

E. T. SMITH TAKES PRESIDENCY

COLLEGE THEATRE BEGINS ACTIVITY

The College Theater, C.S.T.C.'s play producing organization will begin its activities of the new year within the next few days. Vacancies now appearing in the Board will be filled when the group meets sometime next week. As in the past, College Theater will again present several one-act plays throughout the year, and will stage Mr. Burrough's Speech Class plays also. Later in the fall, the annual State High School One Act Play Contest will again be staged on C.S.T.C.'s stage by College Theater. The organization extends a welcome to all students, new or old, who have interest in any or all fields of play production, to attend tryouts to be held very soon. These people are urged to watch the College Theater bulletin board near the counter for announcements. College Theater is not an honorary dramatic organization, but rather, a producing organization. Membership is gained through interest shown in dramatics, and amount and quality of work done.

Assembly Programs For This Year

The tentative assembly programs this year offer a variety of interesting material. Following is a short resumé of the productions.

The first of the group will be the White Russian Singers, on October 12 at 10 o'clock. These performers are directed by Austris A. Withol, who is a composer. The program will be presented in Russian costume.

Sylvia Anne Johnson will follow the White Russians on November 9, at 10 o'clock. She will present character sketches in costume.

On November 17 Ted Shown and his Men Dancers will be here. This is Shawn's seventh season. In the past six seasons he has performed in 750 cities of the United States.

Snow White and the Seven Dwarfs will be presented on November 23 by the Hanley Marionettes.

(Continued on page 6, Col. 3)

FRESHMAN MIXER

Quantities of college people had quantities of fun at the Freshman Mixer, Tuesday night, Sept. 12.

Games (everything from pig to ping-pong) were enjoyed in the recreation room of Nelson Hall. There was dancing to the tunes of Ray Jacobs in the dining room.

The faculty joined in the gayety to make a completely successful evening.

Placement Percentage Decline Is Expected For The 1939 Season

The following is a list of placements of graduates. This list includes those that have been placed since the final issue of the last year's Pointer. Jeanette Winarski, Medford, Mathematics and Science; Mabel Wind, Port Edwards, 6th grade; John Hanson, Westboro, Science and Music; Orval Anderson, Pelican Lake, Principal; Joan Schrank, West Lind, Home Economics; Delos Kobs, Marathon, Social Studies and Music; Norman Jacobson, Irma, Music and Upper Grades; Margaret Miller, Park Falls, Music and 6th Grade; Lyndred Pederson, Hannibal, English and Upper Grades; Zita Lawrie, Auburndale, Intermediate; Elizabeth Dopp, Milladore, Primary; Marceline Warbelton, Wittenberg, Primary; Marion Wachtl, Schofield, Primary; Charles Burch, Alma Center, History and Coach; Ted Meyer, Cecil, 7th, 8th Grades; Lucille Bleck, Park Falls, Primary; La Nore Oleson, South Wayne, Home Economics; Lois Gene Peden, Florence, Primary; Grace Hoffman, Wausau, Primary; Jean Mailer, Marshfield, Primary; Gundella Olson, Hawkins, Primary; Betty Schwahn, Elmhurst, Primary; Warren LeRoux, N. Y. A. director, Marshfield; Gladys Greve, Mellon, Home Economics; Ruth Johnson, Marshall, Home Economics.

Rural Placements

All eighty five graduates of the Rural Department were placed this year.

There were sixty-eight two year rural and seventeen four year rural graduates. Two year: Ruth Albert,

(Continued on page 6, Col. 1)

ENROLLMENT 9-14-39 770

A generous increase of enrollment is predicted for this year. At this time last year only 624 entries were recorded.

Due to the fact that the registration days have been cut from four to three, many who have not been informed of the change are expected to enroll late.

The total registration is anticipated to top the 1938-39 first semester total of 741 and the second semester total of 782.

Eat Shop Under New Management

"Mom" and "Pop" Swenson no longer "reign supreme" over the College Eat Shop. Vern and Irene Masten of Wisconsin Rapids purchased the business in September.

Several changes have been made in the interior decorations of the College "hangout," some of which are new draperies, repainted walls, and new table tops.

The new proprietors want "Everybody to be happy and feel at home."

"Mom" and "Pop" have bought a house on Church Street in Stevens Point, but at present they are living in their cottage at Waupaca Lakes.

IRIS POSITIONS OPEN!

Persons who are interested in working in the Iris staff this year may apply for positions to Virginia Johnson or Margaret Becker. If you are unable to see them at any other time call at the Iris office on third floor during the eleven, one or two o'clock hours on Monday, September 18.

Noted Educator Takes Faculty Position Here

Mr. Robert D. Morrison of Chicago has been chosen to replace Mr. Smith's position on the faculty. He is the son of the well-known educator, H. C. Morrison of the University of Chicago, who has written several well-known books in the field of education.

Mr. Morrison, who is thirty-two years old, was born in Concord, New Hampshire, but has lived in Chicago since 1919. He was granted his B. A. degree at Dartmouth in 1928 and in 1930 received his M. A. degree from the University of Chicago.

