

THE POINTER

Series III Vol. VI No. 7

Stevens Point, Wis., October 29, 1931

Price 7 cents

CONVENTION BRINGS VACATION

Students Give Send-Off At 12:15 Tomorrow

KOTALMEN SET FOR TRIP TO PLATTEVILLE

Huge Send-off Planned For Team At Team's Departure Tomorrow

Coach "Eddie" Kotal and his football team will leave by bus for Platteville tomorrow noon where the local gridders will attempt to break their two-point defeat record on Saturday.

Whitewater Next

Platteville remained idle last week and has received plenty of rest in preparation for this week's tilt with the Pointers. Stevens Point will entertain Whitewater at the fair grounds field on Saturday, November 7.

Send-off

The student body will meet at the east entrance immediately upon dismissal of the eleven o'clock classes Friday for an organized send-off. The squad will eat during the eleven o'clock period and will be all set to leave for the south at 12:15.

"Hell Week" Now Underway For Pledges

"Hell Week" will be observed by the 30-some pledges of the local sororities and fraternities during the next few weeks.

...So if you run across some unfortunate pledge wrapped in a fur coat trying his luck at the fish game on the postoffice (Continued on page 6, col. 2)

CALENDAR

Thursday, October 29
Y. W. C. A.
Rural Life Club
Friday, October 30
Purple and Gold Hour
Saturday, October 31
Chi Delta Rho Dance
Platteville—there
Monday, November 2
Kryl Band
Wednesday, November 4
W. A. A.
Thursday, November 5
State Teachers' Convention
Saturday, November 7
Whitewater—here

To Thrill Crowds Mon.

BOHUMIR KRYL
Famous Band Conductor.

The Teachers College auditorium, as has been heralded over the local presses and radio, will be host to hundreds next Monday evening when Kryl and his famous thirty-five piece band will present one of their famous concerts.

Tickets will be sold for one dollar, approximately one-third a reasonable charge for a Kryl performance.

Admits are for sale at Hirzy's Jewelry store.

Bulletin Boards Give Interest To Students

Fraternity and sorority bulletin boards are keeping the main hall a colorful and educational place.

Humor, with plenty of spice and variety, and news interesting to the school are on the boards for (Continued on page 4, col. 3)

Whitewater Editorial Brings Point Much Embarrassment

Considerable comment has developed over a misrepresentation of the usage of the men's lounging room here. For the benefit of those who may have been misinformed, the following two letters which have been mailed to the Editor of the Whitewater State Teachers College school paper, are being published. The letter signed by Robert Breitenstein, chairman of the Men's Committee has been

NO POINTER

There will be no issue of the Pointer next week because of the State Teachers' Convention which will be held in Milwaukee Nov. 5-6-7.

No classes will be held in the college on Thursday or Friday. School will be resumed on Monday, November 9.

OMEGA'S NAME ENGRAVED ON SILVER CUP

The Omega Mu Chi sorority, winner of the homecoming parade with one of the most beautiful floats seen here in years, has had its name engraved upon the silver loving cup awarded for the event. The Sigma Zeta science fraternity previously held this honor. The award was granted at assembly a week ago along with the prizes for the winners of the contest.

W. A. A. Repeats

The Womens Athletic Association, for the second time in as many years captured second honors, and as a result retained the banner award in their permanent possession. The Chi Delta Rho fraternity, champions of the third division, received a three-pound box of candy.

Donkey Wins

The most humorous entry was Miss Eva Seen, garbed in cow puncher clothes, astride a little burro lead by Thyrsa Iverson. The latter was dressed in the heavy paraphernalia of a football player. The three represented the riding class and also received a box of sweets.

SOCIAL TRIBUTE WILL BE PAID MARY BRADFORD

Third Terms For Rightsell and Neale As Official Representatives

School will be dismissed the latter half of next week to enable members of the faculty to attend the State Teachers' Convention in Milwaukee. Social tribute will be paid this year at the convention to several noted Wisconsin educators and among them, Mrs. Mary D. Bradford, for whom the local training school is named.

Steiner Chairman

Several members of the faculty have special assignments at the convention. H. R. Steiner is chairman of the meeting for the civics department; Raymond M. Rightsell is the representative at the delegate assembly; and O. W. Neale, president of the Normal Association of this district, will be a representative at the joint meeting. Both Mr. Rightsell and Mr. Neale are serving their third terms as special delegates.

