchti of the Omega Mu Chi sorority was elected secretary of the College Theater.

The office of business manager will be taken over by Kathryn Becher, who succeeds Ben Laschewitsch in that office.

Mr. Warren G. Jenkins, who has served as faculty advisor to the Theater since its founding, will continue in that capacity. He received an unanimous vote. Phil Runkel, retiring president, will occupy a position as board member.

College Theater plans a dramatic year for 1936-1937.

Young Progressives Meet — Reorganize

Young Progressives met at the home of Ed Lightbody on Wednesday, September 22. Re-organization of the group and a program for the year were the chief topics of the meeting. Many new members were added to the group, thereby making it necessary to hold the next meeting at the city hall. The new fall program calls for meeting once every week. Plans for the annual spring banquet were laid.

The list of new members will be published later as the meeting was held too late to get them in this issue of the Pointer. All students in the college who are interested in politics, social sciences, history or forum discussions are urged to become members of this group. Watch the Progressives' board for further announcements.

It's Got What It Takes to help you rate!

The Revolutionary Pen That Won't Run Dry In a New and Superlative Model—the Speedline

It's not how much a person has in his pocket that determines whether or not he selects the new 1938 Parker Speedline Vacumatic—it's how much he has above his shoulders!

Some other pens cost as much as this revolutionary invention, yet no one having the "low down" on pens wants to pay these prices without getting these new-day advantages. For example:

A new all-time high in ink capacity, hence a Pen that never starts anything it cannot finish. A Pen that shows the ENTIRE ink supply—shows when to refill

—hence one that never runs dry in classes or exams.

An utterly exclusive Style—laminated Pearl and Jet—now with slender Speedline shape—the most restful ever conceived.

And not merely modern in Style, but wholly modern in mechanism, too. Its SACLESS and patented Diaphragm Filler radically departs from all earlier types, regardless of whether they have a rubber ink sac or not.

Be sure to see and try this pedigreed Beauty today at any good pen counter. The Parker Pen Co., Janesville, Wisconsin.

Makers of Quink, the new pen-cleaning writing ink, 15c, 25c and up.

FULL Television INK SUPPLY

HOLDS 102% MORE INK THAN OUR FAMOUS DUOFOLD

Parker

Speedline VACUMATIC

REG. U.S. PAT. & TM. OFF.

GUARANTEED MECHANICALLY PERFECT

Pens, \$5, \$7.50, \$8.75, \$10 Pencils to match, \$2.50, \$3.50, \$3.75, \$5

\$7.50
\$8.75
\$10

ZENG'S NEW EAT SHOP
Plate Lunch 25c Dinner 35c
A Dollar Goes Farther
916 Normal Avenue

JACOBS & RAABE
Musical Headquarters
111 So. Third St. Phone 182
STEVENS POINT, WIS.

Many things may be preserved in alcohol, but law and order are not on the list.

For Fine Furs See
TRUESDELL'S
Manufacturing Furriers
STEVENS POINT BERLIN
RACINE
Factory At Berlin.

Time will tell—unless the gossips beat it under the wire

Occasionally you meet a woman of few words—but she keeps them busy.

Gene: Say, your mouth is open.
Connie: Yes, I opened it myself.

It is reasonably safe to judge a man by the friends that he hasn't.

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

Normington's LAUNDRY
DRY CLEANING
PHONE 380

GOODMAN'S
Authorized Parker Pen Dealers
STEVENS POINT

A complete selection of Parkette and Parker Pens on Display

Priced from \$1.25 to \$ 7.50
Sets - from \$1.95 to \$11.00

418 Main St. Goodman's Jewelers Phone 173

Civics Class Manages Junior High Elections

"Hear ye, hear ye, the polls are now opened." Such was the announcement made at the Mary D. Bradford Junior High School on Monday.

The election was carried on in the traditional way under the watchful management of the ninth grade civics class. Chairman of the election was Robert Burns, assisted by inspectors Donald Walker and Phyllis Koehn. Shirley Kramer and Mary Ballard served as ballot clerks.

Nomination papers were circulated for the following:

Council president — Virginia Brewster, Don Walker and Shirley Lilly.

Business Manager of the Junior Pointer—Archie Laszewske, Betty Charlesworth.

Secretary of Council—Marion Lawrence, Jane Fulton.

Treasurer of Council—Lyman Precourt, Ellen Zeiper.

Vice President of Council—Betty Entzminger.

Miss Dorothy Davidson was opposed as editor of Junior Pointer.