Member Of Archaeological Expedition To Turkey In 1931

In 1931 he went to Turkey as a

member of an archaeological expedition from the Oriental Institute of the University of Chicago. While there they dug up an ancient Hittite town. Mr. H. H. Von der Osten, field director of the expedition, was a personal friend of Mustapha Kemal, Dictator of Turkey. Mr. Morrison and other members of the party had tea with the prime minister in the old Sultan's palace.

During 1934 Mr. Morrison was county supervisor of archaeology in Morgan County, Alabama.

Mr. Morrison will teach Modern European History, History of Civilization, Ancient History, and social science. These classes will meet in Mr. Smith's lecture room (253) on second floor.

Veteran Of 30 Years Service In Faculty

At the August meeting of the Board of Regents Mr. E. T. Smith, "the veteran member of our faculty in point of service" was elected president of C.S.T.C.

"After my election to the presidency," Mr. Smith said, "I discovered through correspondence and let-

ASSUMES NEW DUTIES

ters of congratulations that the school was widely known and watched with some interest all over the northern part of the country.

I hope that we can accommodate those here so that they will give us even better standing with school people in general. I do not expect any revolutionary developments, but I hope we can make steady progress as time goes on."

"E.T." has been a member of the faculty for thirty years. In 1909 he began teaching in the History Department and has successfully completed thirty years in that field. He has always done his utmost to promote the best interests of the college and the students.

Besides teaching, Mr. Smith has been Director of Secondary Education and President of Advanced Standing Committee. His knowledge in these lines will further enable him to raise the standing of the school.

The student body gives him their wholehearted support and cooperation and hopes that this year will be one of the happiest in his career.

TRAINING SCHOOL

The Mary D. Bradford school reports the following enrollment. Junior High—83; Intermediate—83; and Primary—84. Total 250.

Published Weekly except Holidays and examination periods; at Stevens Point by 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.

REPRESENTED FOR NATIONAL ADVERTISING BY
National Advertising Service, Inc.
College Publishers Representative
 420 MADISON AVE. NEW YORK, N. Y.
 CHICAGO · BOSTON · LOS ANGELES · SAN FRANCISCO

EDITORIAL STAFF

Editor-in-Chief Florence Smith, Nelson Hall, Phone 652
 News Editor Kathleen Stone
 Composition Editor Norman Werner
 Sports Editors Jim Duecker, Mason Atwood
 Society Editor Madeline Lee
 Features Betty Smith, Earle Siebert, Florian Sybdelen
 Art Editor Evelyn Sonnenberg
 Typists Evelyn Schwingle, Ione Redlin, Jesse Johnson
 Copy Editor Fay Wendorf
 Proof Readers Betty Richards, Alice Wagner

BUSINESS STAFF

Business Manager Joe Bloom, 823 Main Street, Phone 1080-W
 Circulation Manager Betty Gustin
 Advertising Manager Franz Arvold
 Circulation Staff Carmelita Wirkus

Pointer Office Phone 1584
 College Office Information, Phone 224

TO THE FRESHMEN

The Faculty and the old students of C.S.T.C. join in extending a hearty welcome to you. We all sincerely hope that experiences of former years will prove to be a benefit, and not a barrier, between ourselves and you.

Present students, as well as graduates, are proud of the achievements of C.S.T.C. and feel confident that the able leadership of our new president will benefit all of us. The well rounded program offered will give you all an opportunity to participate in the field of your major interest. We encourage you to enter into one or more extra-curricular activities, so that you can rightfully feel that a part of the year's accomplishments was a result of your work.

Get Curriculum Straight Now

It is a good idea to assume responsibility as beginners in the formation of your program. You will have noticed by now that there are many more students to have schedules arranged than there are faculty advisers to help. This is distinctly a hindrance not only now, but more so during junior and senior years unless you, yourselves, try to overcome it on your own initiative. Every year this situation is being more aptly dealt with, but until it is completely remedied, your cooperation will go a long way toward overcoming the difficulty. Follow the catalog closely for your particular course of study, and then stick to the suggested schedule as you continue your school career. In this way, a lot of trouble will be avoided during the junior and senior years as a good many times it is found that required courses (that were definitely listed) have somehow been omitted from the program.

Make Your Mark Now

During the first six weeks of school impressions are made, not only upon fellow students but upon instructors. Prompt attendance at classes, and prompt attention to assignments count just as much now as they do six weeks from now. A lot of worry will be avoided at the end of the semester if each day's work has been well done. You will be better satisfied, your instructors will be pleased, and we'll all be happy. How about starting out the year with a bang? Freshmen, we're with you.

Shootin' from the Lip

One great advantage a columnist has is in the use of the impersonal "we". Therefore when he writes something that goes against the grain or is perhaps regarded by the reader as "all wet", the blame is not all heaped upon one poor ignominious pen pusher.

Then too, the impersonal "we" carries more weight. For instance, if the columnist were to say "I think this or that," you, the reader, would perhaps think that he did not know whereof he spoke. On the other hand when he (see—there I start) say "WE think this or that," you are apt to think that the opinion offered is a consensus of opinion as given by several writers and are prone to harken to the little gems of wisdom as they drop from the point of our pen. (dear, dear!)