Alumni Banquet

On Thursday at 5:30 o'clock the annual alumni dinner will be served at the Hotel Schroeder. Many alumni of C. S. T. C. are expected to be there.

First Meeting Of Greek Body Held Tuesday

A meeting of the members of the recently organized Greek Council was held in the Pointer office last Tuesday evening.

Matters of mutual interest to the local sororities and fraternities were discussed by the new Council. The new group is composed of eight members, each organization being represented by its president and one elective member.

Representatives Chosen

The following students are members with the President's name appearing first in each group:

The Misses Murilla Roberts and Crystal Joseph of Omega Mu Chi, and Georgiana Atwell and Pearl Merrill of Tau Gamma Beta sororities; Messrs. Weldon Leahy and Douglas Robertson of Chi Delta Rho, and Burton Hotvedt and George Maurer of Phi Sigma Epsilon fraternity. Burton Hotvedt is chairman.

mailed to the remaining State Teachers Colleges:

Editor of the Royal Purple Whitewater State Teachers Whitewater, Wis.

Dear Sir:

An editorial in the Royal Purple under date of Oct. 19th has just come to the attention of our student body. In it you state: "Stev-

(Continued on page 2, col. 3)

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

KRYL'S BAND

We regard the coming of Kryl and his band as the outstanding feature of this year's presentations of talent. We feel confident that there will be no other group of artists presented to the community for some time to come that may compare with the Kryl's organization.

It is not necessary to point to the loyalty and support due Pres. Hyer, Cap't. Hirzy and Rev. Chylinski for their financial undertaking. We appreciate their spirit in making Kryl's appearance possible, but do not feel that this alone should be justification for attendance.

This type of educational entertainment should be of highest value to prospective teachers. Anyone with the slightest conception of music appreciation will not be reluctant to attend for one third a logical admission.

There will be an opportunity for the young people, and their champion, Professor Spindler, to prove that youth of today is not jazz crazed and doomed, but that youth possesses as fine an appreciation of the rendition of the great standards of music as any previous generation. The attendance of collegians Monday evening will be a barometer of this premise.

MARTYRDOM

We are in a quandary over this Eau Claire tie. We take it with all the seriousness of a defeat. We are earnestly praying that the wolves will not come out until the team may turn in a win over Platteville next Saturday. We, like all other humans, delight in saying "We told you so." Yet we recall our counsel in the second issue of the Pointer of over optimism and the consequences of an unexpected string of defeats. We know that the feared results are being held in check.

The press reports of Saturday's tie-up leaves us wondering. The penalties were abnormal and without question deprived the Point of a conference win. We are still questioning the possibilities of a referee being able to call the alleged clipping of a man on the line of scrimmage, when his eyes should have been following the runner on a fifty yard gallop; a procedure which called for a total loss of about seventy-five yards.

No alibis, — but it should make us feel like martyrs. And friends, there is nothing like martyrdom to foster and advance a principle, a state, or a religion. Why not a football team? —

KOLLIN'S KADDY KAPERS

Mr. Rogers — "Have any of your childhood hopes been realized?"

Mr. Evans — "Yes, when mother used to pull my hair I wished I didn't have any."

Men learn to strut only when women are present — Admiral Byrd.

Sign at local boarding House EAT and SLEEP with Mrs. Loganberry.

Kotal — "Why are you washing your spoon in your finger bowl?" St. Mitchell — "Do you think I want to get egg all over my pocket?"

Fellow: "What do women talk about when they are together?"

Dormitory Co-ed: "Just what you men talk about."

Fellow: "Ain't they terrible."

He — "What do you drink?" She — "I sometimes wonder."

Jim — "Has your wife learned to drive the car yet?" Bill — "Yes in an advisory capacity."

Mother — "What are the young man's intentions Jane?"

Jane — "Well, he's been keeping me pretty much in the dark."

"Your lips are twin roses" He told sweet Miss Bowers.

"Come bid me good night And 'say it with flowers'."

Whitewater Editorial Brings Embarrassment

(Continued from page 1, col. 3)

ens Point Teachers College has such a room; in it the men may gather, they may listen to the radio, play cards or games and smoke to their hearts content without feeling that they are damaging the reputation of a Teachers College." Very evidently an erroneous conception of the functions and privileges of our rest room has been gathered by your informant. Perhaps a statement of fact will enable you to correct this impression given by your paper.

