

POINTERS UNDISPUTED CHAMPS

WHICH MAKES FOUR FIRSTS IN TWO YEARS

**Locals Have Won Top Place In
Four Major Fields.
What Next?**

Central State Teachers College
won undisputed possession of the

COACH
EDDIE KOTAL

conference football championship last Saturday when Eddie Kotal's gridders played Oshkosh to a 7-7 tie. Playing a tough eight-game schedule, four conference and four non-conference games, the locals were able to finish the season without a defeat chalked up against them, and only the above-mentioned tie to mar their record.

Defeat Unknown

Incidentally, we might mention that the last set-back suffered by a team coached by Kotal was the one played at De Pere, against St. Norberts, November 4, 1932, when the Pointers lost in the closing minutes of play 13-12.

After many lean years, insofar as championships are concerned, the last three or four seasons show a surprising reversal of form.

Look At Forensics

In 1932, Celestine Nuesse won the state oratorical contest and the tri-state championship in the same field. Last spring the debate team, composed of Celestine Nuesse and the Rev. Donald Mills was declared the best in the state after a round robin series in which several teachers colleges participated. Due to these, and other victories, Leland M. Burroughs, forensic coach, has earned the name "Builder of Champions".

A & A Melody Artists Entertain During Assembly Period Today

Students will be entertained at the regular 10 o'clock assembly hour this morning by the American and Australian Melody artists.

Featured on the program will be Margaret Ringgold and Constance Neville-Johns. Miss Ringgold is a pianist, composer and a versatile entertainer. Miss Neville-Johns is a popular Australian coloratura soprano and entertainer. The artists will present a musical review and will appear in costumes.

Miss Neville-Johns was born in Australia and has the distinction of being the first person on the island to broadcast. She can speak five languages.

Miss Ringgold won first place in a piano contest a few years ago in a musical festival conducted by the Federated Music Clubs of America. She has toured this country and England and France. The artist was pianist for Miss Frances Ingram, noted contralto of the Metropolitan Opera company.

Band Concert And Program Next Friday

The college band will give a concert in conjunction with the Charles - Wakefield Cadman program to be given at the regular student assembly Friday, November 24, at 10 A. M.

The Company artists will again entertain in the evening of the same day for the benefit of the citizens of the city.

Friday's ten and eleven o'clock classes will meet on Thursday of next week.

Tau Gamma Beta Sorority Dance Saturday Night

Tau Gamma Beta Sorority will hold the first informal Greek dance of the school year in the new gym Saturday night. Benny Graham and his popular dance orchestra will play for the "sorority dance" from 8:30 until midnight.

All college and high school coeds and their escorts are invited. The party will be a strictly couple affair.

And Basketball

The 1932-33 basketball squad, playing an eighteen game schedule, finished the season with a record of 1000%. This record is even more enviable when it is recalled that one of those victories came at the expense of the University of Wisconsin to the tune of 28-24. In the light of the success he has achieved in the past two seasons, as a coach of two consecutive championship, undefeated teams, we think that one would be safe in calling Coach Eddie Kotal "A Builder of Champions".

Harlequin Club Picks Cast For Coming Play

Final tryouts for the play, "Daddy Long Legs", by Jean Webster have terminated. Jack Ogg, student coach, wishes to present the following cast. Jack is a member of the Junior Class and an active member of the Harlequin Club.

The cast is as follows:

Jervis Pendleton — Bill Thersen.
James McBride — Leonard Scheel.
Abner Parsons — Bill Ringness
Walters — Jack Burroughs
Griggs — Gideon Carswell
Judy — Bonita Newby.
Miss Pritchard — Winifred Marx
Mrs. Pendleton — Velma Scribner
Julia Pendleton — Florence Knope
Sallie McBride — Viola Hotvedt
Mr. Semple — June Hochstafl
Mrs. Lippett — Ellen Torpe

The six orphan children will be selected later from the Training School.

This play, well known to the dramatic world, was selected by Miss Mildred Davis, faculty advisor of the Harlequin Club.

Michelson Injures Right Index Finger [Near-Loss Results]

Peter J. Michelson, band director, suffered the misfortune of injuring the index finger on his right hand last Saturday morning. While closing the door of a down town store Mr. Michelson caught his finger and tore off the tip of it.

It was thought at first that perhaps he would lose at least part of the injured digit. However the doctor was able to care for the wound in such a way that it is not likely that any lasting damage will result.

PREPARE FOR SENIOR BALL IN NEW GYM

**Committees Commence Work On
Annual Semi - Formal.
Date Is Dec. 15**

Coeds are already planning their new gowns and the college boys are getting lined up for dates in preparation for the semester's big social event, the "senior ball", which will be held in the new gym Friday evening, December 15.

