

THE POINTER

Series III Vol. VI No. 8

Stevens Point, Wis., November 29, 1931

Price 7 cents

POINT BOWS TO OSHKOSH, 12 TO 0

Greek Council Makes Calendar Arrangement

INTER-GROUP BALLS SOLVE DATE MIX-UP

**Fraternities And Sororities Agree
In Re-arranging Bad Calendar
By Combining**

The Greek Council, dreamed of for years but never a reality, has at last produced results. The structure of the organizations in the past have not limited the membership to a small group but have attempted to function with all the fraternity and sorority people in joint meetings. Now, however, the president and one elected member from each organization meets when a question is to be considered and so far, all goes well.

Knotty Problem

To date, the Greek Council has achieved its organization and has played havoc with a complicated calendar. The sororities were confronted with a difficult problem, having three sorority hops in a row with no fraternity function to break the program. The Tau Gamma Beta had November 20 reserved, the Omega Mu Chi held the evening of December 4, and then to make matters worse the Tau Gamma's have a signed contract for Tommie Temple's orchestra to appear for a formal, December 11. It was very evident that no co-ed was going to spend her allowance upon her

(Continued on page 6, col. 1)

History Secretary

Herbert R. Steiner, dean of men, has been appointed correspondent for the Wisconsin section of the National Council for the Social Studies. The current information to be received from each state is used in the composition of the "Historical Outlook." Mr. Steiner received the appointment as a result of a recommendation of Dr. Callahan, State Superintendent.

Lawrence Affirmative Team Here December 4

On December 4th, the Lawrence affirmative team will debate with the Central State Teachers College negative team on a stabilization of business plan such as is embodied in the Stewart-Chase idea. Cen-

(Continued on page 3, col. 3)

Kryl Concert Costs Local Backers \$325

A crowd estimated at 500 was highly entertained by the Kryl band, which gave a concert in the college auditorium November 2.

President Frank S. Hyer, Ferdinand A. Hirzy and Rev. Julius Chylinski posted a \$750 guarantee for the band's appearance here. Besides the concert rendered by the nationally known musical organization several specialties were presented the audience. The trio who financed the band's appearance in Stevens Point suffered a \$325 loss.

STUDENT RECEIVES CARNEGIE MEDAL

Miss Winnifred Koske of Gillett, Wisconsin, who is now attending Central State Teachers College, has been honored by the Carnegie fund, and is to receive a Carnegie medal for her heroic work in saving the life of Norma Larson. The accident occurred June 26, 1929, at a lake near the residence of Miss Koske, when her friend, Miss Larson, suddenly submerged. Miss Koske, who is a good swimmer, immediately went to her aid, and brought her to shore without assistance.

TWO PASSES ACCOUNT FOR TOUCHDOWNS

**Injuries of Vrobel, Cashman and
A. Baker Hurt Point
Offense**

By Bluthe

Before a large Armistice day gathering the Pointers lost a bitter battle to their traditional rivals, Oshkosh, at the fair grounds field, 12 to 0.

Score In Second Quarter

Oshkosh piled up their lead in the second quarter after several drives had been stopped by the Point line. A pass, Glandt to M. Wandrey, paved the way for the first touchdown. The runner was downed on the four yard line, where Glandt carried it over for the score. Timm missed the kick for the extra point.

The second score of the B'Gosh men came as a distinct surprise. Having possession of the ball in mid-field, Sosinski stepped back and threw a long pass to Pelican, who jaunted 40 yards to a touchdown unmolested. Timm kept up the good work by missing the ensuing kick. Incidentally, it was this inability to score points after touchdown that lost the whitewater game for Oshkosh.

Invalids Missed

The Kotalmen sorely missed their ailing invalids, Cashman and Vrobel. Not that we mean to alibi, but the result might have been different if Coach Kotal had been able to put his full strength on the field. Oshkosh displayed a powerful and diversified attack, featuring their powerful backs, Wandrey and Glandt. They pulled a passing attack out of the bag that had the locals surprised, and they were able to stop any Point threats.

Stars

Hansen was booting the ball well while he was in the game, and Russ Atwood bore the brunt of the running attack. The defensive work of the line was outstanding, the play of Koehl predominating. The last of the game, played in the gathering dusk, was hard to follow.