Thru the efforts of President Hyer the men at C. S. T. C. were given a reading and recreation room. It is not in any sense a smoking room nor is it used as a place for card playing. These practices have been deleted by the men themselves and there is no desire to include them in our activities.

Will you kindly publish this letter in its entirety and thus partially at least make amends for the effects of your adverse publicity.

Very truly yours, Robert Breitenstein, Pres.

Pointer Reply

Editor of The Royal Purple Whitewater State Teachers Whitewater, Wis.

Dear Sir:

A serious error was committed in your last week's editorial on the possibilities of instituting a smoking room in your college building. The statement in question is the one referring to Stevens Point as having a smoking room in the main building.

This is a fallacy, and due to the reflection upon the policy of President Hyer and the school, I wish to correct the impression immediately. I feel confident that you will correct the impression to aid us in this embarrassment.

We do have a men's room here however, and we feel that you too should have one. In our room we have the liberty of lounging about liesurely and in an informal manner, to listen to the radio, play checkers, study, converse, and hold our evening fraternal meetings. However, tradition, appearance, and the fire hazard prevent us from making it a smoking room.

The men of this school are receiving every possible attention from your former president and in turn cooperate by not smoking upon the campus at all. Men's organizations enforce the tradition.

I do not wish to interfere with your situation or infer that you should drop your plans, as I know nothing of the Whitewater conditions. I do want a correction however, and I would appreciate its forthcoming.

Thanking you, Burton Hotvedt— Editor—Pointer

Knutzen Elected Fraternity Adviser

Professor Norman E. Knutzen has been selected as the faculty member to take the place of Mr. George Allez, librarian, on a year's leave of absence, as an adviser to the Chi Delto Rho fraternity. Mr. Knutzen was formerly a member of the C. S. T. C. faculty from 1924 to 1926. From 1926 to 1931 he was a professor at Lawrence. Besides serving as an adviser to the Chi Delta Rho fraternity, Mr. Knutzen is an adviser to the Harlequin Club and a member of the Margaret Ashmun club. Professor Knutzen is also a member of Sigma Tau Delta, honorary national English fraternity; Tau Kappa Alpha, honorary national forensic fraternity; Pi Epsilon Delta, honorary national dramatic fraternity; and Sigma Phi Epsilon, national social fraternity.

Professor Raymond M. Rightsell, head of the physics department, is the other faculty adviser to Chi Delto Rho.

Breitenstein's Aides Selected

The meeting of the men of the school with Dean Steiner last Tuesday was sub-divided into class groups and elections held for representatives upon the Varsity Room committee. Robert Breitenstein, Sophomore has already been selected as chairman of the group.

The Seniors balloted for Albert Neuberger the Juniors for Burton Hotvedt. The Sophomores elected Loyal Christian while Anton Scribner was chosen by the Frosh.

AT LAST— CHEERING SECTION

Since many of the students will be absent on vacation when Whitewater plays Stevens Point here Nov. 7, definite organization must be developed for the cheering section. Volunteers will be called for from the men who will be remaining in the city to form a planned cheering section on the Point bleachers. They will be given the responsibility of making the organized Stevens Point noise for the afternoon.

The men who are so inclined may add their names to a placard in the main hall next week. This will be done to enable the setting aside of reserved seats for the loyal ones.

SOCIETY

FORMAL DINNER PARTY

Miss Margaret Richards and Therese Lepinske, students in the home economics department entertained six guests at formal dinner Saturday evening at the north home economics cottage on North Fremont street. Table decorations were in yellow and white, with a yellow bowl of white baby chrysanthemums as centerpiece and yellow glassware, place cards and nut cups.

The guests were Mr. and Mrs. Charles C. Evans, Misses Bessie May Allen, Mildred Novotny and Mildred Davis and Lester Yankee.

FRATERNITY DANCE

A dance will be given by the Chi Delta Rho fraternity on Saturday, Oct. 31, in the new gym. A good orchestra is promised for the occasion and the floor is guaranteed to be slippery. Admission will be fifty cents for gentlemen and twenty-five cents for ladies.

