

FACULTY HONORS PRESIDENT, WIFE, AT FORMAL DINNER

PUBLIC WELCOMES FALKS AT RECEPTION

Dr. and Mrs. Phillip H. Falk were honored by the faculty of the college at a formal dinner and reception September 29, at the Hotel Whiting.

At the conclusion of the dinner, C. F. Watson, Director of the Intermediate Department, presided over the program as chairman and toastmaster. After a short musicale at which appeared Ula Mae Knutzen, Eyleene Atkins, and Evelyn Schwingel, all students at the college, Watson, as first speaker, spoke of the general unrest which seems to be prevalent in the world. He cited the European situation as an example, making particular reference to conditions in Germany under the iron hand of Adolf Hitler, and spoke of the United States and the rampant criticism of the administration and the New Deal. Mr. Watson drew the conclusion that there must be a lack of leadership in the political world, and that this lack occasioned existing conditions. He stated that education also needs the right kind of leadership, for, the job of training young men and women is an important one. It is the start for training leaders of men, and it is vitally important, he stated in an allusion to Dr. Falk, that we have a competent leader here in C.S.T.C.

Upon introduction of F. S. Hyer, former president here, the faculty and guests rose as a group in welcome and recognition. Mr. Hyer in a short talk spoke of the need he felt for turning over his former position to a younger man, and predicted an auspicious career for the new president.

Regent Martens, upon introduction by the toastmaster, spoke of the difficulty the regents had in finding a suitable man for the position of president upon the resignation of Hyer, and mentioned the high standards of personality, achievement, and character, necessary to the man who is to fill the position suitably. He mentioned that he had found all the qualifications in the new president.

Dr. Falk then thanked everyone for the generous welcomes and that he was very proud to be able to work with such a fine faculty. In conclusion, he stated that he was in the honeymoon category and he hopes it will last forever.

A large crowd of townspeople attended the public reception which followed the dinner.

MISS JONES TAKES LEAVE

Miss Jones, teacher of Biological Sciences, has announced her intentions of taking an extended leave of absence. Her plans for the future have not as yet been definitely formulated.

SCHOOL MOURNS DEATH OF BERTHA KNUTZEN

Students of Central State Teachers College lost a friend with the death of Mrs. Bertha Knutzen, mother of Norman Knutzen, instructor in the English department. Mrs. Knutzen died Friday afternoon at 3:30 o'clock at her home at 1117 Clark Street. Although Mrs. Knutzen had been in ill health for the past nine months, she was confined to bed for the past two weeks in a serious condition.

During the six years in which she has made her home in Stevens Point, Mrs. Knutzen has made a lasting impression on everyone she knew. Perhaps the reason for this was her particular interest in the younger generation, and especially in college students.

A large number of the members of the faculty and student body attended the funeral at 10:30 o'clock Monday morning.

SOCIAL SCIENCE ELECTS OFFICERS

The Social Science Club held the first of its semi-monthly meetings Tuesday evening, September 27. The meeting was held primarily for the purpose of electing officers and discussing plans for the first semester's activity. The officers are:

Edwin L. Lietz President
Bernard Johnson Vice-President
Earle R. Siebert Sec.-Treasurer
Dr. N. O. Reppen Faculty Advisor

Newly Organized Club

The Social Science Club was organized during the second semester of the 1937-38 school year, its purpose being to "gain a better understanding of world events and their interrelation upon human society". Membership to the club is based upon a student's concentration in the Social Science courses as designated in the catalogue under the Social Science Minor, and his scholastic average in those courses. Discussions are carried on informally at the meetings, each member actively participating, and all written work is filed for permanent records. After enjoying the short period of its activity last year the club looks forward to a very successful year.

Y.W.C.A. FORMULATES SEASON'S PROGRAM

In a preseason statement the Y.W.C.A. put forth the following as the aims for which they will strive this year. They are: namely, to make religious life of the campus part of everyday living; to make the Y. W. C. A. an integral and vital factor of campus life; and to make their organization a foremost leader in girls' activities.

"There are campus situations that need changing. We should

(Continued on page 3, col. 2)

Home Ec. Head To Resume Work

Miss Bessie May Allen, for many years head of the Home Economics Department at Central State Teachers College, expects to be back at her teaching post in about two weeks. Miss Allen has been recovering from injuries incurred in an automobile accident several weeks ago, in which other faculty members were also involved.