The lineups:

C. S. T. C.		Oshkosh
Klappa	LE	Pelican
Trebatowski	LT	A. Wandrey
Roy	LG	Siebold
Koehl	C	Zimmerman
Scribner	RG	Schuler
Reimer	RT	Porath
Neuberger	RE	Dohlich

(Continued on page 6, col. 2)

CALENDAR

Thursday, November 12

Y. W. C. A.

Loyola

P. S. E. Initiation

Friday, November 13

W. A. A. Dance

Free dancing class

Radio Hour

Wednesday, November 18

Sigma Zeta

Thursday, November 19

Y. W. C. A.

Friday, November 20

Tau Gamma Beta and

Omega Mu Chi Dance

Radio Hour

Monday, November 22

Iris Staff

Wednesday, November 25

Thanksgiving Recess

Whitewater Editor Corrects Smoking Room Editorial

The recent mix-up (not the football game) between Whitewater and Stevens Point has now been remedied and the matter closed as far as The Pointer is concerned. The following letter was received by the local paper:

I sincerely regret having brought embarrassment and criticism upon your school through our fallacious editorial which appeared in the October 19 issue of the Royal Purple.

The member of our staff who wrote the editorial evidently was misinformed, for I feel sure that no malice whatever was intended. The students still have the greatest respect and friendly feeling toward President Hyer, and are in-

deed sorry to have cast any reflection upon his present administration in your school.

In the next issue of our paper, I shall do everything in my power to correct the unfortunate error. I am hoping that you will see fit to accept our apology and trust that friendly relations may again be established between our respective publications and between our colleges.

Sincerely yours,

Vera B. Chrisler,

Editor of the Royal Purple

The article had to deal with an editorial citing Stevens Point as having a smoking room inside the school building.

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.

THE STAFF

Editor Burton E. Hotvedt, Tel. 548J or 47; Office 1584
 News Editor George R. Maurer
 Society Editor Frances E. Van Hecke
 Sports Editor Samuel H. Bluthe
 Humor Editor Cletus Collins
 Women's Athletics Georgiana J. Atwell
 Headwriter Elmer J. Larson
 Proof Readers Natalie Gorski, Dorothy McLain
 Reporters Oscar Christianson, Florence Woboril, Weldon Leahy
 Typists Estelle Buhl, Frances E. Johnson
 Business Manager Cedric Vig, Tel. 810-J
 Circulation Frank Tuszka
 Ass't Circulation Mgr. Magdelene Knapstein
 Ass't. Circulation Mgr. Virginia Thiele
 Faculty Adviser Raymond M. Rightsell

ALL OVER NOW

The football season is now history. Although the fall's record does not do Stevens Point much justice as a winner, it does not leave the blotchy, messy type of chronology that we have been forced to see for a number of years back. Coach Kotal and his committee are to be complimented upon the efficient and business-like manner in which the season has been conducted. Although the results of the conference are disappointing to us, we are happy to find a great deal of evidence that contributes to approval of the squad. Injuries and "bad breaks" account for some of the close losses registered this year, and in consequence we are not justified in criticizing the coaching staff and the football men. The lack of many seniors upon the squad, the abundance of freshmen to report, and the supply of experienced "half-way" men allow us to paint rosy pictures of Stevens Point teams to follow this year. Then too, remember that Kotal will have instilled his system and that means very much to success.

Basket ball begins tonight and we are PLENTY OPTIMISTIC.

KOLLIN'S KADDY KAPERS

The theatrical photographer rises to say that that there is nothing strange about the actresses being live wires. They carry practically no insulation.

Pat: — What do you charge for a funeral notice in your paper?
 Editor — Fifty cents an inch.
 Pat — My Gosh! My brother was six feet tall.

Bum — "How does it always come you smoke quarter cigars?"

Ditto — "Somebody else always smokes the other three quarters."

He — "How was the scenery on your trip?"

She — "It ran mostly to tobacco and toothpaste."

Woman (to cop in boulevard) — "Stop that man officer, he's a bootlegger."

Cop — "Don't get excited lady, there will be another along in a minute."

Teacher — "What's that noise out side?"

Student — "Oh, Teacher! Look it the horse runnin'."

Teacher — "Johnny, you forgot your 'G'."

Student — "Oh, Gee! Look it the horse runnin'."

"I always thought you were a gentleman," she wept, as he let her out in front of her house at eleven o'clock.

"And now I know it."

Girls when they went out to swim once dressed like mother Hubbard. Now they have a bolder whim — they dress more like her cupboard.

Tommy (calling up his dad's office) — "Whose this speaking?"

Dad (recognizing Tommy's voice) — "The smartest man in the whole world."

Tommy — "Oh pardon me. I have the wrong number."

