

GRIDDERS WIN CHAMPIONSHIP

KAY POWELL OF OPERA FAME FEATURED ON PARENTS' DAY'S PROGRAM

PARENTS' DAY PLANS ARE COMPLETE; GUESTS AND VISITORS WILL REGISTER

Arba Shorey Is General Chairman Of Committees

Which Planned This All-School Project

To-morrow is Parents' Day, the day so long awaited and so carefully planned; nothing that could make the day a success has been neglected by those in charge. Arba Shorey, general chairman, and the various committees have worked long and faithfully to take care of

Kay Powell

every detail. They have arranged for registration, entertainment throughout the day, and an excellent program. The program was outlined last week, but we wish to mention again the last number, songs by Kay Powell Van Buskirk. Mrs. Van Buskirk was presented by the Twilight Music Club of

(Continued on page 2, col. 3)

Hobbyhorse Book Show To-morrow

The Mary D. Bradford Junior High School of the Training School has completed plans for its Hobbyhorse Book Show. The exhibit is scheduled for to-morrow night between the hours of seven and nine. The various book dispensaries of City and College have cooperated to make the exhibit interesting and worthwhile. Students and public are cordially invited.

Band Concert This Month

The fourth annual concert by the full band will be presented Tuesday evening, November 27, according to Professor P. Michelsen, who gave out the announcement this week. The entire concert band of 66 pieces will play.

High school musicians and bandmasters from the adjacent territory will be invited as guests, others, including college students, will be charged a small admission. The money earned will be used for a week's concert tour of southern Wisconsin next spring.

Although the program will not be announced until the next issue, Professor Michelsen is arranging it now and he promises an interesting and varied selection including several of the state band contest numbers. The concert will probably be about an hour fifteen minutes long, and it will begin at 8 p. m.

Manuscripts Obtained For Interpreters

Here is some good news for you amateur interpreters. For some time in the past, Mr. Allez, our librarian, has been trying to start a manuscript section for the library; he has recently succeeded in attaining this end. The library now has twenty-three new declamations, which are to be used in connection with the Speech Classes. However, as soon as they are properly catalogued and indexed, they will be available for everyone. Mr. Allez wishes to emphasize that this is only a start in the extensive list of readings, recitations, etc., which he soon hopes to have.

Saturday's Victory Over Platteville Gives Point's Gridders Clear State Title Claim

Becker and McGuire Cross Platteville's Goal

To Score Point's Touchdowns; Platteville Retaliates

The Stevens Point Teachers defeated Platteville by a 14-6 score to end the second successive championship season undefeated and untied. In doing so they overcame or continued a number of precedents of more or less long standing:

Strange Letter Puzzles Keeks

A few days ago Len Scheel, manager of the college supply counter, received the following letter: Dear Sir:—

Last year you sent me a copy of the student directory for Central State Normal for which I remitted 20c. I am enclosing that amount and ask that you send me the 1934-1935 directory.

Thanking you for this courtesy, I am

Very cordially yours,
(signed) C. E. Cozzens

Who will be the first to find out who this Mr. Cozzens is and why he wants the directory? Here is a chance for a little amateur sleuthing.

Good-bye Bob And Good Luck

And it came to pass — that Bob Neale did leave for Washington, D. C. last Tuesday in the company of Dr. L. S. Kilpatrick of Madison and his trusty camera. We hope he salvages some time from disporting with Senators and shaking hands with Presidents to attend the National Rural Forum, for, after all, that's what he went for, and we're going to ask him all about it when he gets back.

Harlequin Play Casts Chosen

Interesting, colorful, clever plays are to be given in the Teachers College Auditorium December 18, 1934 with a cast chosen from the entire Student body. One hundred and fifty students participated in the try-outs. Watch for further information about this all-school activity.

Eddie Kotal
Coach

1. It was the first time that a team representing this institution has won two successive football titles.

2. It continued the series of unbeaten games on their home-grounds. In three seasons the followers of the team have not witnessed a Stevens Point defeat on the home sod of Schmeckle Field.

3. A few members of the squad have played in every minute of the conference games, without being relieved by substitutes during this season and last season.