Today's column will merely serve to introduce this nook of commentaries, human interest, household hints, advice to the jilted and all sorts of useful little tidbits.

And now students, we leave you in the hands of your faculty advisor until next Thursday when we introduce our lesson in Music. Our theme song will be "She Called Him Sugar Daddy—He Always Was Diabetic."

Return

It is late—the murmur of voices which deteriorated from early evening hilarity has died down to stillness and starlight. I can see the building against darkness—the tower rises into the sky-hazy and starred. I've come back to school. When I look across the campus, vaguely I hope for others some semblance of fulfilled wishes, dreams of the future, friendships, learning and struggling that have been mine. More clearly I wish that nothing will take away this year from me. Even if no one else does attain the height of my feeling I wish for myself that I may recapture the happiness of another year.

The Faculty and student body wish to extend their sincere sympathy to Ray Disher whose mother passed away Monday.

Men's Glee Club Will Present Concert At Wausau

The Central State Men's Glee Club will make its first out of town appearance of the 1939-40 season when it travels to Wausau on October 6. Norman E. Knutzen, director of the club, has arranged to present the group before a Central Wisconsin Teachers' Association audience in the Central High School auditorium. The Men's Glee Club is one of the most widely known organizations of C.S.T.C., and several trips will again be taken to various parts of the state during the year. Mr. Knutzen states that the first overnight tour will be taken the latter part of November.

Freshmen Urged to Try Out

Although having retained a large group from last year's ranks, the club extends its sincerest welcome to all new students, especially freshmen, to attend the voice testing tryouts which are now in progress in Mr. Knutzen's room. Each year several men are lost through graduation and new men have the opportunity to fill those places. Mr. Knutzen is pleased over the large turnout this year, and expects to "whip the boys into shape" by October 6.

Activity during the Summer

On June 27, the Central State group presented a concert to an audience of townspeople and summer school students which was successful in every sense of the word. The entire club did not participate, however, but the "Worlds Fair group" and several of the men who couldn't make the Fair trip but happened to be in town for the summer, got together and managed to put over a fine evening entertainment.

FACULTY NOTES

Miss Adele Davidoff is in charge of all physical education activities for women in place of Miss Pat Gormley who is attending school in New York.

Dr. Edgar Pierson and Dr. Nestor Flodin, who were assistants on the faculty last year, are now on the active teaching staff. Dr. Flodin is replacing Mr. Gilbert Faust, who has a leave of absence to complete his Masters degree at the University of Wisconsin. "We hoped to get assistance from the Emergency Board to secure the services of Mr. Heyer and possibly others, but by all accounts chances seems to be remote," is the comment of President Smith.

Miss Gertie L. Hanson will join the faculty at the College as Director of Radio Education. Mrs. Cunnaw will take her place in the Training School.

Miss Nancy Jane Church has retired because her position was closed by the board as part of the rearrangement in making Home Economics course a minor.

Miss Colman and Miss Meston vacationed at Yellowstone National Park.

Dr. Pierson toured Colorado.

Worlds Fair Trip

The following morning, June 28, about twenty-eight of these men left in the college bus for the New York Worlds Fair, where on July 1 and 2 they participated in a mass concert consisting of over ninety clubs from all parts of the United States. There was one group from Canada and one group from Honolulu present also. The combined number of singers totalled close to 3500. These clubs are all members of the Associated Glee Clubs of America, and the Central State group is one of few college groups holding membership. A Concert was given at Angola, Indiana, on the way out, and while in New York City, the club made a broadcast on the Lullaby Furniture Corporation program. This was the first out of state broadcast for the Central State men, and recordings were made of the numbers sung.

On the return trip the group passed through Sleepy Hollow and Tarrytown on the Hudson, and stopped at West Point and Niagara Falls. This was the longest trip ever to be taken by any organization from C.S.T.C., a total of over 2400 miles being covered, and the kindness and consideration of Stevens Point people had a great deal to do in making the trip possible.

HEALTH SERVICE

The purpose of the Health Service is to conserve health, to keep you well. Its aim is to prevent sickness by giving attention to minor complaints before they become serious. See the doctor or the nurse if you do not feel well. Both maintain office hours in the main building for your benefit.

From the doctor you are entitled to a complete physical examination, medical attention to minor ills, and one sick call at your room either in a city residence or in the dormitory.

From the Nurse you are entitled to care of all minor ailments, free dressing of all wounds, calls at rooms in city or in dormitory, minor infirmary cases.

The Health Office is on the basement floor of the Main building. The doctor is there daily, except Sunday, from eleven to twelve. The nurse is in the office daily, except Sunday, from ten to twelve A. M. Other hours she may be located at Nelson Hall, phone 652.

All new students are urged to take advantage of the Health Service, and to report as soon as possible for a physical examination. One exam is required for graduation.

Prof. Schmeckle was present at the Phi Sig National conclave in Chicago on August 11, 12, 13.

Prof. C. C. Evans fished near Port Arthur on Lake Nipigon, which is supposed to contain the largest trout in the world. He says they were all gone when he got there.