The only one who should put faith in "a rabbit's foot" is a rabbit.

Neighbor — "Did you visit the art galleries when you were in France?"

Wife — "We didn't need to, our daughter paints."

Tourist — "Heap big apples."
 Indian — "Aw heap em yourself."

Lady — Can you give me a room and bath."

Clerk — "I can give you your room lady but you will have to take your own bath."

First Coed — "Is anybody looking?"

Second Coed — "No."

First Coed. — "Then we don't have to smoke."

Men still die with their boots on, but usually one boot is on the accelerator.

"It's a Lonesome Old Town"
 "Its Three O'Clock in the Morning"

"Sweet Sue":

"Put on Your Old Grey Bonnet" and we'll take a stroll, "Down by the Old Mill Stream" we'll croon "A Little Love Song" "As Long as We're There".

"Little Girl", "I'm Just a Lonesome Lover" but "I Wouldn't Change You for the World."

"I Apologize" about "The (our) 'Love Letters in the Sand'" so "My Dears", "I Wanna Talk About You".

"I Don't Know Why I Love You Like I do" cause "I'm Just a Gigaloo".

"Honey" "I'm Through with Love".

"Little Joe"

Dolka — All that I am I owe to my mother.

Luethold — Why don't you send her 30 cents and square the account.

"Say, did you hear Styza has a job traveling next summer?"

"No, is that right?"

"Yeah, he's going to collect tickets on a merry-go-round."

Sometimes a man is given credit for being a deep thinker when the truth is he's just walking around trying to think of what his wife told him not to forget.

Judge: "What were you doing in that joint when it was raided?"

Locksmith: "I was making a bolt for the door."

Students Addressed By World Traveller

The regular Thursday assembly was addressed this morning by Gerald Giving of Madison, South Dakota. The speaker is well acquainted with affairs of the Orient. He has spent two years as a teacher in the Holy Land and has traveled extensively throughout China and India.

Mr. Giving has been addressing civic clubs and audiences in the community during his visit with Rev. Philip S. Dybvig, pastor of the First English Lutheran church.

Stevens Point May Have Champ Team

The only consolation that the local grid fans have this season is the marvelous showing of the Stevens Point High School team. If the preps win their game with Merrill Saturday they will present Stevens Point with a conference championship.

Although Merrill has not a very imposing squad the Ringdalmen are not to be found over-confident. The passing attack of Kotal's Teachers has been employed against the possible champs to prepare them for the final trial this week-end.

EXCHANGES

Gypys Day!—Oh! What a day! Bright colors — gorgeous reds, browns, yellows, and oranges of Wisconsin autumn, colored lights of the bonfires, and soft rhythmic music, were features of homecoming-day at Platteville, Wisconsin.

At a meeting of the Junior class of Whitewater Teachers College Ray Hoops was elected as Junior class president. Ray was a student at Stevens Point for two years previous and was enrolled in the four year high school course.

Miss Jane Dudley, whose violin recital was enjoyed by C. S. T. C. students last winter, is giving another recital at River Falls Teachers College this week. Miss Dudley is a master of the violin, having studied since she was five years old.

Oshkosh students have dispensed with their homecoming bonfire with the following excuses: First, it makes too long a walk and everyone has lost his pep by the time the fairgrounds are reached; second, it is impossible to get any concentrated cheering at the bonfire and lastly, no one will collect wood to burn. We would suggest a little more pep or enthusiasm for the Oshkosh students!

According to the Daily Cardinal of the "U", Stuart Chase, internationally known economist addressed several groups of faculty members and students. His account disclosed the fact that he foresees another depression in 1940—it will take ten years to get over the one we are now going through.

Marquette men at last are learning the art of drinking tea! Every Friday afternoon at three, the men learn how to smile and sip at the same time and at just what angle to crook their little finger at the right time. We wonder who is paying the "breakage" fee and who supplies all the delicacies that are necessary.

Rumors that Harry Stuhldreher famous quarterback with the "Four-Horsemen of Notre Dame" would take over Glenn Thistlethwaite's position as head football coach at the University have been emphatically denied by him and he says it is pure "hokum".

And then there was the girl who wanted to check Gandhi's outside wrap.

Yesterday is gone. Tomorrow may never come. Today is here. Use it to get action.

Zellman (as they drove along a lonely road) "You look lovelier to me every minute. Do you know what that's a sign of?"

Gen. "Sure, you're about to run out of gas."