Well Known Educator

Few people in the country are better qualified for the type of work that she has been doing

Nationally Known Educator

in the college and in the state, as evidenced by her many affiliations with organizations in her field, her educational training, and her practical experience as an educator. Many honors have been endowed upon her. Miss Allen is a member of the Council of Home Economics Association in Wisconsin, and is present chairman of the Committee for Revising the Constitution of that organization. She has been a member of the association since coming to Wisconsin and served as president for three years. She is a member of the American Home Economics Association and served on the committee which checked laws regarding domestic labor, compensation, and wages. She is a member of the P.E.O., a secret organization, in which she holds the office of guard. She has served as president, vice-president, and chaplain of the same.

Active Club Woman

Central State's home economics department head was a charter member of the Stevens Point Business and Professional Women's Club and formerly

(Continued on page 3, col. 3)

CLASS ELECTIONS TO BE HELD NEXT THURS.

Elections for class officers will be held next Thursday, October 13, at 10:05 a. m. The various classes will meet with their faculty advisors in the following assigned rooms:

The freshmen in the assembly with advisors Miss Carlsten and Mr. Schmeckle; the sophomores in Mr. Watson's room with their advisor, Mr. Rogers; the Juniors with their advisor, Mr. Evans, in Mr. Smith's room; the seniors with Mr. Steiner, their advisor, in Mr. Steiner's room.

YOUTHFUL PH. D. TAKES POST HERE IN SCIENCE DIVISION

Heyer Is New Athletic Asst.

Charles M. Heyer has been added to our faculty as an Assistant Physical Education Instructor. Hereafter Coach Kotal will handle the varsity squads, while Mr. Heyer will conduct all gym classes and begin working on an activity program of which he wants a 100% cooperation from all of the fellows. This program will not only be beneficial, but it will also offer a pleasant recreational opportunity in the field of intra-mural sports.

Mr. Heyer is a 1937 University of Wisconsin graduate with a B. S. degree. He was Captain of the "U" baseball team in 1936 and has had the opportunity to play with Gerlach, shortstop of the Chicago White Sox. He has also played professional baseball in a couple of the minor leagues in 1937 and 1938.

His hobbies, besides baseball, are ice hockey and intra-mural work. Mr. Heyer wants all fellows to watch the athletic bulletin boards for any announcements as to when he will begin his activity program.

To Help Coach Kotal

REPPEN HEADS EXECUTIVE BOARD

The Executive Board of the Association of Wisconsin Teachers Colleges held its bi-annual meeting here at Stevens Point last Saturday. This Association is composed of members from the ten teachers colleges, and has an approximate membership of between five and six hundred teachers.

Mr. Reppen is president of the organization. The vice-president is Georgiana Clark of Platteville, and the secretary-treasurer is Hilda B. Oxy of Eau Claire.

The purpose of the meeting was to organize their business for the coming half-year and to arrange for the Teachers' Convention to be held at Milwaukee on November 3. These arrangements consisted of items such as the matter of representation, the making and preparation of speeches, etc.

DR. NESTOR FLODIN, 23, NEW CHEMISTRY AIDE

Dr. Nestor Flodin, 23, who received his degree from the University of Chicago, took over his duties here as a member of the chemistry staff, Tuesday morning.

Flodin has an enviable record scholastically. He completed in a period of ten years, both grammar and high school requirements and entered college at the age of 16.

Will Teach Chemistry

In spite of his youth, Flodin has been honored with a Ph. D., using for his thesis the subject "Boron Hydride".

Dr. Flodin is a native of Chicago and has lived there all of his life.

At C.S.T.C. he will teach general chemistry, quantitative and qualitative analysis and the corresponding laboratories for each subject.

When questioned as to his hobbies, Flodin stated that he was interested in amateur dramatics, in particular, little theatre work.

CAMERAMEN ELECT; MEET WEDNESDAY

The following officers were elected at the last meeting of the Photo Club:

Clifford Sprague President
Catherine Bowersock Vice-Pres.
Merville Meverdeen Secretary
Elroy Florence Treasurer

There will be a regular meeting of the Photo Club next Wednesday October 12, 1938, at 4:00. At that time a lecture, "The Essentials of Picture Making", will be given. A main part of the lecture will be the showing of thirty lantern slides.