4. It established Point as undisputed leaders of both northern

(Continued on page 2, col. 4)

Special Football Edition Planned

A souvenir football sports edition will be published next week. No information can be given out at this time relative to this special eight page issue. Many of the preparations for the championship number being still in the embryo, the definite arrangement and content has not yet been decided upon, other than to say that it will be something decidedly different from anything tried heretofore.

CALENDAR OF COMING EVENTS

November 12-18	National Book Week
November 16	—Parents' Day (all-school project)
November 16	—Hobby Horse Book Show (7:30—9:30 P. M.)
November 16	—Omega Informal—Music by the "Castilians"
November 22	—Interstate Players, Bob Hanscom
November 23	—School Party (Primary)

Published Weekly at Stevens Point by the students of the Central Wisconsin State Teachers College. Subscription Price \$2.00 per year.

Entered as second-class matter May 26, 1927, at the post office at Stevens Point, Wisconsin, under the Act of March 3, 1879.

EDITORIAL STAFF

Editor-in-chief Frank Klement, Phone 783-W
218 S. Michigan Ave.
Associate Editor Bob Steiner
Men's Sports George Simonson
Women's Sports Thyra Iverson
News Reporters Jean Lynn, Frank Gordon
Donald Hickok, William Theisen
Society Editor Mildred Simonson
Features Editor Arba Shorey
Proof Readers Mae Kalisky, Maxine Miner

BUSINESS STAFF

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

Pointer Office Phone, 1584
College Office Information, Phone 224

HEAP BIG INDIAN CHIEF AND HIS WARRIORS

Coach Eddie Kotal, the Big Chief of the Conference, has added another championship to his collection of scalps. This is the third championship in his four year reign as sports mentor of our college. Congratulations!

We're going to honor our coach and our team in the next issue — a dedication championship edition that will pay due respects to those fighting, red-blooded pigskin chasers and their likeable coach who develops that winning complex in his recruits.

WRITE TO WRITE AGAIN

Not tomorrow! Not next week!
Now is the time to plan to be a contributor to this semester's literary edition. Remember what Ben Franklin said about "putting off till tomorrow what you can do today"? He may have been kidding you but we aren't.

THE MORE THE MERRIER

Parents' Day gives us a chance to honor dad and mother — we owe everything to them — and we can in a small way repay their interest in our future by having them as our guests on this day which has been set aside in their honor.

An interesting program has been arranged: the committees have thoughtfully planned the details, and the faculty members are anxious to meet our folks. The students should do their part. "What is it?" Bring your parents with you to-morrow!

VISIT THE MINIATURE FAIR

The hobbyhorse book show, an exhibit that climaxes Book Week, will be featured at the Training School to-morrow night. Those who are making their week-end plans should include this power-of-books display in their schedule.

More interesting than a movie!
More educational than a lecture!
More amusing than a clown!

We'll see you there.

THEY BATTLE WITH WIT AND WORDS

A score and twelve sons and daughters of Demosthenes, twenty-eight collegians are anxious to fight for their school — not on the gridiron, not on the hardcourt — but on the rostrum. They give freely of their time and thought; they too win laurels for C. S. T. C. We want them to know that their efforts are appreciated.

Hanscom Players Coming Soon

The many friends of the Hanscom players stock company will be pleased to learn of the return engagement granted this company by the entertainment course management. They will appear in the auditorium Thursday, November 22. Those members of the student body who remember "Grumpy" and "Sun Up" as presented by this company will agree as to the fine quality of the technique and art these actors display. To judge from previous crowds there will be many disappointed persons because of the limited seating capacity. Tickets will be issued as in past; from the main office to students upon presentation of their activity tickets.

Junior Pointer Headed By Bob Shorey

In an early issue, we gave the membership of the staff of the Junior Pointer which was putting out the first paper. Since then, a new group has been chosen, headed by Robert Shorey, Editor-in-chief, and Raymond Benke, Business Manager.

It would be well worth the while of every student teacher in the Training School to read every issue of the publication, not only to follow the news around the school, and to get better acquainted with the students, but also to get the student's "slant" on various things which are commented upon.