SOCIAL

LIGHTS

TAU GAMMA INITIATION

Betty Rice, Vera Kramer, Luella Sorenson, Charlotte Atwell, Alice Mae Dorsha, Margaret Bernard, and Maybelle Peterson were members of Tau Gamma Beta Sorority at formal initiation held Tuesday evening at Hotel Whiting. The initiation ceremonies preceded a 6:30 o'clock dinner served to 25 active and alumni members. The sorority patronesses, Mrs. E. T. Smith and Mrs. F. S. Hyer, were also present. Following the dinner a dancing party for the girls and their escorts was enjoyed. Ray Jacobs' Orchestra played for the dancing.

LOYOLA CLUB

Regular meeting of Loyola club will be held this evening in the Rural assembly. All members are urged to be present. A good program is in store.

THE ROUND TABLE

The Round Table met in Mr. Watson's room Tuesday morning and planned for a school party to be given Saturday, Dec. 12. Dorothy McLain is chairman of the affair with a committee composed of Janet Alban, Harvey Bull, Rose Fry, Novella Kimbel, Helen Baughman, Magdalen Knapstein, and Joseph Siebert.

A committee for the December department meeting is Ruth McMillen, chr., Helen Traeger, and Cecil Shaeffer.

An Armistice Day reading was given by Jean Morrill, a talk on "Joseph Conrad and Cowardice" by Ruth McMillen, and a sketch, "Monday Morning," by Evelyn Hougum.

Don't forget to save December 12 for the school party we are sponsoring. There will be no admission.

The W. A. A. girls are expecting a large crowd at the dance Friday evening due to the fact that free dancing lessons will be

given before the dance. Students who didn't care to display their skill previously will be anxious to show the latest steps learned at the dancing school.

Did you know that: Seventeen girls hiked to Red Bridge with their lunches last Thursday noon?

Several dorm girls went horseback riding early Saturday morning?

That the tennis courts were kept busy all week-end by the students?

That Sunday afternoon was devoted to archery by five W. A. A. girls?

"Bob" and "Bill" Do Hamlet Well As Pallbearers

BY SHAKESPEARE'S GHOST

Before a small, but appreciative audience the Harlequin Club presented the Shakespeare Players in "Hamlet", last Monday night. Shakespeare's immortal drama was rendered with feeling and understanding by this experienced troupe, who featured James Hendrickson, in the title role, and Claire Bruce as Ophelia. Mrs. Scribner's little boy, "Bill", and Mrs. Krembs' pride, "Bob", played heavy parts, too. They were pallbearers.

It was typical Hamlet, done in the time honored way. Mr. Hendrickson rather over-acted the Prince the Denmark, sacrificing a u d i e n c e appeal for art, perhaps. John Hickey's interpretation of Polonius was delightfully whimsical, and Louis Lytton made the traditional ghost a joyously plain-spoken Yankee. Other performances measured up to the standard of the performance.

The Harlequin Club is to be thanked for bringing such a production to the stage, and condoned for the sparse attendance. Further comment on this point can be found on the sport page. Cletus Collins, Celestine Nuesse, and Gordon Stein were instrumental in staging the production. And thanks for the comp.

HYER AT MEETING

President Frank S. Hyer attended the meeting of the Wisconsin Anti-Tuberculosis Association at Milwaukee last Tuesday. Doctor Pleyte, the official who conducted the physical examinations of the student body last year, was present this week and delivered the complete report of his findings.

Lawrence Affirmative Team Here December 4

(Continued from page 1, col. 2)

tral State Teachers College should present a strong team, in that all of last year's debate team is back, and new prospects have been working hard for a berth on the team. No definite team can be listed at present, but Point will present a strong case. Lawrence, however, has been noted for its debaters, and is certain to bring a team that knows what they are talking about. This ought to arouse the interest of every Stevens Point student. Their support is essential.

FRATERNITY BROTHER

The local chapter of Phi Sigma Epsilon will hereafter be a strong booster for the Saint Louis Cardinals, the champions of the baseball world. Gabby Street, manager of the champs, is a Phi Sigma Epsilon man and promises free passes for next year's tussles to his brothers.

PURPLE AND GOLD RADIO HOUR

The college program between 3 and 4 P. M. Friday over WLBL will consist of:

College News—Burton Hotvedt.

Home Economics Feature — The School Lunch.

What Good May Come of the Depression — Mr. Herrick.

Musical Selections.

Selections by members of the Interpretive Reading Class—Gerald Olson, Victor Vrobel, Byrne Neville, Cora Campbell.