CLUB AND SOCIETY

Mrs. Finch Welcomes Family
Nelson Hall again opened its doors to 109 coeds, 55 of whom are new to the dormitory family.

At the house meeting Monday evening the new girls were welcomed by Mrs. Finch and the council, and the rules of the house were brought to the attention of every one. Cooperation and courtesy is the motto the "Dormites" will adopt this year.

Nelson Hall to Receive Piano

The Twilight Music Club, which holds its meetings in the recreation room of Nelson Hall, has decided that they don't like the old piano to the extent that they are willing to purchase a better one.

Mrs. Spindler, president of the club spoke to the girls at the house meeting Monday and informed them of the excellent plan.

Campus Sister Helps Out

The Y.W.C.A. is to be commended for beginning a new movement in campus life. On Monday afternoon the Freshmen girls gathered at the recreation room of Nelson Hall where they were entertained by the "Y-Dub" members.

Each Freshman was assigned a campus "sister" who will take the new student under her wing.

Mr. and Mrs. is the Name

- Margarite Adams—Erwin Westphal
- Eva Rae Hanson—Bjorne Christianson
- Billy Weed—Ted Menzel
- Rita Murphy—Scott Russell
- Margaret Torkelson—Glenn Clark
- Jean Speidel—LaVerne Schwingel
- Margaret Washatka—Fred Parfrey
- Deloris Keyes—Cal Cooke
- Virginia Dzepki—John Hanson

NEW TRAINING TEACHER

Mrs. Edith Cutnaw has been hired to fill the vacancy as Supervisor of English and Latin in the Training School. This vacancy occurred when Miss Loomer assumed the duties formerly held by Miss Stull.

Mrs. Cutnaw is a graduate of Ripon and has done graduate work at the universities of Iowa, Chicago, and Wisconsin receiving her M. A. at the latter. She has held teaching positions in Wisconsin high schools, has been a critic at Iowa State Teachers College, Grade supervisor in Minnesota, and Director of Teachers Training in the State Teachers College at Dickson, North Dakota.

Mrs. Cutnaw is the mother of two children. Her son is enrolled in the P. J. Jacobs High School and her daughter attends the Training School.

Her hobbies consist mainly of fishing and motoring. She has completely covered the United States by auto and has been abroad twice. Despite the sights that she has undoubtedly seen she says "Wisconsin is the grandest state of all."

College Theatre Production Schedule

Each year the College Theater endeavors to present as many acts as possible, maintaining a high quality of work and keeping within a budget. The schedule of the past year was as follows:

- Three-Act Plays.....three performances
- One-Act Plays.....three performances (eight acts)
- Contests.....District, Sectional, and State High School One-Act Play-Contest

Recent Schedules have included: POT BOILER, THE IMPORTANCE OF BEING EARNEST, WONDER HAT, R.U.R., APPLE CART, THE QUEEN'S HUSBAND, THE VALIENT, THE HOOSIER SCHOOLMASTER, and two student written one-act plays, PENNY A DAY and VERDICT BY TRADITION.

We have found it worthwhile to include an audience education feature that has been carried unknown to the audience. Before the work shop performance an explanation of the experiment that was being carried on brought better response and appreciation from the spectators.

THIS WEEK AND NEXT

Monday—September 18

Primary Council Meeting
All Primary girls are requested to meet in Mr. Steiner's room (No. 115) at 7:30 P. M.

Rural-State Graded Division
An organization meeting followed by a social will be held at 7:30 in the rural assembly. All students enrolled in the Rural Department are requested to attend.

Wednesday—September 20

W. A. A.
W.A.A. will meet at 7:30 in the girl's lounge on the first floor of the college.

Thursday—September 21

Membership meeting of the College Theater in Mr. Burroughs room.

CENTRAL BARBER SHOP
and
MARIE BEAUTY SHOP
Complete
BARBER and BEAUTY Service
Marie Ruesch
Gel. H. Ruesch

Paints, Oils, Varnishes
Wallpapers & Paints
BADGER PAINT STORE
416 Main Street

Welcome Students
Just Brouse Around
In Our Store

THE GROWING IMPORTANCE OF DRAMATICS AT C.S.T.C.

By Barbara Gerdes

In the year 1936, the College Theater was organized at Central State Teacher's College. The need for an active play producing organization upon this campus was recognized. As a result, C.S.T.C. is rapidly becoming a center of dramatic training in the State of Wisconsin.

The College Theater provides opportunity for actual experience in all fields of play production. The plays are entirely student produced, and participation is open to every member of the student body.

Each semester of last years classes were offered. They could be attended by any student interested. The classes were of two types, the technical class and the acting and direction class. Each group met for two hours a week. The technical class gave instruction in the various divisions of production, such as, scenic, design, sound, effect, make-up application, and scene construction. The acting and direction class acquainted the students with the better plays and supplies a means of discovering 'hidden talent.' At each meeting a small section of the class presented a play for criticism by the remainder of the group. The Board of Directors of the College Theater, which is composed of two faculty members and two officers of the College Theater, chose the plays which were to be used for workshop production. They also appointed from this group a director for each play. The directors chose their production staffs from the class roll.