All School Party
FRIDAY NIGHT
Music by
CASTILIANS

Vol. I THE POINTER No. 4

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 Marvin H. Olson, 703 Clark St., Phone 147
 News Editor LaRue Smith
 Composition Editors Harvey Martin, Don Olson
 Sports Editors Joe Bloom, Jerry Dunn
 Society Editor Jane Johnson
 Feature Editors La Verne Schwingel, Philip Thorson
 Ben Laschkewitsch, George Quandt
 Proof Readers Betty Smith, Betty Richards
 Typists Evelyn Schwingel, LaNore Olsen, Eileen Rose
 Staff Photographer Bob Vennie

BUSINESS STAFF

Business Manager Jeanette Winarski, 302 S. Michigan Ave., Phone 1368-W
 Circulation Staff Eleanor Breeden, Ruby Ottem
 Circulation Manager Jack Taylor
 Pointer Office Phone 1584
 College Office Information, Phone 224

A STUDENT SENATE

Students are just like people—They enjoy living in the accumulated mess, confusion, and hub-bub of many undesirable things in school activities. Occasionally, however, they do get fed up and have a thorough house cleaning. This is customarily known by such names as, "spring cleaning", "racket busting", and various others—For the lack of more descriptive terminology, let us name our check-up committee a Student Senate.

Without a doubt, there is a need and purpose—(1). Auditing the books of all organizations. For many years no treasurer has been held responsible for either the collection of dues nor their expenditure. A treasurer's job is a thankless one, but it is not fair to have him turn over his responsibility to the registrar who was not intended to bear the responsibility nor to do the work.

Although students are generally honest, it would be embarrassing if some crank asked to see the records, and no records were kept. In some instances he could build quite a case.

(2). It would provide a medium through which the administration could quickly contact the student body representatives.

(3). It could relieve the administration of many petty problems such as Freshman orientation, and proper spacing of programs and dances.

The composition of the Senate could be made comparatively simple—

A senior president and a faculty member appointed by the college president, or elected at large by the student body—and a representative elected by each class.

That this plan with well chosen members would prove operative is self evident if it were endorsed and accepted by the students.

Only a word of caution need be added—careful selection of president and representatives, and, that not too much would be attempted the first year.

SYMPATHY

With sincere sympathy the student body wishes to console Mr. Knutzen on the death of his mother. Mrs. Knutzen passed away last Friday. She was well known to many students and to many members of the faculty. Her absence will be deeply felt.

POINTS FROM Old Pointers

25 YEARS AGO

The Dramatic Club is an organization to which every member of the school is eligible. Any student may enroll and becomes an active member when he has appeared successfully on one of the club's public programs. Any member of the faculty may belong to the club but does not have the power to vote.

The club has three faculty directors, Miss Baker, Miss Gilruth, and Mr. Smith. This year Mr. Smith is president of the club, Worth Dafee being secretary and treasurer.

POISON'S PRUNINGS

Scoop! Find a feminine right hand with a small wart on the back of it and you have one of our prettier Freshmen. Hurry, because within a very short time identification will be destroyed. (Glacial acetic acid does the trick.)

We have a new cheerleader. I can't get over how she "tagged" a certain Senior all over the building trying to get connections so that she might lead cheers. In spite of this Seniors' rude attitude and general discourtesy—she found the football game and he must admit—she does a nice bit of leading. Only one criticism—let's have more pep and more yells.

What Freshman girl has already acquired a gold football? Seems like kinda fast work to me.

Storandt took his first airplane ride last Sunday. Ask him how he likes that physical readjustment that takes place at the peak between a zoom and a dive.

Among other people on the campus that you should know is little Saul Shafton. He isn't enrolled because right now he is quite active in the training school and won't be eligible for these halls for another eight or ten years. Anyway, he's usually found among the band boys and he is quite accomplished with a parade band. He's so small that one can hardly resist from picking him up. Saul's really a character but his older brother, Howard, was nearly driven to fratricide when Saul, way back during July, persisted in hailing the summer school students with an extended arm and a lusty "Heil, Hitler!" Howard, however, broke him off it and tried to convince him why. I'm convinced that some nasty college fellow taught Saul that procedure.

We should have a crack debate team this year. A number of the old timers are back, including Haferbecker, Ophoven and Ben Laschkewitsch.

How do you Education-two twenty-sixers like it? The course is all right and if you can't enjoy and appreciate it, better see a psychiatrist. To really get its value, one must contribute no matter how stupid he may sound at the time. Phil Runkel, Parfrey, Steiner, Murat and, yes—Mr. Matravets, got into some delightful tangles during summer school.—No, no one was bruised.