Free Dance Steps By Pro Friday Night

A Dancing Class For College
Students In New Gym
Friday Night

Friday evening, preceding the W. A. A. dance, all college students will be given an opportunity to receive free dancing lessons under the supervision of Professor and Mrs. Grant who are holding regular dancing classes in the city.

The instructions are especially offered to beginners and those students who haven't as yet succeeded in ridding themselves of that awkward stride.

All students desiring these "free" instructions are asked to meet in the new gym sharply at 7 o'clock. The professor and his wife said they will give lessons until 8:30.

Regular Classes

Mr. Grant has offered to hold regular classes if enough college men and women can get together and form a class.

We hope the generosity of the Grants in offering these "free" dancing instructions to our students will rid the gymnasium bleachers of the customary line of college co-eds and shieks whose desires were willing but whose soles were weak.

Absolutely no spectators will be allowed at the dancing instructions.

Elizabeth Arden
Venetian Toilet Preparations
HANNON-BACH Phy., Inc.
413 Main St.

Pre-View Of New Xmas Gifts H. D. McCULLOCH CO.

THE STUDENT'S STORE

KISS

MID — SEASON SALE

Beginning Thursday Nov. 12, 1931

FUR COATS and DRESSES

Everything At Reduced Prices.

KISS Shop For Ladies

WHITEWATER HOLDS TOP BY 7-0 WIN

CONFERENCE LEADERS ARE OUT-GAINED

Return Of Punt With Perfect Interference Wins For Whitewater

BY SAM BLUTHE

Before a small but enthusiastic crowd "Eddie" Kotal's gridders brought the conference season to a close by bowing to the league-leading Whitewater team, 7 to 0. It was a game that firmly substantiated the idea that the Kotalmen were the hard-luck team of the conference. Imagine a team outrushing, outpassing, and outfighting their highly touted rivals all through the game, only to lose when Sturtevant got away with a forty-five yard return of a punt. As Sherman said, "It was Hell."

Vrobel Stars

We want to give credit right now to the outstanding player in the game, to a man who, playing his last conference game, made his swan song one to be remembered — Vic Vrobel. Vrobel did everything, he ran, he blocked, he made most of the tackles, he — well, you must have gathered by now that he played a good game. That goes for the rest of the team, too.

There were eleven men on that team all the time, and they all fought. The lack of scoring punch can be attributed to the fact that "Kenny" Cashman only got in the game for a few minutes of play.

Sturtevant Checked But Once

Whitewater never threatened outside of its one successful scoring effort. The Point's passing game made them dangerous at all times, each long pass representing a potential touchdown. Whitewater's main threat was their tricky open field runner, Sturtevant. He was smothered most of the time, but when he got away it was good for lots of yardage.

Beautiful Game

The game was surprisingly free of penalties and substitutions. It was a clean-run, fast moving affair, one that is interesting to the observer. The Pointers were handicapped in regard to an organized cheering section, most of the students being home. An outer-attraction at Wisconsin Rapids lured many. We missed the band, too. As the radio announcer would say, the air was balmy, and the skies were blue above, and what that's got to do with football I don't know.

Hansen Kicks Well

Harry Hansen was booting the

ball consistently Saturday, and his placements were very good. The whole line functioned smoothly, and blocking was more efficient. Meanwhile, Prexy will have to ride the mule for another year.

The Lineup:

C. S. T. C.		Whitewater
Klappa	L.E.	Matske
Trebatowski	L.T.	Ruthie
Reimer	L.G.	Umdall
Koehl	C.	Heldt
Van Roo	R.G.	Coles
Clausen	L.T.	Kopke
Neuberger	L.E.	Jenesick
E. Baker	Q.	Sturtevant
Vrobel	L.H.B.	Crabtree
Hansen	R.H.B.	Shifcheck
A. Baker	F.B.	Krening

Substitutions: Stevens Point: Cashman for A. Baker, R. Atwood for Cashman, Gregory for E. Baker, Schwahn for Klappa, Roy for Trebatowski, J. Atwood for Vrobel.

First Call For Sphere Game Issued

Now that our student manager, Ignatius Petrucius Mish, has neatly tucked most of the football equipment in the moth-ball chest, college enthusiasm is flowing toward the basketball season.

Coach Kotal said light practices and drills for all basketballers who haven't partaken in the grid game will commence today or Monday. A call for all recruits is expected within another week.