The Workshop productions are a means of training. The participants find here a chance for experimentation. The productions are educational as well as interesting. Recent productions have featured work in constructivism, silhouettes, and stylization.

An ardent interest in theatrics has been stimulated within the student body of Central State Teacher's College. A sincere desire for knowledge of the technicalities of play production prevails.

Important To The Student
The importance of excellent plays for a good performance is realized,

JEAN'S
Smart Hats
455 Main Phone 1757-J

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

and the College Theater makes it an aim to give the best performance possible. An opportunity for advancement is found in the freedom allowed the student.

The prospective teacher receives valuable training in play production. He becomes familiar with the problems that will arise and is better prepared to meet them. He learns to distinguish the better play from the poorly constructed play, and will not subject his student to a play of no unnecessary lines, and false characters. This type of sensational popular play is more detrimental than beneficial to the student. It is difficult to create a character because of the lack of realism. It is difficult to plot movement, build the climax, and even interpret the play because of the poor construction. Organization is extremely difficult and interest is bound to wane under such conditions. So much can be taught through the media of dramatics if handled properly and intelligently, as only a person with training is able to do. The student learns to shoulder responsibility, to work with his fellowmen, and to appreciate the aesthetic qualities of the drama. He finds a chance to express himself through a work of art. Not only all this but his idle hours will be filled by rehearsals, a healthy, wholesome form of entertainment.

Central State Teacher's College sponsored the Sectional, District, and State High School One-Act Play Contests this last year for the Wisconsin Forensic Association. Dramatic contests have much value, and the advantages gained are well worth the effort put forth in sponsoring them. They tend to develop cooperation, creative powers, and a wide scope of knowledge and interests. Through these contests C.S.T.C. hopes to stimulate theatrical contests and activity throughout the surrounding communities and schools.

(Continued on page 5, col. 2)

\$4 Permanent Now ... **\$2.25**
\$5 Permanent Now ... **\$2.50**
POINT BEAUTY SHOP
440½ Main St.
Phone 778

Welcome Students
Just Brouse Around
In Our Store

MOLL-GLENNON CO.
"Because you love nice things"

Ladies
Ready To Wear
Accessories-Dry Goods

64 Candidates Report For The 1939 Season

14 Lettermen

Form Nucleus

One of the largest squads in the history of C.S.T.C. reported for the opening of the 1939 football season. Headed by fourteen returning lettermen, the squad was composed of 66 candidates. Monday's workout consisted mainly of limbering-up exercises but work was begun in earnest Tuesday and practices are scheduled twice daily until classes get under way.

Lettermen

Heading the group of veterans is Capt. Fe Bohan, who is all set to make his fourth year the best he has ever had. Other Seniors include Ed. Slotwinski, Rodger Bernstein, and Hank Warner in line, and Jim Duecker and Ernie Ruppel in the backfield. Eight underclassmen are listed among the lettermen. Linemen include Ken Parr, Elmer Hoffman, and Roy Otto. The latter returned to school this fall after a year's absence. Backfield veterans are "Snooky" Van Dyke, Ted Fritsch, Jim Hanig, Frankie Koehn, and Jim Cashin.

Large Squad

The complete list of candidates is as follows: Backs, Hanig, Koehn, J. Cashin, Duecker, Ruppel, Fritsch, Van Dyke, Dana, Bishop, Trankle, Grimman, Buckholz, Mech, Reading, Carnahan, Moss, G. Cashin, Nowak, Posluszny, Sullivan, Brill, La Fleur and Gehrke — Ends — Bohan, M. Smith, Dorsha, Hofner, Stimm, Seffern and A. Anderson. Linemen — G. Severns, Otto, Schrank, Doan, Druckney, Ketchium, Parr, Faulks, Freder, Nornfeldt, Lang, Becker, Koltun, Kalkhofen, Warner, Sharkey, Menzel, Michal, Sybeldon, Hoffman, Hutsell, Slotwinski, Klake, Tiderman, Halla, Bernstein, Aucutt, McCormick, Hucke, Schmidt, Bellile, M. Severns, Thielke, Holt, Jostin, and D. Anderson.

'39 Grads Snare Coaching Jobs

Congratulations to our most recent additions to the coaching profession. Three former C.S.T.C. athletes, who graduated last June, are imparting their store of athletic knowledge to high school aspirants.

Jim McGuire is working with Coach Ringdahl as backfield coach at the local high school. Jim started last year during the second semester and is now a regular member of the Coaching staff.

Charlie Burch is no longer the carefree college student, but has settled down to the more serious task of building athletic teams at Alma Center.

One of the earlier placements was Frank Hitzke who is spreading Central State's fame into the southwestern part of the state. "Hitz" is coaching at Viola.

NOTICE!

I wish to thank all those who helped make the freshman mixer a success.