FRATERNITY RECEIVES GAVEL

The Zeta Chapter of Sigma Zeta fraternity held a regular meeting, Wednesday, October 21, 1931. The meeting was opened by a report in which Mr. Rogers told the history and origin of the gavel which is displayed in the Cary E. Culver Memorial Library on the west side of the library. The gavel is composed of seven pieces of wood each of which was contributed by one of the seven chapters which form the national organization. Each piece has a history and is of special significance as far as science work of the various chapters is concerned. The oldest piece dated back to 1821. At the Konclave which was held here last April the Zeta chapter was given custody of the gavel for one year. After his very interesting report Mr. Rogers, who is the Grand Master Scientist, presented the gavel to Miss Mary Van Hecke, Master Scientist of the local chapter.

After a short business meeting a most interesting program was presented.

An essay entered by Miss Esther Hawkes, an alumna of the fraternity, in the contest conducted by the American Chemical Society was read by Miss Alta Stauffer. This essay was one of the six to receive second prize. Reports of interesting articles in the current scientific magazines were given by Sadie Storzbach, Arthur Thompson, and Katherine Wiggins.

The membership committee has been investigating the credentials of various eligible students who will be initiated as active members at the November meeting. The names of these people will be disclosed in a later issue.

LOYOLA CLUB MEETS

After a short business meeting of the Loyola club, held Thursday evening in the rural assembly, a program was given under the direction of Patricia Cowan. Miss

Cowan read articles on current events of particular interest to Catholic students, and a short talk was made by Peter Giovannini of the college faculty. It was decided to have discussions of current events at all following meetings of the club. The evening concluded with an hour of dancing in the old gymnasium.

GRAMMARS HAVE PARTY

The Grammar Round Table held its first party in the old gym, Monday night, October 26. Games were played and roll called, each member answering with two statements about himself. Margaret Frohrib gave a Hula Hula dance, Ruth Macmillan read "The Woman Driver", and Janet Alban and Betty Otto sang two selections accompanied by Fred Kuhl at the piano. After the dancing, popcorn balls were served. A fine crowd attended. Mr. Watson the faculty adviser, was the chaperone.

Y. W. C. A.

Miss Alice Brown, national Student Secretary of the Y. W. C. A. was in Stevens Point from Friday morning to Saturday noon. Friday afternoon Miss Brown talked to the girls. Saturday morning the Misses Hussey and Meston and the cabinet members of the local Y. W. C. A. enjoyed breakfast at Red Bridge followed by a hike to the golf course.

A regular meeting will be held this evening.

A very unusual and interesting meeting of the Y. W. C. A. was held last week in the recreation room of Nelson Hall. Histories of songs and hymns were given by individuals and then the song was sung by the entire group of women and faculty present. "America" was given by Viola Rasmussen; "Jesus Love Me," Jean Morrill; "Nearer My God to Thee," Amanda Marggi; "Battle Hymn of the Republic," Ventura Blair; "Bless be the Tie that Binds," Kate Wiggins; Thyra Iverson acted as chairman. All women students and faculty members are cordially invited to attend a much anticipated talk on Indian projects which will be given this evening at 7:30 by Mr. Knutzen. Mamie Malug will be in charge of this meeting.

SIGMA TAU DELTA INITIATES

President F. S. Hyer addressed the Sigma Tau Delta last evening on the subject of "The Origin and Development of the United State Supreme Court". The professional English fraternity met at a banquet at Nelson Hall at 5:30 P. M. to initiate five new members into its order. The newly elected delivered two minute toasts at the occasion.

The five to receive the formal ritual last night were: Professor Norman M. Knutzen, Hilda Lukas, Margaret Morris, Tom Smith, and Burton Hotvedt.

EXCHANGES

According to the Marquette University Tribune, four coeds are enrolled in the Dental school this year which is an evidence that women are invading many professions which have heretofore been restricted to men.

The social calendar of Ripon College reveals a "quilt" exhibit to be held soon. It must be that the girls are going back to grandmother's days.

Action upon the ordinance for night parking about the University of Wisconsin campus has been delayed for three more weeks. Fellows, you have three more weeks of freedom and no garage rent.

More than 1,000 students marched to the train to see the squad off for the big game at Pennsylvania last Saturday. How about a little spirit like that for our gang!

The Woman's League of the Teachers College at Kalamazoo, Michigan, is planning a party, "The Spirits Spree." Just what kind of "spirits" will be on the spree that night is going to be hard to tell — you know there are spirits and spirits and "spirits."