Although no authentic tips have been received relative to C.S.T.C.'s basketball possibilities a large squad is expected to heed our mentor's first call. Material from a large array of alumni, last year's High school grads, and outsiders is expected to develop into a fine quintet.

The crucial game of the teacher's loop will be played at Whitewater Nov. 14 when Milwaukee plays the Purple and White for the league Championship. Both teams are undefeated, as is Superior, but due to a ruling to the effect that a team must play at least four conference games the Yellowjackets are ineligible.

These Packers seem the team to beat in the Professional loop. Far be it from us to

stick our modest horn in this professional-amateur squabble, but it is our humble opinion that these self-same Packers can and will, if given opportunity, take any college team in the country, this not excepting "Eddie's" hopefuls.

Too bad we couldn't break into print last Saturday with our prediction — maybe we would have raised our average. Next Saturday's games seem to stack up as follows:

Milwaukee will beat Whitewater. Ohio will defeat Wisconsin. Northwestern will lace Indiana. Stevens Pt. High will beat Merrill. Notre Dame will beat Navy. Purdue will take Iowa.

Although the Pointers found themselves on the short end of a 14 to 0 score in the Platteville game October 31, the trip to the southern city was a social success at any rate.

The squad quartered at Madison the night before the game and several members of the team dropped in on some of C. S. T. C.'s alumni who are attending the university.

As far as football strength goes, the far west seems to have more than its share this year. Southern California's Trojans, after suffering an early season defeat, have amassed some of the biggest scores of all time, defeating Stanford last week, 19 to 0. Speaking of large scores, did you see what Michigan State did to Ripon? Only a 110 to 0. And Ripon champs of the Midwest Conference, too.

Tulane and Georgia seem the class of the Southern teams, and Northwestern and Notre Dame have things pretty much their own way in the midwest. In the East Harvard and Fordham stand out, while Utah dominates the Rocky Mountain circuit. And where is Pepper Martin now?

"Hamlet" played "Bad Girl" Monday night for the amusement championship of Stevens Point, and lost, 250 to 2,500. This proves, if anything does, that our overgrown village is not yet ready to step out of its shell of rusticity, that culture, as such, is not yet welcome in our community. Where were the women's clubs who so high-mindedly discuss "the better things in life" while exchanging recipes? Where were the cultural and "better" elements? Seeing "Bad Girl." And so was I.

WIS. SHOE SHOP
EXPERT SHOE REPAIRING
121 Strongs Avenue
Phone 116

SPORT SHOP
GYM CLOTHING
422 Main St.

COOK STUDIO

Mgr. Edward P. Block
452 Main St. Phone 407W

MEANS' CAFETERIA

Try It---It's Different
116 STRONGS AVE.

CITY FRUIT EXCHANGE

Fruits and Vegetables
Phone 51 457 Main St.

NORMINGTONS

Laundry

Dry Cleaning

Phone 380

No Extra Charges for Collection and Delivery

Home Made Candy

AT
"THE PAL"

THE CITIZENS NATIONAL BANK

"The Bank That Service Built"

NELSON HALL

The comfortable and homelike dormitory for women of Central State Teachers College

Dining Room
for both men and women

Diet
Varied, abundant, delicious and inexpensive

MAY A. ROWE Director
(Graduate Dietitian)

NEW BROTHERS IN CHI DELTS AND PHI SIGS

Rituals Given To 17 Men
Students By Two
Fraternities

BY WELDON LEAHY

Paddles will no longer be seen on the campus this semester for 17 men students have been formally initiated into Chi Delta Rho and Phi Sigma Epsilon fraternities. The paddles, carried during the pledge periods, will be kept by the new members of the fraternities as esteemed tokens of their pledge work. Not until next semester, when a new group of men will be initiated, will paddles be seen under the arms of students.

"Hell Week" Over

Both fraternities held their rough initiations last week on the last night of "hell week." Chi Delta Rho pledges were roughly initiated Monday night, and Phi Sigma Epsilon pledges Tuesday night. Formal initiation was held by Chi Delta Rho on Tuesday night of last week at Hotel Whiting. A banquet was served in honor of the new members in the private dining-room. Speeches were made by Weldon Leahy, the president of the fraternity, James Turrish and Edward Leuthold, fraternity members, and Mr. Knutzen and Mr. Rightsell, faculty advisers. A dance for the members followed the banquet.

Alumni Received

Formal initiation will be held by Phi Sigma Epsilon this evening at Hotel Whiting, at 6:00 P.M. This initiation will include many of the alumni of Phi Lambda Phi, the local out of which Phi Sigma Epsilon developed last June. A banquet for the men will follow. A dance for the P. S. E. men and their ladies will be held in the old gym at eight o'clock tonight.