Betty Richards

Veterans Missing

Gone from last years group of letter-winners are McGuire, Hitzke, Houck, Winker, Loewecke, Burch, Kickland, Copes, Stimart, Johnson, Olingy, H. Nimz, and F. Nimz. No doubt this loss will be felt but, with one of the most promising groups of Freshmen in recent years, as well as a large number of upper-classmen who have some experience, these vacancies should be capably filled.

CAPT. FE OPTIMISTIC

"This should be a great season folks. All the boys have plenty of the "old Zip", so put your money on the Point. The boys appreciate any support you guys and gals give them and the more the better. We hope to see you all out at the games this year and remember a little cheering goes a long way."

Fe Bohan

Girls' Sports

Here is an important notice for all girls interested in sports. Monday and Wednesdays there will be archery from four to five o'clock and tennis from five to six. Speedball is offered at four o'clock on Tuesday and Thursdays. Every Thursday at 8:15 P. M. there will be informal dancing in the college gym, starting next Thursday, September 20. For those interested in ping pong, the game rooms are available at any time.

USE
Camfo-Pine Oil
Rub for Colds, Aching
Joints and Rheumatism
MEYER DRUG CO.
On The Square

GROSS BARBER SHOP
Ladies Haircuts
A Specialty
Next To Lyric Theater

CHETTY'S BARBER SHOP
102 Strongs Ave

Welcome Students
MILLER JONES
SHOE STORE
417 Main Street

H.D. McCULLOCH
Drug Store
Headquarters For
SCHOOL SUPPLIES

EDDIE KOTAL

COACH SPEAKS

Hi, Gang:—

Sure glad to see all the "new" faces—not to mention the "old" ones. Come down—get acquainted and make yourself at home. We try to have fun in and around our department at all times.

Let's get that "pepper spirit" right from the start. We have a great gang of fellows out for football this fall and you can be sure they will do their part if you will give them your support. You are welcome to come out to watch practice at any time. This invitation goes to the girls as well.

Best o'luck to you and your studies.

Eddie Kotal

The Sport Shop

Official College
GYM SUITS
422 Main St.

COLLEGE EAT SHOP

Where You
Renew old Acquaintance
And make
New ones
1019 Main Street

All-American Coach

Hats off to Eddie Kotal. In the recent All Star Coaches Poll he was rated seventh in the middle west and second in the state of Wisconsin. It is just recognition for a man who for the past twenty years has devoted his life to the advancement of athletics.

A graduate of Lawrence he starred in football for four years.

Later playing with the Green Bay Packers he was chosen All-American Pro Quarterback for three years. Then after a successful year of coaching at Lawrence, he came to Stevens Point.

While here at Central State he has established an enviable record. Not only has he developed winning teams, but he has given the school a "winning spirit". Let's all keep that spirit, and do our part in supporting a coach that is highly recognized all through this country.

The Up Town

INCORPORATED

Where Quality

is

The By Word

Everything in
School Supplies

STATIONERY

INK

NOTEBOOKS

426 Main

Phone 994

QUALITY
MERCHANDISE

AT

POPULAR PRICES

PLUS

COURTEOUS AND EFFICIENT
SERVICE

EQUALS SATISFACTION

**MAIN STREET
FOOD MARKET**

Free Delivery

Phone 1526

Equip Yourself With The Best

Complete Line

SHEAFFER and PARKER Pens

All Prices and Styles

HANNON-BACH
PHARMACY

Between the Banks

Big Enrollment Causes Changes In Rooms

New habitats have been assigned to various faculty members for their offices and lecture rooms. Change in lecture rooms is due to the large enrollment in classes and the need for better accommodations. During the summer many improvements were made in making the rooms more usable.

The registrars office will be enlarged by the addition of the adjoining room (251) formerly used by Mr. Jenkins for a lecture and office room.

Mr. Jenkins will present his history lectures in the old millinery room (259). This room was renovated and fitted into an excellent lecture hall.

The return of Miss Jones to the Botany and Biology department after a years leave of absence finds her holding lectures in room (213) on second floor. The laboratory work will be done in the Botany Lab.

Mr. Pierson, who was using Miss Jones' office adjacent to the Botany Lab. will share Mr. Schmeekle's office on first floor. Mr. Faust who used to share Schmeekle's office is on leave of absence and is attending the University, working for his M. A. degree.

Another faculty member, Mr. Reppen, will have his office on second floor in Miss Church's old office, located next to the auditorium.

A new-comer to the faculty, Mr. Morrison, will present his Ancient History and Sociology lectures in room (353). For his office he will use one of the office rooms on third floor.

The girls athletic director, Miss Davidoff, will occupy the office used last year by Miss Gormley. This office is connected with the Girls Play Room and College gymnasium.

(Continued from page 3, col. 4)
Training Derived

The individual is given training in the various divisions of work. Actual experience may be gained in all fields of production.

C.S.T.C. offers much in the way of training in play direction. The freedom allowed the student director is the keynote. He is given the sole responsibility of a production and is expected to give a successful performance.

The make-up artist finds training in the workshop. Several make-up rehearsals are held before each performance under the direction of a manager. This arrangement enables the neophyte 'make-upper' to become familiar with the characters he is to create. The make-up application is not always of the simplest type. Many character studies have been attempted and successfully applied. The College Theater possesses an excellent supply of make-up es-

entials—crepe hair, powders, and paints.