The following phrase was taken from an editorial written in the Whitewater College paper, "Stevens Point Teachers College has a men's room; in it the men may gather, they may listen to the radio, play cards or games, and smoke to their hearts content, without feeling that they are damaging the reputation of a Teachers College. "Since When"?!"

An editorial in the paper of Milwaukee State Teachers College portray a heated argument over the subject of the publication of a school annual. We sincerely wish they had wasted their energy and pep sooner on a school annual instead of on the football field.

The trouble with the oil and gasoline business during the times of depression is that there aren't enough corners and vacant lots to go around.

W. A. A.

Miss Roach — "Do you believe women should be in public affairs?"

Alex Peterson — "Yes, it's all right if you want the affairs made public."

Say you Freshman — Don't start up a blind alley. Go where you can see something ahead.

Last Thursday the W. A. A. was presented with a banner won for placing second in the Homecoming Parade. The pennant belongs to the club permanently because it has been won for two consecutive years.

Remember, girls, there is something for you on the hockey field every Tuesday and Thursday!!

Also, don't forget archery every Wednesday at the Fair Grounds!

We have just returned from another of those glorious week-end trips to Lake Emily. We saw such a peppy gang there: Miss Seen, Miss Brown, Ardyce Bagmøll, Pat Cowan, Olga Leonardson, Thyra Iverson, Frances Johnson, Lila Kenyon, and Alice Sorenson.

After the nine of us succeeded in getting ourselves and luggage (blankets and toothbrushes?) to the cottage, the fun began.

The most fun was the hiking around the lake, the rowing, the treasure hunt and games, and the star gazing. I won't forget "eats" either: roasted peanuts, and baked apples, date muffins, kabobs and twists, French toast, baked beans, fried chicken, and candied sweet potatoes.

Last year's mystery was that of the turtle, this year's was "the lost pajama." Fun? Try it next spring and see.

Make ankles daintier

In both chiffon and service weight the new NoMend Dul-o-Tone full fashioned hosiery clings lovingly to your ankles and has a distinct slenderizing effect. The rich dull finish has life to it . . . no flatness . . . and surpassing charm.

And how these stockings do wear! Just try one pair and see if they are not a revelation. Especially the price.

**MOLL-GLENNON
COMPANY**

EAU CLAIRE HOLDS LOCALS, 0-0

BAD DECISIONS PREVENT POINT FROM SCORING

**Cashman Returns Punt To
Visitor's Chalk Line,
Play Recalled**

For three successive weeks it has been the sad and painful duty of this scribe to chronicle grim tales of defeat — to give the gruesome details, and whisper comfortingly of "next time". We had hoped — prayer, in fact, that at least we could sing our song of triumph, and drag out our victory story. The really discouraging thing is that we deserved victory, the boys played well enough to win, yet, well, "next time".

Penalties a Plenty

Due to certain eagle eyed officials who could discern "clipping" 50 yards away, the Pointers were robbed of at least one touchdown. The incident occurred in the last half of the game. Cashman received a kick in midfield and fought his way to the three yard line. It looked like a sure touchdown, but the head linesman, ostensibly watching the kick, in some miraculous manner saw Hansen "clipping" a man half way down the field. The ball was called back, and instead of a fifty yard gain the locals, being penalized twenty-five yards, had a seventy-five yard loss.

Vrobel Out

One bad break like this is enough to make any team lose spirit, yet the Kotalmen, badgered with penalties all through the game, displayed more fight than local followers have seen this season. It must be remembered that the team is a green squad, but for a few veterans, and they played the game without the leadership of "Vic" Vrobel. There can be no "wolves" at C. S. T. C. when true facts are considered.

Pardon us for lapsing into the editorial field, but we get enthusiastic about our football team. To get back to our story. The Purgold consistently outgained Coach Zorn's aggregation, and the line was practically impervious except in the third quarter, when Eau Claire made their only threat. Unofficial figures give the Point nine first downs to Eau Claire's two.

New Stars

Two new men clashed for the locals in this tilt. Coach Kotal, starting his second stringers, placed Greene and Reimer at tackles, where they showed up surprisingly well. Cashman played his usual consistent game, Russ Atwood joining him in providing the locals' main offensive threat. Hansen was a bulwark of strength in backing up the line.

Team Improved

While passing out the laurels

Varsity-Alumni Game May Be Played At Season's End

If sanctioned by students and townspeople, a Varsity-Alumni game will be played at the close of the regular season. This game is to be played for the benefit of the Athletic Association. As Coach Kotal said: "We should play a charity game, but charity begins at home."