PARENTS' DAY

(Continued from page 1, col. 1)

Stevens Point in a concert this week Tuesday, and her lovely voice and finished performance made it an evening to be remembered. She seems to change technique and personality with each costume so that her audience never grows tired, and each group of songs seems more charming than the last. The appearance of this artist should do much to make the day a bright spot in the memories of those who hear her.

Faculty In Offices

The faculty will be "at home" in office or room from 11:30 to 12:00 so that students may show them, as well as the school, to their parents. The committees and the faculty have done and will do all in their power to make the day memorable. The rest is up to the student body. Once again we ask each student of the college to do his part. Only courtesy and consideration from each of us will make our parents glad they came, and glad they chose C. S. T. C. for their son or daughter's Alma Mater.

American Book

Week Nov. 11-17

Under the auspices of the American Library Association, November 11-17, inclusive, has been set aside as American Book Week. The object is to awaken students, especially those in the elementary grades, to the value of good books. The importance of this purpose cannot be overemphasized, since it will tend to effect good reading habits in children during the plastic years and to reform the less chronic cases of mental dissipation in the grown-ups.

Turkey Vacation Causes Heartaches

If you've been counting the days as eagerly as we have you know it's "two week-ends and a half week" to vacation. And will we have a lot to be thankful for? Turkey, and pumpkin pie, and mince pie, and too much to eat, and no work, and maybe a sleigh ride, and being home, and — stop us somebody, or we'll forget our duty to the Pointer, the college, and the Training School, and start celebrating at once and immediately.

Senior Ball Plans Nearing Completion

Plans for the Senior Ball, the aerie of social events for the first semester, are well under way according to Wilfred Engebretson, Senior Class president. A meeting of the various committees will be held sometime today. The tariff, name of the selected band, and the decorative scheme, as well as the personnel of the committees will be disclosed in a later issue of the Pointer.

PLATTEVILLE DEFEATED

(Continued from page 1, col. 4)

and southern halves of the Wisconsin State Teachers College Conference by virtue of their 7-0 defeat of La Crosse, unbeaten leaders in the northern section.

Add Oddities

To add to these: It was the first conference game this season that the Pointer's goal line was crossed; it was the first conference game this season that Point scored in the first half; it was the first time that they scored more than one touchdown in this season's games; it established this year's team as the greatest Point defensive unit of all time with a record of but one conference touchdown scored against it; it was the first time this season that every man on the squad took part in the game; the last game finished the careers of all the regular backfield men; Ray Urbans witnessed every Pointer game for the past two years, with the exception of the Northland game of last year.

Local Instructor Conducting Survey

Mr. Reppen of the History Department is conducting a survey of institutions offering professional training for teachers. The investigation will cover schools in every state in the Union; more than a hundred catalogues have already been received. From these the size of the institution, number of members on the faculty, student load, description of courses and work required for graduation are to be ascertained.

When the data has been compiled, according to the size of institution and section of the country in which they are located the average course of study followed by teachers in the various sections of the country can be determined, and also the average curriculum followed by teachers in the country as a whole (hole).

INFORMATION of-the-week

Introductions

In answer to the question on the main bulletin board:

A younger person is always presented to the older or more distinguished, but a gentleman is always presented to a lady, even though he is an old gentleman of distinction and the lady a mere girl.

"Miss Brown may I present Mr. Jones?"

The briefer form of introduction commonly used is, "Miss Brown, Mr. Jones."

Other permissible forms of introduction are:

"Mr. Jones, do you know Mr. Norman?"

"Mr. Jones, you know Mr. Norman, don't you?"

"Mr. Jones, do you know my mother?"

SOCIETY NEWS

Congressman Addresses Bloc

Tuesday evening, November 13, Bloc Honorary met at the home of Norman E. Knutzen, 1117 Clark Street. Congressman Gerald J. Boileau of Wausau was the speaker. The members are Wilfred Engebretson, Norman E. Knutzen, Burton Hotvedt, Robert Emery, and Arba Shorey. Wilson Schwahn has been newly elected as a member. Keith Koske was the guest of the evening.

Harlequin Club Met

The Harlequin Club met Monday evening for the purpose of revising its constitution. The chief change was made in the clause concerning the admission of new members. The purpose of the Harlequin Club is to promote interest and participation in extra-curricular dramatics.