Joe Bloom, (Mr. Sports Editor to you), was held up for an hour and twenty minutes the other night in the Pointer office when someone "lifted" his material. It included a current football magazine (and a few not so current ones) and some notes Jerry Dunn had taken.

Prof. Faust would like to know, since LeRoux stressed the importance of such "academic" subjects as band, glee club, athletics and forensics in last Thursday's assembly, just when a student is supposed to get in such "extra-curricular" as history, chemistry, etc. (Kinda cute! Get it?)

Will someone who is politically associated enough to do so please get a cop or squad car to patrol Main Street from the high school west? We need this at 11:45 A.M. to noon and 12:45 to 1:15 P.M. Traffic is much too fast for the welfare of the "school-kids".

Mr. Smith gained great favor last week lecturing on the present European crisis. He set aside the courses as prescribed for his history classes and explained the whys of European unrest. His explanation was interesting, enlightening, and was enjoyed by all.

It's worth your first three years in college to get to practice teach. Honest to gosh, some of those things they pull on you remind you so of your own past that its next to impossible to get provoked, and it's twice as hard to keep from laughing. However, other things they pull that they think they're getting by with only reminds you how stupid you must have been to think that your teacher couldn't see through you.

There are only six old members of the club in school this year, but the membership will soon be increased to about twenty.

ONE YEAR AGO

The Greek organizations are busy with plans for homecoming. Floats for the parade before the game on Saturday are "in the making", and arrangements have been made for homecoming banquets following the game.

Tau Gamma Beta will hold its banquet in the Club Dining room of Hotel Whiting.

Phi Sigma Epsilon fraternity's dinner will take place in the fraternity house on Main Street.

Archie's Cafe will be the scene of the banquet for Chi Delta Rho fraternity.

Omega Mu Chi sorority will receive its alumnae and friends at the Gingham Team Room.

THE WISDOM CORNER

By "DOC" BEN

A Placement Bureau that is Inadequate

I often wonder if there is a limit to what students and graduates expect of their instructors, especially during placement time. I know of time after time when members of the faculty leave their own work at the mere suggestion of a prospective teacher and take him anywhere from thirty to a hundred miles for a personal. This is besides spending hours on writing letters of recommendation. Strictly speaking it is not a teacher's duty to spend his time in placing his students nor in fighting for recognition of credits by crediting associations. No reward is ever given or received and most generally refused. Remunerations usually are by word of mouth, and these are occasionally forgotten.

The fellow with the idea that "I have given you four years of my time and money. Now, here I am, you find a job for me", is like the wienie—"Here I am a mess of meat—case me, sell me, cook me, and then eat me, I have no head, hands, feet, nor mind—I just am".

The work of the gentlemen who fights for recognition of credits permeates through all departments—it is for the school. A suggestion that would go a long way toward remedial measures would be to create a revolving fund with state aid as a nucleus, and thereafter maintained and enlarged by graduate contributions. This would put the "extra" work of the instructors on more of a business basis. This fund to be used specifically for the expenses of instructors and directors in "touring the country" for us. Another form of aid would be to render assistance in the selection of majors and minors and in the choice of departments to enroll in.

It would be relatively simple to tabulate the placements with different combinations of majors and minors in the past five or ten years. This would be a valuable guide to sophomores and juniors.

A blanket curricula for all students, other than the two year Rurals, for the first two years, would give them time to season, orientate and find their interest. This should be coupled

(Continued on page 3, col. 2)

NEWS FROM ABROAD

A graduate of this past summer session sends a letter to a faculty member boasting C. S. T. C.

Dear Mr. Neale:

I had my credits sent to Northwestern University for evaluation and the following is their reply which you will be interested in learning, no doubt:

"I am happy to tell you that you are eligible for admission to the Graduate School without condition. I am assuming that you are expected to take graduate work in the field of education."

This should work out very conveniently for me since I am as near their institution

THIS WEEK AND NEXT

The Bloc meeting scheduled for Wednesday has been postponed to October 6 due to a conflicting date. This meeting will be held at Iverson Park.

All school party tomorrow night in the new gym.

The Photo Club will meet at 4 p.m. Wednesday, October 12. All members are urged to be in attendance.

The Grammar Round Table will hold a meeting Monday, October 10th, at 7-30 p.m. in Mr. Watson's room.