Among the ranks of the alumni who will face the regulars are Capt. Hirzy, Greg Charlesworth,

the entire line cannot be neglected. Blocking was better, and cleaner, harder tackles were being made. Plays were functioning smoothly, and the quarterbacks were calling them with better judgment. There is no question but what the team has made great strides since their early games.

And with this message of hope and cheer, together with the prayer that officials cease to be so far sighted and become broader minded, we end this melancholy task.

The Lineup:

C. S. T. C.	Eau Claire
Schwahn L.E.	Eggleston
Green L.T.	Haight
Van Roo L.G.	H. Thiede
Clausen C.	Jenson
Scribner R.G.	Dickerson
Riemer R.T.	Bollinger
Peterson R.E.	Hansen
Gregory Q.	Shea
Andrae L.H.B.	Derouin
Olson R.H.B.	Walker
J. Atwood F.B.	Sieg

Coach Kotal tells us that his invalids will be back in shape for the Whitewater game, if not in trim for the Platteville fray. Vrobel, E. Baker, Trebatowski, and Clausen are on the ailing list, and Gregory is still a little dizzy from that first half bump. Platteville, please copy.

Prospects for a successful basketball team are more favorable since Ray Golla, All Valley center and outstanding track man, is enrolled at Stevens Point. Ray, although experienced on the gridiron, is not out for football because of scholastic duties. Golla is six foot one, and, as Burt would say, "things are looking up."

We're all elated over our predictions for last Saturday's games. Wisconsin is the only team that

"Eddie" Kotal, "Gib" St. Mitchell, Coach Zorn of Eau Claire, "Bud" Laabs, Weronke, Chvala, and "Tiny" Bamach. In looking over the list of old favorites one can see that the game will be more than a spectacle. It will be a real football game — one that the student body should back whole-heartedly if plans materialize.

laid down on us, but you can always depend on the Badgers to do the unexpected. Next Saturday's games seem to stack up as follows:

C. S. T. C. will defeat Plattville.
Stevens Point High will defeat Antigo.

Wisconsin should defeat Minnesota.

Purdue will take Chicago.

Northwestern will run away with Illinois.

River Falls will beat Stout.

Whitewater will defeat Oshkosh.

La Crosse will beat Eau Claire.

Would it be amiss to suggest, at this time, an all-school ping-pong tournament? Following our policy of publicizing school athletics, we must call attention to the popularity of the sport. The question, "Is a ping-pong player an athlete?", we will leave to Coach Kotal.

Remember, Varsity out to give the team a sendoff Friday morning. Coach Kotal will quarter his men near Madison that night, and move on to Platteville the next day. Incidentally, "Eddie" attended a Green Bay Packer Homecoming celebration last Sunday. Fifteen former greats attended, and brief exercises were held between halves.

Bulletin Boards Give Interest To Students

(Continued from page 1, col. 2)

the students to observe.

Journal Courtesy

The Stevens Point Daily Journal presents the Phi Sigma Epsilon fraternity with bulletins and overnight news every morning. They are clipped directly from the Associate Press machine as are released by wire from Milwaukee.

RECORD CROWD JAMS ARMORY TO SEE FIGHTS

**Russell Atwood and "Duke"
Kasimer Appear In
Bouts**

A very interesting and often amusing card of fights was run off at the local armory a week ago Wednesday night. Another capacity crowd attended, and boxing seems to have become firmly fixed in the list of Stevens Point sporting events. Two Point students, Russell Atwood and "Duke" Kasimer were on the program, and put up good fights.

In the first bout Russ Atwood met Gene O'Brien of Wisconsin Rapids. The boys were both young and eager, and what they lacked in ring technique they made up in fighting spirit. "Russ" seemed to have the best of the fight, being the superior boxer, but he tired in the last round and O'Brien picked up to get a draw.

Duke Kasimer

The next struggle, featuring Duke Kasimer and "Chief" Miller, was conducted in true barroom tempo. The "Chief" seemed to have slightly the best of it in the early rounds, but "Duke" must have hit him with a water bucket in the last round. He had the Indian groggy, and won a draw on the strength of this attack.