Sigma Taus Elect

The Sigma Tau Delta society met Tuesday evening, November 6, to transact business for the semester. It was decided to elect seven new members to the organization. These people will be feted at a banquet, Tuesday, December 11. Sigma Tau Delta will also sponsor the coming literary edition of the Pointer.

Clam Chowder Party

The Tau Gamma Beta sorority were guests at a clam chowder party, Friday evening, at the dormitory.

The business meeting was held before the fireplace in the recreation room. The pledges entertained the girls before they repaired to the dining hall for the chowder. The remainder of the evening was pleasantly spent at cards. Miss Ruby Tilleson was hostess for the evening.

Matinee Dance

Tau Gamma Beta sorority sponsored a matinee dance in the old gym Tuesday afternoon. The "Collegians" maintained their rep as favorite music-makers as they frolicked off their numbers to the capacity crowd.

Omega Informal

Coeds, remember the Omega Informal dance tomorrow night. This is your chance to pick your escort for this first informal of the pre-winter season. It will be at the Training School Gymnasium from nine to one with the Castilians playing.

NELSON HALL

Miss Dorothy McLain, a former dormite, visited Harriet Nelson in the dorm over the week-end.

Mr. and Mrs. H. C. Van Vuren and son, Donald, visited Fern Sunday and brought her a radio which means there'll be more "music in the air".

There was quite a bit of excitement in the dorm the other night when a phone call came for Frank Klement and he couldn't be found because he had failed to sign out!

Fern Mangerson accompanied her mother of Rhinelander, to Madison and Ft. Atkinson Sunday.

Maybe certain fellows have hinted that they like bangs — notice the coiffures of certain girls!

The Phi Sig pledges entertained the dorm girls Saturday night. If you wish to know the contents of Charlie Scribner's speech, ask him. He will be delighted to tell you!

Bridge is in vogue in the dorm living room. Possibly the coming cold nights will increase its popularity.

Do you recognize these frequent dorm callers:

Dick Bremmer
Larry Gunderson
Rodney Aldrich
Bob Hinkley
Tiny Klement
Francis Hartz
Bob Krueger
Frank Wilkins
Norman Steiner

who come to see:

Dorothy Martin
Fern Brys
Helen Fulton
Ede Cook
Barb Blake
Alice Mangerson
Shirley Piehl
Helen Rasmussen
Dorothy Webster

(The puzzle-of-the-week)

PAINTS - VARNISH - OILS & GLASS

At Reasonable Prices

**BADGER PAINT & HDW.
STORE**

Tel. 790

416 Main St.

ATTEND DOLLAR DAY SALE

Thursday Nov. 15

MOLL - GLENNON, CO.

HASSMANN'S Dutch Kitchen CANDY SHOP Home Made Candies FRESH DAILY

Phone 278 for Special Thanksgiving Candies and Nuts for Parties

NORMINGTON'S PHONE 380

EVERYTHING IN

Laundry
AND
Dry Cleaning

WORZALLA
PUBLISHING
COMPANY

FISHER'S SPECIALTY SHOP

"The Coed's Headquarters"

COATS DRESSES
MILLINERY

FOR ALL OCCASSIONS
HOTEL WHITING BLOCK

DANCE

St. Point Armory

FRIDAY, NOV. 16

FRANK HOIER and HIS BAND

Gents 35c

Ladies 15c

RINGNESS SHOE COMPANY

Ringness Shoes Fit
Better. Wear Longer

417 MAIN STREET

CENTRAL STATE TEACHERS COLLEGE

STEVENS POINT, WIS.

EASILY ACCESSIBLE

Expense Relatively Low

Location Unsurpassed for Healthfulness

An Influence as well as a School

Credits Accepted at all Universities

Degree Courses for all Teachers

Special Training for Home Economics and Rural Education

SEND FOR LITERATURE

KISS

THE STORE FOR
LADIES

COATS
HATS

DRESSES
HOSIERY

*A Style for every
Figure*
*A Color for every
Complexion*
*A Price for every
Purse*

Opposite Fox Theatre

What is a Birthday
without a greeting!
A Norcross Birthday
Card is always a welcome remembrance
for relative, friend or
sweetheart

Today is somebody's birthday
Send a card!