FROM THE STUDENTS

(EDITOR'S NOTE: This department is conducted for students and faculty members whose opinions have no other means of printed dissemination. The letters do not represent the Pointer editorial policy, however, and the right of editing and rejecting contributions is reserved.)

Dear Editor:

I am a first year student here and I am interested in our school but I didn't know what to do at the game the other day. When the gal what leads the cheers got out their I started to yell but had to stop. Every one looked sorta funny at me like I was crazy for yellin so I quit. Mr. Editor I would like you to answer this letter in your paper. Is it against the principal of our instutioosun to yell at games and if so what is the penalty for yellin. Let me no soon as I want two yell at the next game if it is allond. Thanks a lot.

Curyoos stoodent
 P. S. Please don't publish my name.

Dear Curyoos Stoodent:

Yes, you have seriously violated the code of student conduct at football games. Only the band and the officials are allowed to be heard at football games. However, we will recommend clemency in your case, as it is your first offense.

Dear Editor:

In my opinion the football team looked pretty nice in the game Saturday, but I'd like to ask a question. As long as new suits were being purchased, why were red jerseys bought when the school colors are purple and gold? It seemed rather foolish to sing, "But their colors ever lower to the purple and the gold" and to yell, "Yea purple, yea gold", when our fellows were out there sporting red and gold suits. If the school colors have been officially changed to red and gold, why not change the words of our songs and yells to correspond with the colors? But if the school colors are still the royal purple and gold, as we hope they are, why the red jerseys?

Yours truly,
 Just Been Wondering.

as to Madison.

And now in closing, Mr. Neale, I wish to thank you again for the various favors you have shown me and for having made it possible for me to graduate this past session. I shall continue to endeavor to be a credit to C.S.T.C., the best Teacher's College in the state.

Very truly yours,
 Harry C. Steffen

SOCIETY LIFE

Loyola Holds Picnic

Loyola Club held its first social meeting last Wednesday evening when the club had a picnic in the Boy Scout Lodge at Iverson Park. There were sixty-five members present and, according to Miss Roach, they had "a whale of a good time" playing games. Refreshments were served. The officers, who were elected at the first business meeting, are:

Leo Lang President
Grace Okray .. Vice-President
Doris Skolberg .. Sec.-Treas.

Y. W.'s Have Guest Party

Y.W.C.A. held its "guest" party at Nelson Hall last Wednesday evening. About 60 girls attended. Viola Gericke gave an interesting talk on her camp experiences at Lake Geneva this summer. Miss Gericke was elected by the organization to represent Y Dub at this state meeting. Charlotte Reichel sang several solos. Mixer games were played for informal entertainment. A lunch of sandwiches, pickles, cookies, and cocoa was served. Faculty advisors for Y Dub who attended the meeting were: Mrs. Finch, Mrs. Nixon, Mrs. Neal, and Mrs. Rogers.

Falk Addresses Rural Life

The meeting of Rural Life last Monday evening was called to order by its president and the following program was given: Club singing was led by William Clements and accompanied by Herbert Upright, which was followed with a reading by Jeanne Kohl. Then came a trombone solo by May Topping accompanied by Ula Mae Knutson. William Clements preceded Dr. Falk's talk with two vocal solos.

The club then welcomed Dr. Falk on his first visit to Rural Life and was entertained and instructed by his talk on rural education, which he discussed under four points, as follows:

1. Rural Child Population
2. Unsound Educational Aristocracies
3. Enrichment of Rural Life
4. Opportunity for Service

"Dr. Falk gave us much to think about in connection with our training for teaching in rural areas. He stressed the importance of that phase of teaching and challenged us to prepare ourselves to render a service where it would contribute much to democracy.

We thank him for his message, assure him that the message went home to us, and inspired us to dedicate ourselves to our task. Come again, Dr. Falk."

**COMPLETE
PRINTING
SERVICE**

PHONE
267

**WORZALLA
PUBLISHING
COMPANY**

Season's Program

(Continued from page 1, col. 2)

be ready to take over the responsibility of changing these.

If we can make our students aware of the fact that an organization can be worthwhile without advancing the prestige of the all important me, there would be a decided change on the campus. If we cannot accomplish these things it might be because we of the Cabinet become so lost in the morass of details that perhaps we're not capable of "paying the price" of being a leader or the constant sacrificing of self desires and interests for the task. Being a leader is a task, not an extra-curricular activity. We college students can become so lost in a mass of lessons to get, and things that have to be done that we lose our perspective: lose the sight of our purpose, and fall far short of our goal.