The student interested in costume design, finds ample chance for experience. Recently the needles and threads have been kept busy. Such plays as APPLE CART and THE QUEEN'S HUSBAND have demanded much work from the costume department.

College Supply Counter

Everything In
SCHOOL SUPPLIES
Opposite Library, Main Floor

FISHERS SPECIALTY SHOP

Hotel Whiting Bldg.

- Sweaters \$1.95 to \$3.95
- Sport Hats \$2.95
- Skirts \$4.50
- Dresses \$ 6.50 up
- Coats \$22.75 up

WHITNEYS CANDY SHOP

Home Made Candies

Phone 137 455 Main

Welcome Students

Noon day and Evening luncheons

Luick Ice Cream and Whitman's Chocolate flavoring served at

Taylor's Drug Stores

Downtown South Side

COMPLETE PRINTING SERVICE

PHONE 278

WORZALLA PUBLISHING COMPANY

SMART SHOP

The Style Center

COATS SUITS DRESSES

Famed For Style Fit Finish

Sizes 11-20

424 Main

Welcome Teachers & Students

You chose a Good School, now Choose a Good Barber Shop

BERENS BARBER SHOP

Modern — Three Chairs

Between Goodman's & Sport Shop

The Rock Garden Inn

Plate Lunches

Regular Dinners

Delicious Sandwiches

J. E. SCHLICE, Prop.

125 So. 2nd St.

Back to College Clothes

SEE THE NEW FALL FASHIONS NOW!

Phone 30

Shopping Center of Stevens Point

65 TAXI CO.

Prompt Service

GINGHAM TEA ROOM

Where The Best Is Served At Regular Prices

Weekly Rates

- 3 meals, 7 days \$5
- 3 meals, 5 days \$4
- 2 meals, 7 days \$4
- 2 meals, 5 days \$3

Welsby DRY CLEANERS

PROMPT SERVICE

Phone 688

SERVICE PRINTING

Phone 236-J For Prompt Service

121 No. 3rd

Hotel Whiting

The CONTINENTAL

Students Clothing

College Students Welcome

IDEAL BARBER SHOP

314 Main Street Copeland and Laske

Bendfelt DAIRIES

Invites you to visit their New Dairy Store

Modern, Up-To-Date, Clean Soda Fountain Service

DRIVE IN PARKING SPACE

Delicious Sodas, Sundaes, Banana Splits and Malted Milks at Reasonable Prices

244 N. 2nd St.

Phone 387-W for Milk and Cream Deliveries

Placement Decline Is Expected

(Continued from page 1, Col. 2)
 White Lily, Portage Co.; Della Anderson, Rural School, Price Co.; Gladys Anderson, Welhaven, Shawano Co.; Margie Anderson, Pleasant Valley, Portage Co.; Zita Beggs, Schilling, Portage Co.; Erwin Bassler, Spiritland, Portage Co.; Dorothy Bergsbaken, Rural School, Outagamie Co.; Minne Mae Brehm, March Rapids, Marathon Co.; Dorothy Brown, Wolfe (School), Portage Co.; Lorraine Brown, Rippling Brook, Shawano Co.; Marquerite Carmody, Waniger, Door Co.; Kathryn Ciula, Little Eau Claire, Marathon Co.; John Felix, Rural School, Marathon Co.; Margaret Grant, Lake View, Portage Co.; Mildred Guyant, Brookside School, Portage Co.; Vivian Haack, Willow Brook, Clark Co.; Lorraine Hanson, Cleveland School, Clark Co.; Almira Helke, Rural School, Dane Co.; Emily Hintz, Loberg School, Portage Co.; Harriett Horvedt, Saumur, Portage Co.; Lorraine Jakel, Cleveland School, Clark Co.; Floyd Johnson, Rural School, Juneau Co.; Elmer Kezewski, Hill Crest, Portage Co.; Renetta Kirsling, General Irwin, Portage Co.; Jeanne Kohl, Rural School, Wood Co.; Cyphia Krohn, Rural School, Shawano Co.; Katherine Kubisiak, Black Oak Grove, Portage School; Bernice Martens, Griffiths, Clark Co.; Oswald Mateke, Dover, Price Co.; Jean McFetridge, Grades, Royalton, Wis.; Helen Mundt, Northey School, Jefferson Co.; Howard Newby, Valley View, Portage Co.; Joyce Newby, Bluff, Portage Co.; Marjorie Pipe, Hi Corners, Portage Co.; Luida Sanders, Gray Hill School, Brown Co.; Elsie Schuettelz, Suring, Shawano Co.; Lucille Sorenson, Timlin School, Marathon Co.; Joyce Sullivan, Pine School, Portage Co.; Ann Wandry, Rural School, Marquette Co.; Carol Wickman, Rural School, Clark Co.; Lila Wilkins, Rural School, Marquette Co.; Edna Wrzinski, Liberty Bell, Portage Co.