TAYLOR'S

Two Drug Stores
111 Strongs Avenue
752 Church Street

FORD V8

CARS and TRUCKS

GOODYEAR TIRES

Service on All Makes of Cars

STEVENS POINT MOTOR CO.

Phone 82

KREMBS HARDWARE COMPANY

For Good Hardware

POINT TEAM CHAMPS AGAIN

AS SEEN FROM THE

SIDELINES

by SI

This writer has been privileged to view the making of three champions in three years... the basketball team of 1932-33... last year's and this year's football teams... what the future will bring no one can prophesy... we seem to be riding the crest of the wave... champions... the roar and acclaim of the crowd... everyone satisfied... even the second guessers... it is only fitting to recall that though some of Point's teams did not reach the heights in the past... they probably worked hard but failed to achieve the highest rank... all of which brings us to just what it is that the fans demand... a winner?... is it possible to satisfy the average sport fan with a hard-played game even if victory be lacking for his team?... some psychologists would say no... the victory complex... the will to win... is so thoroughly woven into our make-up that even if we have no more active part in the victory than simply cheering for the team... we cannot accept defeat regardless of how many good exhibitions our team turns in... logically one ought to get more of a kick out of a season's winner who plays all strong teams and wins or loses by close score... than we get out of a team that wins all its games by huge totals... due to the canny foresight of its schedule makers... it is in the first instance that one can be most proud... and we believe that was the case with the 1934 Pointers... in meeting and disposing of teams the caliber of La Crosse, Oshkosh, Whitewater and Milwaukee... they were all darn good teams... they have hung up a record for future teams to shoot at... and have indicated in their victory record a remarkable constancy that has been missing in many of our most outstanding teams this season... from the standpoint of the sports editor several things stand out as we review the past season... in a report covering who scored or what player advanced the ball... and all of the defensive work, it is impossible to list all details... not

(Continued on page 5, col. 2)

FINAL STANDINGS SOUTHERN HALF STATE TEACHER'S CONFERENCE

	W	L	T	Pct.
Stevens Point	4	0	0	1000
Milwaukee	3	1	0	.750
Whitewater	2	2	0	.500
Oshkosh	1	3	0	.250
Platteville	0	4	0	.000

STEVENS POINT TEACHERS WIN SECOND SUCCESSIVE TITLE; TEAM UNBEATEN-UNTIED

La Crosse Oshkosh Milwaukee
Whitewater Platteville
Fall Before Point

Murray and Becker, aided by fine blocking, collaborated in a touchdown drive in the opening period which culminated in a touchdown dash by Becker around right end, and a place kick by the latter for the extra point.

In the fourth quarter Becker's punt covered a distance of seventy yards to the Platteville five yard stripe. Broome, McDonald, McGuire were on top of the Howe, who came in contact with the ball and Broome recovered on the six yard stripe, from whence Jim McGuire plunged over center for the second touchdown. Becker again kicked goal putting Point out in front of Platteville by a 14-0 score.

Becker kicks
extra point

Platteville Scores

Platteville put on a long drive for a touchdown, bringing the ball up from deep within their own territory on a mixture of passes and running plays in which Stevenson, Vavruska and Rose featured. A fifteen yard penalty on Point helped the visitors along to Point's eleven yard line. Vavruska plunged to the local's five yard line. Rose made it first down Becker, Fritsch and Murray, re-on the two yard line, and followed up with a dive over his own right side of the line for a Platteville

Championship Issue Due Next Week

Next Week the Pointer will issue a commemorative souvenir championship sports edition which we feel sure will interest all followers of athletic teams at Central State. As the staff wishes the contents of this edition to be in the nature of a surprise, no further details can be divulged at this time other than to say we believe that a brisk demand for these copies will be in order when the contents become known.

Platteville First Team To
Cross Pointer Goal Line
As Grid Season Ends

marker. McGuire, Broome and Ted Menzel closed in on the kicker and the try for the extra point was blocked; the score now stood Platteville 6; Stevens Point 14.