The election results were as follows: Council president, Virginia Brewster; Vice-president, Donald Walker; Secretary of Council, Jane Fulton; Editor of Junior Pointer, Dorothy Davidson; Business manager, A. Laszewske. The election of a treasurer resulted in a tie, and a flip of a coin is to decide the candidate.

Miss Hanson is training school critic in charge of the civics classes. The young folks selected Miss MacDonald as student teacher advisor in matters of election.

The citizens of Mary D. Bradford Junior High School are to be congratulated upon the successful conduct of their election.

Fischer's SPECIALTY SHOP

READY-TO-WEAR

Millinery—Accessories

Hotel Whiting Block Phone 1073

YOUNG PROGRESSIVES

Students Invited To Join The Young Progressive Club

An organization for those that think. If you like history, politics, law, or forum discussion, you will be more than welcome. Seen Ben Kordus, secretary, for more information.

And many a man makes strenuous effort to recognize his duty so that he will be in a position to dodge it.

THE MODERN TOGGERY

Headquarters for STUDENTS, CLOTHING FURNISHINGS and SHOES

450 Main Street

HOME EC'S RE-ELECT

The Home Economics Club held its first meeting of the year Monday evening, September 20. Plans for a party to welcome Freshmen of the Home Economics Club were discussed and a committee appointed.

Since some of the officers did not return to school, the following were elected:

President—Alberta Veeder.
Vice-President—Gladys Greve.
Publicist—Mildred Luedtke.
Ruth Johnson, Secretary Treasurer, was elected last spring.

MEANDERINGS

The first week is over... it's been typical of others. A hand shake here—a word of greeting there... Also typical were the so-called Freshmen Mixers... Prominent, more so than the Greenies themselves, were the usual battery of upper-classmen who came to look over the new arrivals in Nelson Hall... Missing—many familiar faces... Tis funny sometimes to look around and miss some of the old grads whom we were so used to seeing... Nobody, as yet, has taken up the window sill left vacant by Ted Menzel... And say, another Ted (you guessed it) visited Colby this weekend... And only after one week of school, too... For interesting information get Cady's philosophy about women... We understand he picked up the material in summer school this year.

THE SPOT CAFE

A Good Place For Students To Eat
414 Main Street

College Supply Counter

Everything In School Supplies
Opposite Library, Main Floor

COMPLETE PRINTING SERVICE

PHONE 278

WORZALLA PUBLISHING COMPANY

Tips On Tomes

Some of the new books to be added to the library in the near future are:

The Spirit of Medieval Philosophy by a world famous philosopher, Etienne Gibson, shows the spirit of Christian philosophy during the Middle Ages. Students of Medieval History would appreciate its historical value.

One Life, One Kopick by Walter Duranty is a novel that will tell American readers more about Russia and Russians than will years of reading newspaper dispatches and magazine articles.

A new edition of **Representative American Plays** by Arthur Hobson Quinn is now available. The collection as a whole offers a broad survey of the evolution of the American drama and illustrates all the principal types.

Twice in history world catastrophes have wiped out human progress. How? Why? The distinguished archeologist, Stanley Casson, searches the past for lessons applicable to today in **Progress & Catastrophe**.

Adventure in Bird Protection by Thomas Gilbert Pearson is recommended highly by the National Association of Audubon Societies and will appeal especially to all true sportsmen.

Welsby DRY CLEANERS

PROMPT SERVICE
Phone 688

CITY FRUIT EXCHANGE

Fruits and Vegetables
457 Main St. Phone 51

THE SPORT SHOP

Gym Suits
422 Main Street

MENTION "THE POINTER"

Campbell's
STEVENS POINT, WIS.

Phone 30

Outfitters For Women and Children

CENTRAL STATE TEACHERS COLLEGE

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.

STEVENS POINT, WIS.

Quality Merchandise

AT POPULAR PRICES

PLUS

Courteous and Efficient Service
Equals Satisfaction

Also a Complete Line of
Fresh Fruit and Vegetables

MAIN STREET FOOD MARKET

Free Delivery

Phone 289

FISHER'S DAIRY

After the game try one of our
JUMBO MALTEDS

122 N. Second St.

Phone 183

SPECIAL

Economy Offer

DR. WEST'S
Water-proofed Toothbrush 50¢

CALOX
Tooth Powder 50¢

BOTH FOR 59¢
LIMIT 3 TO A CUSTOMER
Regular Value \$1.00

TAYLOR'S DRUG STORES

109-111 Strong's Ave. Down Town
752 Church St. South Side

KREMBS HARDWARE COMPANY

Since 1863

TYPEWRITERS

and Typewriter Supplies
SELLS—RENTS—REPAIRS

PHELAN 112 SPRUCE ST.
PHONE 1445-W