The following brawl was one of the funniest your scribe has ever seen. Freddie King tackled Nate Tillman, and did as artistic a

(Continued on page 6, col. 1)

**OFFICIAL JEWELER
TO C. S. T. C.**

FERDINAND A. HIRZY

"The Gift Counselor"

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

WITH EACH 75c. NOVEL OF "BAD GIRL" PURCHASED
WE WILL PRESENT A FREE TICKET TO THE
GREAT FOX PHOTOPLAY "BAD GIRL"—COMING SOON.

H. D. McCULLOCH CO.

THE STUDENT'S STORE

NELSON NOTES BY NAT

Nine Rahs:—

For the new girls who gave the old girls a royal entertainment Wednesday of last week. Shadow pictures played an important part in presenting the stunts, "Fat Lady from Honolulu," and "The Shadow Murder in Chinatown." The "Horse Race" created much excitement and the Italian with his monkey and organ and the reading "Nicoletta" lent a Mediterranean air to the evening.

Big Show

Latent circus talent was evidenced by the clowns, the snake charmer and the tumblers. The family showed much interest in the "fistic" sports by staging a boxing match in the "rec" room at this party. It was too bad that the referee was also involved. All the guests and hostesses each received a party favor in the novel fish pond after they were in turn frightened by the skeleton and calmed down by viewing the city at night. Refreshments consisting of delicious lemonade and caramel pop corn balls were served, and the party was ended with fortune telling and dancing.

Miss Alice Brown, National Student Y. W. C. A. secretary spent a very profitable twenty four hours with the college girls. The Association cabinet girls entertained at a special table for Miss Brown Friday evening. Saturday morning fourteen of the family including Miss Brown and Miss Hussey cooked their breakfast at Robertson's Park.

Miss Carol Hartsough entertained Miss Mildred Osinga at Vesper this week-end. Miss Alta Stauffer spent the week-end with Ruby Curtis of Wausau; Miss Amy Boeyink with Miss Jessie Cottrill at New London.

Miss Alice Paulson visited her mother at the Green Bay hospital Sunday.

The Misses Magdalen Knapstein, Dorothy McLain, and Roberta Lindow attended the football game at New London Sunday.

Mr. Wilbur Elwell, one of the five engineers of the American Telephone and Telegraph Co. who are working here in Stevens Point dined Sunday at Nelson Hall with Miss Hussey who is a friend of his family.

Beat Platteville!

RINGESS SHOE CO.

40 Years
Quality Foot Wear

417 Main St.

Alberts — Was it a big wedding?
Schroeder — I got in line twice to kiss the bride and nobody noticed it.

J. B. SULLIVAN & CO.

PLUMBING and HEATING

Maytag Washers

Silent Automatic Oil Burners

Phone 297 431 Clark St.

THE POWDER PUFF

Beauty Shop Service you will like

HOTEL WHITING
BLOCK

PHONE 625

THE CONTINENTAL CLOTHING STORE

Headquarters For
Mens' Clothing

A GOOD saver doesn't think of the dollars he has in bank here — but of the dollars to come in.

FIRST NATIONAL BANK

NORMINGTONS

Laundry

Dry
Cleaning

Phone 380

No Extra Charges for
Collection and
Delivery

A. L. SHAFTON & CO.

DISTRIBUTORS

"HELLMANS"

Thousand Island Dressing

Mayonnaise Dressing

Sandwich Spread

Try "HELLMANS"

Better Than The Rest

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

FISCHER'S

Specialty
Shop
for
Women.

"Where Smart Style
Meets Moderate Price"

COATS
SUITS
DRESSES
MILLINERY

For All Occasions
Hotel Whiting Block

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

NOAH'S' ARK

The Place That Makes
Pictures

MEANS' CAFETERIA

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

COOK STUDIO

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

FORD STEVENS POINT MOTOR CO.

309 Strong's Ave. Phone 82
ALWAYS OPEN

CITY FRUIT EXCHANGE

Fruits and Vegetables
Phone 51 457 Main St.

YOUR
TAXI
CARS FOR RENT
PHONE 65

OLSON'S

A Collegiate Barber Shop
112 Strong's Ave.

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

Central State Furnishes Pros

Stevens Point graduates and ineligibles figured prominently in a North Eastern Wisconsin championship football game played at New London last Sunday between that city and Shawano.