Game Tightens

Two more drives were launched, one by each team. Fired by the sting of the first conference touchdown registered against them this season, Kotal's boys started another attack, aided by a small penalty on the visitors. Murray carried the kickoff back to his own twenty-six yard line. Becker turned in nine yards around his own right end. Murray shot over center for a few yards and a first down. McGuire ripped off twenty yards to set the ball down on the southerner's forty-yard line. Becker banged center for four more. Becker dropped back for a try from placement, but it went wide and Platteville took the ball on their own twenty yard line. Two passes were completed by Platteville, and after a short gain by Vavruska the ball rested on Point's twenty-seven yard line. The Point defense stiffened and they obtained the ball at this point. After a few nice gains by Becker and Chartier the game ended. All graduating members of this year's team received a fine applause on their exits from the game.

FINAL STANDINGS OF STATE TEACHER'S COLLEGE GAMES

	W	L	T	Pct.
Stevens Point	5	0	0	1000
La Crosse	3	1	1	.750
Milwaukee	3	1	0	.750
River Falls	3	1	0	.750
Superior	2	1	2	.666
Whitewater	2	2	0	.500
Eau Claire	1	3	1	.250
Oshkosh	1	3	0	.250
Stout	0	4	0	.000
Platteville	0	4	0	.000

In Antigo a kids' knot-hole club has been organized. The youngsters get in for five cents at all Antigo High School games and

COLLEGE ATHLETES COACH GRADE TEAM

Training School Gridders
Won Two, Lost One

Coaches Nolan Gregory and Guy Krumm have just concluded a successful season as football mentors to the Training School football team, composed of grade school boys.

The Training School team is a member of the city grade school league. This league comprises public and parochial graded schools, such as the McKinley school, the Lincoln school, the Jefferson school, Saint Stephen's school, Saint Stanislaus' school, Saint Peter's school.

Played League Schedule

A regular league schedule was drawn up and adhered to by the contesting teams. The Training School defeated Saint Stephens 7-0; McKinley School lost 27-0. Saint Stanislaus won the last and championship game from the Training school.

Coaches Gregory and Krumm are confident that some of their players will develop into good future footballers, provided they take care of themselves and receive the proper coaching. The line up: ends, Olson and Helminski; tackles, Sobezak and Davis; guards, Hickey and Stanchick; center, Gordon; halves, Pagel and Kluck; quarter, Shorey; full, Halverson.

Basketball Starts

The Training school boys will soon take up basket ball under the same coaches. A regular Saturday schedule of games will be drawn up to include all grades school teams listed above, with a spring tournament to decide the champions.

Needless to say, the kids surely appreciate the time and efforts of their coaches.

FINAL STANDINGS NORTHERN HALF STATE TEACHER'S CONFERENCE

	W	L	T	Pct.
La Crosse	3	0	1	.750
River Falls	3	1	0	.750
Superior	2	1	2	.666
Eau Claire	1	3	1	.250
Stout	0	4	0	.000

on the Monday following the Antigo coach explains all of the plays to the assembled kiddies.

HERE and THERE

a columnist's column

Most of us have wishbones. The percentage who possess backbone too is considerably smaller. It seems to be true "that whether or not the grindstone of life puts a polish on a man or reduces him to pulp depends upon the material of which he is made".

The men's room is closed. Bob Broome, chairman of the committee in charge of the lounge, tells us that this action was necessary because the furniture was being roughly used, waste paper was scattered all over, and the absence of "spittoons" made the floor the receptacle for excess saliva. In plain language, some one (or more than one) was spitting on the floor. Now, in all seriousness, can you beat that for childish, disgusting, dirty conduct from college students?

Besides criticizing on the matter Bob goes to the extent of thinking constructively. He suggests that men students be given trial. In view of the fact that the furniture is used regularly, it is bound to depreciate in value rapidly and will have to be replaced often. He thinks that each man student ought to be taxed 25 cents per year for the use of the room. This would give a chance for periodic additions and also allow for repairs and replacements.

While we trust that such will not be the case we believe that in the light of past experience the administration of this school would be justified in closing the men's room entirely and turning it over to some other end.

When coeds get hungry for love they sit around chewing the fat.

Students who enroll here do so because they want to. Most of them like Central State or they'd move on. Yet, one cannot help but hear adverse criticisms even from those who are most loyal. The one that we hear most frequently is that this school tends to stifle rather than stimulate individualism.