New Men

The new members of the fraternities are: Marlowe Boyle, Nolan Gregory, Richard and Wilson Schwahn, Chi Delta Rho fraternity; Milo and Gerald Olson, Melvin Bergeson, Reinhardt Latzig, Clarence Styza, Roger Witt, Samuel Bluthe, John Wied, Arthur Nygard, William Herrick, Sidney Keener, Ignatius Mish, and Virgil Pizer, Phi Sigma Epsilon fraternity.

THE wealth of a community rests upon the savings of the members that compose it.

FIRST NATIONAL BANK

NELSON NOTES BY NAT

Did you—

Enjoy the vacation? Just think of next year or possibly a year or two after that when you and I will be there.

We were glad to see Agnes Rindal and Marcella Magen back last week. Come again when you can stay longer, girls.

Our living-room has been brightened by a beautiful new chair which proves to be comfortable as well as attractive.

Our graduates are busily planning for the annual faculty dinner which will be held at the Hall, November 21.

All but about twenty of us left the Hall for the vacation and the places they did go! Margaret Beardsley and Vera Kramer enjoyed the week-end at Chicago, and Adeline Bellman visited her sisters at La Crosse. Mary Raven and Loretta Lensing entertained Lucille Johnson and Amy Boeyink at their Rhinelander homes. Rose-lind Decker entertained Mary Kosever at Dorchester during the vacation.

The handful who "stayed over" had a very good time, thank you. An "impromptu" banquet, a gorgeous picnic at Robertson's Park, and a gay slumber party were a few of the things on the program. After the game Saturday we enjoyed a buffet supper in the living-room. We toasted sandwiches over the cheery fire and listened to the strains of the radio. Miss Seen and Miss Jeanette Hanson were guests for the supper. Ruby Hand entertained Jeanette for the week-end. We were glad to see the girls who came back for the game. We were all there and tried to make up for those who were not there.

See you at the W. A. A. party.

Recently in a small town in Michigan, a man built a sort of a burglar alarm on the rat-trap principle to protect his whiskey decanter. He caught himself the first night.

There is nothing strange in the fact that the modern girl is "a live wire." She carries practically no insulation.

Under — "I'll tell you something if you promise to keep your mouth shut."

Wood — "I will, what is it?"

Under — "You've got halitosis."

FASHION PARK CLOTHES

Manhattan Shirts

Schoble Hats

Holeproof Hosiery

Munsing Underwear

Hansen Gloves

KELLY'S

Men's Wear

BETWEEN THE THEATRES

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

WELCOME TO THE POINT CAFE

Here you will find Good Food, Clean, Courteous Service all designed to make you and your friends comfortable and contented while you are our guests.

305 MAIN STREET
STEVENS POINT, WIS.

FISCHER'S
Specialty
Shop
for
Women

"Where Smart Style
Meets Moderate Price"

COATS
SUITS
DRESSES
MILLINERY

For All Occasions
Hotel Whiting Block

JULIA KING'S

Home Made Candies 80c the lb.
TAYLOR'S DRUG STORE

COLLEGE EAT SHOP

Tasty Lunches Our Specialty
DON'T GO HUNGRY!

BAEBENROTH'S DRUG STORE

The Store For Everybody
HOTEL WHITING CORNER

HANNA'S

For Women's Wear

DRUGS AND SODAS
SEXTON-DEMGEN DRUG CO.
THE REXALL STORE
Opposite Post Office

SHEAFFER FOUNTAIN PENS

Taylor's Drug Stores

STEVENS POINT BEVERAGE CO.

Orange Crush -- Cocoa Cola
Chocolate Baby
and other high grade soft drinks.
Phone 61 1106 Water St.

Manual Training Lumber

VETTER MFG. CO.

Phone 88

DISTINCTIVE FOOTWEAR

Now At Moderate Prices

VOGUE BOOTERY

WORZALLA PUBLISHING COMPANY

Job Printers
Publishers
Book Binders

202-210 No. Second Street
Phone 267

INTER-GROUP BALLS SOLVE DATE MIX-UP

(Continued from page 1, col. 1)

boy friend or friends, for three times in succession with no immediate return of the favor before the costly holidays. The two fraternities had been searching for dates but every thing was filled to capacity. The six representatives battled for more than an hour as valiantly, as if they were diplomats at an armament conference, and then finally hit upon a plan that all agreed upon.