With "Tiny" Bannach, "Benjie" Weronke, "Greg" Charlesworth, and "Bud" Laabs doing their bit for New London, and "Bob" Kennedy, "Mike" Smith, "Cliff" Alberts and "Christy" Christenson performing for Shawano, a royal battle ensued, which, after an hour of rushing up and down the field, found New London on the long end of a 20 to 0 score.

New London's Game

Although the tackling was somewhat loose at times, spurts of superb football kept the crowd's interest up to the final gun. The superiority of the heavy New London team was evident in every play. With "Swede" Johnson of Appleton, and the capable generalship of "Bud" Laabs, the New London squad ripped Shawano's light line from one end to the other, while Shawano offered their resistance on offense largely through passes.

Casualties

The casualties were quite obvious in that Alberts and Smith have broken noses, Laabs' already broken arm had to be lanced, and Bannach has two beautiful "shiners." Slight limps may be detected in the strides of some of the other players which may or may not indicate a well placed kick by some opposing player.

Record Crowd Jams Armory

(Continued from page 4, col. 4)

faint as "Phalling Phil" Scott ever pulled. As a rosin sniffer King is unsurpassed. He didn't need much encouragement to dive the first time, and Tillman didn't need to hit him at all the last time.

Ernie Evans of Waukesha engaged "K. O." Mingo in the second of the comical set-tos. Evans was a good and eager fighter, but Mingo had a defensive pose evidently copied from a kangaroo at bay. He covered up so well that all Evans could hit was the back of his ears. Every once in a while he'd throw a punch at Evans and then crawl back in his shell. Evans won the decision, but Mingo won everlasting fame. This was one case where the tortoise didn't win.

Plenty Of Fight

The main go, a bout featuring "Irish" Kennedy and Frankie McElwaine, was as neat and satisfying a fight as these old eyes have gazed on in many years. Kennedy gave a splendid exhibition of skill and power, but what impressed most was the indomitable courage and stamina of this McElwaine boy. Taking awful punishment, he was still up and threatening at the last bell.

As long as we have fights like this, boxing is a fixture at Stevens Point.

"Hell Week" Now Underway For Pledges

(Continued from page 1, col. 2)

steps... or some coed delivering eggs with a market basket on the public square... or some character promenading the halls with queer clothes or misplaced garments... don't be disturbed but extend them your sympathy.

SPIN'S COMEBACK

Professor Spindler was awarded a silver loving cup from Peter J. Michelsen in recognition of the Psychology prof's ability as assembly singer. The cup was received with a rather romantic hug before the student body. "Spin" was quite dazed by the honor and more dazed later when he remarked "I was wondering what Mr. Michelsen was fussing around me for while he was getting this thing ready. Now I know however, as I find my pocket book missing."

COLLEGE EAT SHOP

Tasty Lunches Our Specialty
DON'T GO HUNGRY!

THE CITIZENS NATIONAL BANK

"The Bank That Service Built"

SPORT SHOP GYM CLOTHING 422 Main St.

HANNA'S For Women's Wear

BAEBENROTH'S DRUG STORE The Store For Everybody HOTEL WHITING CORNER

Home Made Candy AT "THE PAL"

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

WISCONSIN STATE BANK Stevens Point, Wis. A Growing Institution

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

DISTINCTIVE FOOTWEAR Now At Moderate Prices VOGUE BOOTERY

Manual Training Lumber VETTER MFG. CO. Phone 88

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

FASHION PARK CLOTHES

Manhattan Shirts
Schoble Hats
Holeproof Hosiery
Munsing Underwear
Hansen Gloves

KELLY'S Men's Wear BETWEEN THE THEATRES

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

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

Dressing for skin poisons, dry itching eczema, insect bites, barber itch, dandruff, poison ivy and skin affection.
A pleasant skin tonic and healing lotion,
Use after shaving to keep the skin clean and pores reduced.
MEYER DRUG CO.

SHEAFFER FOUNTAIN PENS Taylor's Drug Stores

WORZALLA PUBLISHING COMPANY

Job Printers
Publishers
Book Binders

202-210 No. Second Street
Phone 267

PERMANENT PARIS WAVE SHOPPE

For a limited time only.
\$2.98 Famous morning glory wave. Shampoo and finger wave included.
All branches of beauty work at 1/2 cost of the regular price.
Watch for our ad each Monday in the daily paper for complete beauty information.
Over 5 and 10 cents store
PHONE 118 W

DEERWOOD COFFEE

ALWAYS FRESH

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)