Who says knee action in automobiles is something entirely new?

Starting that ping pong ball and throwing the teniquit to prepare yourself for keen competition in indoor sports season. Plan ahead to win the singles trophy.

W. A. A.**Game Room**

College women have two places besides the library to go in their leisure moments. One of these is the game room situated in the basement. This room is supplied with two ping pong tables and supplies, facilities for playing shuffleboard, a popular game aboard ship, dart baseball, and deck tennis. The other is the women's lounge on the first floor beyond the Home Economics kitchens. This room is provided with comfortable couches and easy chairs which are conducive to relaxation between strenuous classes. A welcome and surprise addition to this room, a gift from the sponsors, W. A. A., is expected soon. Keep your ears open and drop in to see what it is.

Hockey

Winter closes hockey season is the headline of this week. All the participants in this sport and archery will be guests at a spree to be held before Thanksgiving recess.

Basketball

The long looked for basketball season arrives next week when the beginners start practice on Monday and the advanced players on Tuesday and Thursday. Practices will continue until the middle of February when the tournament will be held.

"Abie, vere iss mine glasses?"
"On your nose, fadder."
"Dundt be so indefinite."

AS SEEN FROM THE SIDELINES

(Continued from page 4, col. 1)

that they were noted mentally however... and it is right here that we feel it is only fitting that we reconsider a few of these... the blocking and tackling are too frequently overlooked. It is too bad that these departments of play receive so little attention... the entire team gets in on these details... and for the most part our eleven was not lacking in respect to these features... fans who saw the game superficially were doubtless aware of the ball carrying genius of Becker and Murray, but failed to note the blocking and tackling of Fritsch and Anderson, and when we say tackling we mean tackling... without their services in backing up the line and taking out opposing tacklers... the outlook would not have been so bright.

WE give you a Dollar's worth of Service for every dollar you deposit here.

FIRST NATIONAL BANK

Welsby's DRY CLEANING
PROMPT SERVICE
Phone 688

PASTERNAK'S CLOTHES SHOP
Clothing and Furnishings
309 Main St.

Official Jeweler To
C. S. T. C.
FERDINAND A. HIRZY
"The Gift Counsellor"

**Get Your Supplies At
The College Counter**

Mention
The Pointer

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

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

THE MODERN TOGGERY
CLOTHING CO.
The Store For Every Man
450 Main Street
Between The Two Theaters

MEET and EAT
AT THE
COLLEGE EAT SHOP
Home Cooked Meals

School Supplies and
Fountain Service

— because

YOU GET value HERE!

Heinz Soups	2 cans 27c
Boyd Pancake Flour	3 1/2 lb. bag 27c
Log Cabin Syrup	12 oz. Tin 25c
O. K. Coffee	Lb. 19c
Bologna	Lb. 10c
Salt Iodized	24 oz. pkg. 5c
Cookies Fancy Chocolate	Lb. 19c
Fairy Food Candy	Lb. 23c
Oranges Floridas	4 Lbs. 25c
Delicious Apples	4 Lbs. 25c

We Deliver

The Bartig Stores

THE HOME FOR
POPULAR PRICED
FOOTWEAR

For Young Men and Women

THE UNITY STORE
319 Main St.

DEBATE ROUNDS HOLD INTEREST

Still Time To Try Out For The Tardy Ones

Since last week numerous changes and additions have been made regarding the 1934-35 de-

Debaters

bate season. Several more applicants have already signified their intentions of participating in the preliminary tournament making the total number of teams entered hit the all time high of eighteen. The deadline for tournament entrance is today. All those wishing to try the spell binding art will please have communicated with Professor L. M. Burroughs prior to 4 p. m. this afternoon.

Preliminary Tournament

At today's meeting final plans will be disclosed regarding the preliminary tournament to be held Wednesday, November 21, at 7 p. m. Several judges selected from the members of the faculty will select ten debaters who will make the first intercollegiate debate trip of the season to La Crosse, December 8.

Women's Teams?