Inter-Group Balls

The November 20 date will find the Omega Mu Chi and the Tau Gamma Beta combining and being hostesses to the dance crowds on that evening. December 4 will be the occasion of an inter-fraternity ball. The Chi Delta Rho and the Phi Sigma Epsilon stage this event. The organizations will pool the administration of the affairs and will split the profits evenly.

All Satisfied

It was rather humorous to see the four organizations come out of the dark and plan together. Although each representative was awake to the opportunity of their own organization, all closed the session with a feeling of accomplishment and satisfaction. The sororities had dance dates but they were inevitable liabilities and natural losses. They now have what they needed, — a fraternity dance to break the sequence of sorority parties. The fraternities came to the session with nothing and left with something. Naturally then, the benefits were mutual.

More Plans

The four organizations are planning to buy their favors together and save a bit on the cost of their spring formals. Other problems are to be ironed out shortly.

COLLEGE MAN ON CARD

Duke Warren, football man and boxer at the Teachers College, has signed for a bout at the local armory next Wednesday, November 18. The college man will take on Johnny Taplan of Marshfield in a four round affair.

Russ Atwood will be unable to appear on the card because of boils that have been bothering him through the early part of the season's boxing, and the football year.

Two Passes Account For Touchdowns

(Continued from page 1, col. 4)

E. Baker	Q	Glandt
Hansen	RHB	M. Wandrey
R. Atwood	LHB	Timm
J. Atwood	RB	Sosinski

Platteville Wins Over Pointers

Two weeks ago Saturday the local peds suffered one of their five defeats before a homecoming crowd at Platteville. The Miners tallied for any marker. The tussle was characterized by much unnecessary roughness, slugging and kneeing. Fumbles and penalties prevented Stevens Point from scoring.

The Point starting lineup: Klappa, le, Trebatowski, lt, Clausen, lg, Green, c, Roy, rg, Riemer, rt, Neuberger, re, Gregory, qb, Cashman, lhb, Olsen, rhb, Van Roo, fb.

Substitutions: Klement, Hansen, Vroble, R. Atwood, A. Baker, Koehl, Miller, Scribner, Schahn, J. Atwood, E. Baker, Olson.

Last Game

CAPTAIN HARRY KLAPPA

COLLEGIANS
SPEND
THOUSANDS
IN
STEVENS POINT
ADVERTISING
IN
THE POINTER
PAYS

Insurance agent to a turkey three days before Thanksgiving. — "Ax-a dent insurance, buddy?"

DRY CLEANING and PRESSING
SUITS OVERCOATS \$1.00
Ladies Dresses \$1.00 and up
GEORGE BROS.
Free Call and Delivery
112 Strongs Ave. Phone 420

VOGUE BEAUTY SHOPPE

Expert Finger Waving

Marcelling

Permanent Waving

Open Tues. and Fri. Evening

By Appointment

439½ Main Street, Over A. and P. Store

Shoppe Phone 753

A. L. SHAFTON & CO.

DISTRIBUTORS

"HELLMANS"

Thousand Island Dressing

Mayonnaise Dressing

Sandwich Spread

Try "HELLMANS"

Better Than The Rest

J. B. SULLIVAN & CO.

PLUMBING and HEATING

Maytag Washers

Silent Automatic Oil
Burners

Phone 297 431 Clark St.

ALWAYS FRESH

NOAHS' ARK

The Place That Makes
Pictures

FORD
STEVENS POINT MOTOR CO.
309 Strongs Ave. Phone 82
ALWAYS OPEN

YOUR
TAXI
CARS FOR RENT
PHONE 65

OLSON'S

A Collegiate Barber Shop
112 Strongs Ave.

Home Made Cakes and Pies
Meals and Lunches At All Hours
GINGHAM TEA ROOM

A PLACE TO EAT
The Spot Restaurant

414 Main St.

Phone 95

BETTER CLOTHES!

LOWER PRICES!

That's what you get when
you buy at

The Unity Store

Made-To-Measure Suits \$22.50 to \$45.00

Weyenberg Shoes---Milwaukee Made
Nunn-Bush Shoes For Snappy Dressers.
\$4.00---\$5.00 all styles

THE UNITY STORE

FORMAL
SPORT
OR
EVENING
FOOTWEAR

THE BIG SHOE STORE

419 MAIN STREET

INEXPENSIVE SHOES FOR EXPENSIVE FEET

CHIC
COLLEGE
CREATIONS