However, if we fail our experience will not have been entirely lost. We learn through our failures, we see the reasons for our falling and profit in our next attempt or we are more capable in helping our followers to succeed.

You leaders of next year watch your step. If the little details seem to be unnecessary, drop them and climb higher to your purpose." Viola Gericke

Placement Bureau

(Continued from page 1, col. 3)

with a well directed personnel department. It would be necessary for this director to carry a light teaching load, and to have the assistance of an interested faculty committee, and the cooperation of all the instructors in making his suggestions and decisions. The emphasis would be to guide students in making their own choices, rather than in making it for them.

It is a pity that so many Freshmen "just enroll" and on becoming upper classmen find themselves horribly misplaced.

The student who has least to offer usually makes the most noise when he fails to gain a position. Let's give the faculty a break by not expecting too much. Would you do as much—perhaps not.

HOSIERY

Special 79c Value **59c a Pair**

- Full Fashioned
- Every Pair First Quality
- Guaranteed Ringless
- Triple Toe and Heel
- Clifton or Service

SHIPPY SHOE STORE

PETE'S BARBER SHOP

Courteous Service

SOUTH SIDE

Welsby DRY CLEANERS

PROMPT SERVICE
Phone 688

EC. HEAD TO RESUME WORK

(Continued from page 1, col. 3)

was its president. She is chairman of the Educational Loan Fund Committee of the Club, and holds a similar position in the P. E. O. Delta Kappa Gamma, a national professional society for women teachers, claims Miss Allen as the present first state president. This is her third year in that office.

Work at Schools

In 1903 Miss Allen graduated from Iowa State Teachers College and nine years later, in 1912, received her B. S. degree from Columbia University. The same school granted her the M. A. degree in 1920. She has done graduate work at the University of Chicago, been a teacher of rural and high schools, served as high principal, and has taught in private colleges for girls and a state normal university.

Member of N. E. A.

The Central Wisconsin Teachers Association is another organization to which Miss Allen belongs, and she is also a member of the National Education Association. This will be the first time in twenty-five years that Miss Allen will miss the State Teachers Convention in Milwaukee. Only her present condition could keep her from continuing that long unbroken attendance record.

The PAL

VETTER MFG. CO.

Lumber & Millwork

Normington's

Dry Cleaning
and Laundry

Phone 380

HOME FURNISHING CO.

Floor Coverings

121 N. Sec. St. Phone 228

Hotel Whiting

A. L. SHAFTON & CO.

DISTRIBUTORS

Finest Canned Foods and
Fresh Produce

ELM TREE BAKERY

Ask for

Mothers Bread

Door-to-door Service

South Side Market

U-Be-See Food Store

814 Church St. Phone 518-519

FREE DELIVERY

When It's Footwear

THINK OF

THE BIG SHOE STORE

Central Wisconsin Largest
Shoe Store

Good Shoes are Not Expensive Here

419 Main Street

IDEAL CAFE

802 Chuch St.

Real Home Cooking

Watch and Clock Repairing

FRANK McTIGUE

813 Strongs Ave.

H.W. Moeschler

Men's Furnishings Shoes

THE SPORT SHOP

Complete Line of
Outdoor Equipment

422 Main St.

KREMBS HARDWARE COMPANY

Since 1863

For Your Parties Use

Fisher's Quality Ice Cream

Quart 25c Phone 1902 Pint 13c

ED. RAZNER

Men's Boys' Clothing & Furnishings

Student's Suits \$14.50 and up

306 Main St. Stevens Point

STEVENS POINT BEVERAGE CO.

The Best of All Beverages
Point Pure Water Used

Phone 61

FORD V-8

Cars and Trucks Complete
One Stop Service Station

GOODYEAR TIRES
STEVENS POINT MOTOR CO.
Phone 82

OVERCOATS
Cleaned & Pressed \$1.00

POINT CLEANERS

JUST A SHADE BETTER
Phone 420 112 Strongs Ave.

CONSTELLATION HOSE

59c 2 pair
\$1.15

First Quality
Ringless

MILLER-JONES

417 Main Street

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.
Send for Literature.