For Good foods at
Reasonable Prices,

Patronize

BARTIG Grocery Stores

218 N. Public Square
 106 S. E. Public Square
 748 Church St. South Side

CASH and CARRY

Delivery Service FREE
 with \$2. Orders

By Saving Nickels and
 dimes a thrifty person
 lays the foundation of a
 future.

James Garfield

FIRST NATIONAL BANK

Capital and Surplus \$267,000

Summer Two Year

Fae Andrist, Amberg State Graded, Polk Co.; Ethel Benedict, Victory, Portage Co.; Marguerite Bowersock, Woodville, Portage Co.; Rose Marie Cauley, Oakland, Portage Co.; Dorene Dewey, Rural School, Juneau Co.; Henry Dorhorst, Grades, Rudolph, Wis.; Dorothy Erickson, Cushing State Graded, Polk Co.; Forrester Felix, Wayside School, Marathon Co.; Harvey Hafeman, Carter State Graded, Forest Co.; Dorothy Howell, Rural School, Shawano Co.; Lillian Kadzielowski, Marion, Portage Co.; Mabel Knaup, Grades, Wautoma; Edna Kraft, Rural School, Lincoln Co.; Ben Kranski, Felch School, Portage; Harold Maves, Rural School, Wood Co.; Russell Monroe, State Graded, Washington; Alans Nelson, Rural School, Adams; Ruth Nelson, Mountain Side, Marathon Co.; Loyal Sargent, Oak Parker, Portage Co.; Vernon Stoehr, Rural School, Shawano Co.; Alex Szymanski, Taylor School, Marathon Co.; Stanley Szymanski, Newman School, Marathon Co.; Fred Wright, Rural School, Walworth Co.; Wilbur Hoops, West Kirwin, Marathon Co.

4 Yr. State Graded

Kenneth Bartels, Prin. St. Graded School; Eugene Belongia, Goldfield School, Pound, Wis.; Clyde Brunner, State Graded, Eland, Wis.; Hans Christiansen, Prin. St. Graded School, Deerbrook, Wis.; Matt Kneedle, Grades, Adams, Wis.; Orto Lund, Co. Supt., Juneau Co.; Donald Beran, Supt. Teacher, Marathon Co.; Helma Amundson, Supt. Teacher, Waupaca Co.; William Clements, Prin. Goff State Graded, Neillville, Wis.; Gordon Cowles, Grades, Wyocena, Wis.; Leo Lang, Grades, Pulaski, Wis.; Ruth Wagner, Grades, Phillips, Wis.; Orval Anderson, Prin. State Graded School, Pelican Lake; Donald Hamilton, Gone to U. of Wis., Study Law; Ivan Lauscher, Principal, Sevastopol Consolidated School; Ada Smith, Supt., Clark Co.; David Williams, Grades, Janesville, Wis.

Assembly Program For This Year

(Continued from page 1, Col. 1)

Jacques D'Albert will give a lecture on his twenty years at sea entitled, "Down to the Sea in Ships". He will be here on the fourteenth of December.

The Loring—Campbell Duo will entertain us on the fifteenth of February. Loring is a magician and is assisted by his wife Kathryn Campbell.

March 7 will bring the James Scott Company, who will present impersonations and songs.

An illustrated lecture on pottery will be given on March 18, by the Polomene Potters.

On March 28, Elliott James will speak on Liquid Air.

Dr. H. W. Wheeler will present a lecture on forestry on a date yet to be set.

The last scheduled assembly program will be on April 29, when Dr. Leland R. Cooper will speak on Anthropology.

IDEAL Dry Cleaners

Clean
Suits, Hats, Gloves

Zipper Ring Binder

Names printed in gold FREE

\$1.45 to \$4.50

BOGACZYK'S

LUGGAGE STORE

N. E. Public Sq. Phone 768-J

SPECIAL STUDENTS
FOR

Parker De Luxe

Challenger

with

*Visometer-
Ink Supply*

ONLY \$3.50

Shows when to refill. Solid Gold Point, iridium tipped. Same leverless filler and large ink capacity as Parker's famous DuoFold. Pen and Pencil Set—\$5

Made by
The Parker
Pen Co.

Headquarters for

PARKER PENS

COMPLETE SELECTION

from \$1.25 to \$10

GOODMAN'S

418 Main Street

Repairs made on all makes of Pens

**WELCOME
BACK**

**C.
S.
T.
C.**

And Welcome To

Schnabel's
MEN'S SHOP
WHITING HOTEL

A. L. SHAFTON & CO.

Distributors

Finest Canned Foods and
Fresh Produce

Mention "THE POINTER"

**TYPEWRITERS and
ADDING MACHINES**

New and Used

RENTED, REPAIRED and
EXCHANGED

Special rates to teachers and students
on rentals.

Special discounts to teachers on
portables.

When your typewriter or adding machine gives trouble, get an estimate for repairs from

OFFICE EQUIPMENT COMPANY

448½ Main Street Stevens Point, Wis.

C. W. Trovaten, Salesman

P. D. Snow, Prop.

Krembs Hardware Co.

Since 1863

**FAIRMONT'S
ICE CREAM**

The Peak of Quality