Recently Mr. Burroughs received an invitation from Eau Claire Teachers College to organize a women's team to meet the Eau Claire coed squad. Mr. McElmied, director of the North West Tournament to be held at St. Cloud, Minnesota, stated in a letter that a women's tournament will be held in conjunction with the annual North West Tournament providing twelve girls' teams apply for tournament admission. As there are already eight female teams in existence in Wisconsin colleges it seems certain that this type of tournament will be held. If present plans mature C. S. T. C. will be

ALUMNI NEWS

by
FRANK N. SPINDLER

Correction

In the account in last week's Alumni News a very peculiar mistake occurred in the account of the Alumni Dinner at Milwaukee November 1st.

What we intended to say, was "Although there have been Alumni Banquets at Milwaukee where there was a larger attendance, there never was one where there was a more cordial spirit and sociability etc."

Graduates Are Placed

(Almost all of the graduates of last year that we have heard from lately are busy in their new positions.)

Griffin, Madge G., Two year primary; teacher grade 5, Green Bay; address: 1076 Dousman Street.

Hansen, Carolyn H., Four year H. S.; asst. principal Lincoln Jr. H. S. South Franklin Street, Shawano.

Larson, Genevieve Leah, Two year primary; teacher primary grades; Sheridan.

LeRoux, Dorothy J., Four year H. S.; Kahler School of Nursing (Mayo Clinic) Rochester, Minn.

Mainland, Marion M., Two year primary; teacher first grade Port Edwards.

Sommers, Dorothy Ada, Four year H. S. July 27, 1934; teacher grade 2 Jefferson School, Stevens Point; address: 1016 Ellis Street.

Steff, Virginia Margaret, two year primary; teacher rural school, Shawano, Route 2.

Theide, Adolph Randolph, Four year H. S. Principal Manitowoc County Normal, Manitowoc. Address: 727 No. 12th Street.

Thompson, Kathryn Carolyn, Four year H. S. July 27, 1934; teacher English, History, Biology, and Latin, High School, Coloma.

Wiggins, Katherine Almira, Four year H. S.; teacher Home Economics High School, Peotone, Illinois.

Amundson, Helma T., Two year rural supervisors course; supervising teacher R. 1, Iola. (Married 1916 Simon Amundson).

Blaska, Lila M., Two year intermediate; principal Hollow State Graded School, Route 1, Madison.

Dallman, Anthony D., Two year state graded principals course; teacher second class state graded school, Dancy. (Married 1932 Grace Kirschling)

Eubanks, Eleanor Mae., Four year H. S. July 27, 1934; teacher sophomore English and Ancient History, High School, Ladysmith.

represented on the rostrum by coeds as well as by men. Thus again has woman suffrage triumphed.

A. L. SHAFTON & CO.

DISTRIBUTORS

"HELLMANS"

Thousand Island Dressing
Mayonnaise Dressing
Sandwich Spread

Try "HELLMANS"
BETTER THAN THE REST

WISCONSIN SHOE SHOP

Expert Shoe Repairing

Phone 116 121 Strong's Ave.

THE SPOT CAFE

A Good Place For
Students To Eat

414 Main Street

SPORT SHOP

Gym Clothing

422 Main Street

A FULL LINE OF

Office and School
Supplies

Ferndell Line

OF FANCY GROCERIES

Sherwin Williams Paints
and Varnishes

The UP Town

INCORPORATED

426 Main Street Phone 994

Drink

DEERWOOD
COFFEE

only because it's better

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

CITY FRUIT EXCHANGE

Fruits and Vegetables

457 Main St. Phone 51

BEREN'S BARBER SHOP

Experienced Barber Employed

Under Hirzy's Jewelry Store

ED. RAZNER

Men's & Boys' Clothing & Furnishings

10% Off To Students

306 Main Street

The Point Cafe

Newest and Finest Restaurant

It's the Last Word

501 Main St. Phone 482

The United Cloak Shop

New Arrival of

Sunday Night Dresses

and

Cocktail Frocks

\$7.95 \$14.75

452 Main St.

For Comfortable Shoes That Make
Dancing a Pleasure

VISIT THE

BIG SHOE STORE

119 MAIN STREET

SHAEFFER

Fountain Pens

\$2.00

HANNON-BACH DRUG STORE

Fountain Service
and
School Supplies