Stevens Point, Wisconsin

CITY FRUIT EXCHANGE

Fruits and Vegetables

457 Main St. Phone 51

Light Houskeepers
Try

ZENG'S GROCERY

916 Normal Ave.
GROCERIES FINE MEATS

Locals Defeat Stout 7 to 0

Stevens Point opened their home stand last Saturday with a 7-0 victory over Stout. It was an eighty yard touchdown run on a punt return by Jim McGuire that provided Point's margins of victory and a well deserved victory it was. Aside from the first quarter when Stout piled up four first downs, three on a sustained drive down the field, Point had a distinct edge. In the last three periods Stout failed to register a first down, while the Central Staters were piling up eight. Only superb punting by Bolduc kept the evaders out of danger on several occasions.

On the other side it was different. Although the Point play was sluggish and ragged at times it was smooth and machine-like. Probably the best example of team play was Mick's spectacular scoring dash. The elusive Irishman picked up a rolling punt on his own 18 yard line, reversed his field once, picked up several blockers and started home. The blocking on the play would do justice to the Minnesota Gophers, as the Stout tacklers were cut down like hay. Bill Loewecke removed the last bit of danger when he dumped the last Stout man on about the fifty-yard line. After that it was a case of "pick 'em up and lay 'em down" and boy! how Mick picked 'em up!

The game as a whole was interesting from the standpoint of the football fan. Both teams put up strong defenses in the danger zone and play was around midfield the greater share of the game. Only once did Stout get beyond the Point forty, this accomplished in the first quarter when they drove to the Point twenty-five. Here the Purple and Gold stiffened and a pass went dead. Thereafter Point held a distinct edge. They made 129 yards to Stout's 72, and had eight first downs to Stout's four. McGuire and Houck were outstanding in the backfield while Warner, Loewecke, and Bernstein were the shining lights of the forward wall. For Stout, Murphy, Miller, and Bolduc ripped off some neat gains, while Wehrwein, Odell, and House did a fine job on defense.

Line-ups and Statistics			
Stevens Point		Stout	
Bohan	LE	Wehrwein	
Copes	LT	Milnovich	
Loewecke	LG	Richter	
Warner	C	Odell	
Burch	RG	Reynolds	
Slotwinski	RT	House	
F. Nimz	RE	Stantel	
Duecker	Q	Loel	
McGuire	LH	R. Miller	
Hitzke	RH	Bolduc	
Houck	F	Murphy	
First Down			
8		4	
Yards from Scrimage			
129		72	
Passes			
6 completed two		2 completed 1	
Yards on Passes			
34		9	
Punts			
7 for 38 yard average			
11 for 37½ yard average			

Sports

"SIZING 'EM UP"

My, my, such pep!—beautiful day, good game, small crowd—**NO PEP.** What is this institution coming to? Only audible sounds came from the officials and the Stout bunch—oh, yes! the band played during intermission. Edgar Bergen hasn't a thing on that new cheerleader—he has to get noise out of only one dummy. Dozed off and dreamt I was attending homecoming at Alcatraz; woke up and still thought so—such silence in those bleachers! In the past it has been the policy for students in this institution to keep quiet in two places, in school and in the library. The students this year have added another to the list so it reads; library, church, and football games—I believe I have it figured out—The freshman don't know the yells so they don't yell; the sophomores think they're too grown up to get excited about anything so they don't yell; the juniors don't give a d—n so they don't yell and the seniors are thinking on next week's practice classes so they don't yell—Thus we have a winning team, a close game, a good cheerleader and—silence. Come on students! Let's support the little gal at the next home game and show the public that we haven't reached the stage where knitting or smoking a pipe are our only pastimes.

For those that went home over the weekend, the game wasn't as close as the score indicates—The boys could have done better—Of course, it was a non-conference tilt—no sense in risking injury for a few more points—Besides, it was too warm for hard, fast football—No resting on the oars next week with Milwaukee to face—

Bernstein broke up plenty of plays while he was in there—Oscar, Hank and "Slot" played the entire game—Ruppel averaged 3.3 yards on his three tries—McGuire and Houck were the most consistent ground gainers—Fritsch played in his first game of football Saturday—Fast learning, eh! Cashin called 'em well while he was in there—Koehn couldn't get started Saturday, but don't be fooled by his first performance, he can run—Hanig displayed running ability too—I'll bet one Stout player is still looking for the short cut Olingy took to get there the same time the ball did—Harry didn't know whether he should tackle the guy or catch the ball and hand it to him—McGuire's 80 yard return for a touch-down was the highlight of the game—Beautiful blocking on that game—Guess what! Platteville beat Oshkosh 14 to 0 and Whitewater beat Mission House 54 to 7—These two teams meet Saturday while we're playing Milwaukee—Sunday we should know the relative strength of Point, Whitewater and Platteville.

PROGNOSTICATING THE PIGSKIN PARADE

We feel a little better this week because we raised our average to .860 and even picked a couple of upsets. We haven't as yet raised up to a reasonable grade, so here we go to put us in the "win" column. C.S.T.C. over Milwaukee Wisconsin over Iowa Minnesota over Purdue (Indiana over Illinois Ohio State over So. California Michigan over Chicago Northwestern over Drake Alabama over No. Car. State Tennessee over Auburn Clemson over V.M.I. Centenary over Southwestern Duke over Colgate Georgia over Furman Vanderbilt over Kentucky Kan. State over Missouri Rice over La. State So. Methodist over Marquette California over Pac. and Cal. A Stanford over Wash. State Washington over V.C.L.A. Texas over Oklahoma Texas Christian over Temple Navy over Virginia Nebraska over Iowa State Cornell over Harvard Army over Columbia Dartmouth over Princeton Fordham over Waynesburg Pitt over Duquesne Baylor over Arkansas Brown over Lafayette Notre Dame over Georgia Tech. Santa Clara over Arizona Navy over Virginia

FINANCIAL independence consists not in the acquisition of luxuries, but in the accumulation of money in bank.

FIRST NATIONAL BANK

Capital & Surplus \$265,000.00
Largest in Portage County

JACOBS & RAABE

Expert Watch Repairing
111 So. Third St. Phone 182
STEVENS POINT, WIS.

DR MARIE KERSTEN DUBINSKI Health Clinic

Chronic diseases and diseases of eye, ear, nose, and throat treated
Glasses fitted
419½ Main St. Phone 921 W

The Home of the
Alpacuna Overcoat
— THE CONTINENTAL —

POINTERS OPEN CONFERENCE RACE WITH "GULLS" SAT.

The Point Gridders open their conference season against a strong Milwaukee team at that city, Saturday, October 8. Milwaukee will present a strong team, with thirteen returning lettermen, and a wealth of promising freshmen material. Although the line averages less than 180 lbs. the players will have had more experience than some of our players as a letterman will be available for every position. In addition to this, the "Green Gulls" have a competent kicker in Ray Krzoska, a veteran of last year who caused plenty of trouble for the opposition. Regardless of their showing in previous tilt, it's a sure bet that the Milwaukee boys will make the going tough for the Point. The Pointers were fortunate in coming through the first two contests with no serious injuries, and will be at full strength for the game.

THE MODERN TOGGERY

10% Reduction
On Clothing For Students
and Faculty
450 Main Street

QUALITY MERCHANDISE

AT
POPULAR PRICES
PLUS
Courteous and Efficient
Service
Equals Satisfaction

Also a Complete Line of
Fresh Fruits and Vegetables

MAIN STREET FOOD MARKET

Free Delivery
Phone 289

Bring your films to our
New Studio at
116 Strongs Ave.
Your roll developed with 8
prints and one enlargement
for
25c
Kennedy Studio

Compliments of
Carley Coal Co.

AMAZON ANTICS

If you see any girls twirling, bending and exercising you will realize that the Interpretive Dancing class has begun. The classes are held Monday and Wednesday at 5:00 o'clock.

Miss Gormley is looking for a girl who will accompany the dancing classes. Anyone interested in trying out please see Miss Gormley immediately. The W.A.A. has the "Mums" ready for Homecoming. Buy your "Mum" from the girls. They will be selling them in the halls just a few days before Homecoming, October 22.

Did you get one of those extra large, juicy, good "Hot dogs" at the game? If you didn't be sure you do the next time. They make the game complete.

The Junior High girls are progressing rapidly with speedball. They'll be ready to give you college gals some good competition one of these times.

The new "birds" for Badminton have arrived for those of you who have been playing every Tuesday and Thursday at 5:00 o'clock.

Remember girls, there's some activity going on every night after school. Let's turn out and have a lot of fun. Refresh yourself with a good game.

Where's George?

Everybody's following
George to

Schnabel's

for new Fall Clothing!

Our style-spies have traced
down the newest, the
smartest, the finest

Overcoats
\$25 AND \$30

Your Light or White Shoes
made to fit this Seasons Shoes

at a small fraction of
the cost of a new pair

WISCONSIN SHOE SHOP
121 Strongs Ave. Phone 116

GUARANTEE HARDWARE
STEVENS POINT

PALACE BAKERY