Busch Heads Event

President Gilbert Busch met with his committeemen in Mr. Smith's room last Thursday. A collegiate out-of-town orchestra will be contracted sometime this week and the decoration committee is busy selecting an appropriate setting.

Blood Does The Work

Donald Blood is general chairman of the social event. Jean Boyington is chairman of the decorations assisted by Myron Fritsch, Margaret Levi, John Fish, Vaughn Walsh and Carolyn Hansen.

Cletus Collins is chairman of entertainment and is being assisted by Alice Sorenson, Edmund Miller and Elinore Eubanks.

Maurer Publicity Chairman

George Maurer is chairman of publicity with Harvey Polzin, Lois Richards and Margie Pearson as assistants. Helen Hoffland will supervise refreshments with Ida Lathi, Agnes Madsen and Doris Erickson assisting.

Invitations will be mailed to college alumni and townspeople.

Spindler And Party Meet With Accident No Injuries Result

Five badly shaken and disgruntled people returned from a trip towards Oshkosh Saturday. The immediate cause of the difficulty was when the car driven by Mrs. Frank N. Spindler, turned from its course in order to pass a large truck and, in returning to its own lane, skidded on the ice and wound up in the ditch. Fenders, radiator, wheels, and other parts of the machine were damaged.

The accident occurred about two miles west of Winchester. Mr. and Mrs. Spindler, and son Dearborn, Neal Rothman, and Jack Burroughs were riding to the Oshkosh game when the accident happened. Aside from a few minor bruises, no one was injured.

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

EditorHarvey Polzin, 1011 Main St.; Phone 1443
Associate EditorJohn Wied
Sports EditorWm. Ringness
News EditorsArba Shorey, Gilbert Busch
Society EditorEunice Riley
Girls SportsThyrza Iverson
Proof ReaderJean Lynn

BUSINESS STAFF

Business ManagerGeorge Maurer, Phone 240J or 43.
Circulation ManagerIgnatius Mish
Faculty AdviserRaymond M. Rightsell

Pointer Office Phone, 1584

College Office Information, Phone 224

THAT'S COACHING

We are taking this opportunity to throw a few bouquets at Eddie Kotal, for we feel he is certainly deserving of them and we're sure there are but very few in school or in Stevens Point who would differ with us.

Since Eddie came here late in 1930 taking over the tough position of coaching, then tougher than ever, because athletic funds were entirely depleted and by no chance did he have what we could call choice material to work with, he has preformed his duties marvelously; bringing us championships in the two major sports in the last two years. Not only did we have a championship basketball squad last year, but a credible showing was made in football when we defeated Whitewater, co-champions, by a score of 3 to 0.

Coach came here from Lawrence College with a reasonably well established reputation as a coach, and undoubtedly has improved considerably since that time.

Now that football is over, Eddie is right there taking charge of the basketball squad, doing his best to build another championship team. Good Luck, Eddie! We hope you succeed.

EARNST THOMAS SMITH

Earnest Thomas Smith was born in Deering (now a part of Portland, Maine), May 19, 1879. He attended the common schools, and prepared for college at Westbrook Seminary located in the city of his birth. In 1897 he entered Bowdoin College and graduated from that school in 1901 with the degree Bachelor of Arts. His graduate work has been done at the University of Wisconsin and the University of Chicago. From the latter institution he received the Master of Arts degree in 1930.

From 1902 to 1904 Mr. Smith taught in the Ashland, Wisconsin High School, and from 1904 to 1909 in the Appleton, Wis., High School.

Professor Smith came to Stevens Point in 1909 as instructor in history, the position he held until 1920. From time to time he has been called upon to teach economics and sociology. Since 1920 he has been director of the Department of Secondary Education, in addition to his duties as instructor. In 1930 Mr. Smith was chosen chairman of the Advanced Standing Committee and chairman of the Administration Committee of this college.

Mr. Smith is the author of "A New Approach to Early European History" and "A New Approach to Modern History". He is co-author of "A New Approach to American History", and "A New Approach to History (Teachers Manual)". All of these have been published by the University of Chicago Press. He has written the bulletins, "Training Teachers for Small High Schools", and "The Graduates of a Department of Secondary Education".

Professor Smith was twice chosen chairman of the History Section, and has served as chairman of the Civics Section of the Wisconsin State Teachers Association. Since the formation of the Normal School Retirement Board in 1921, Mr. Smith has been a member. At the present time he is secretary of the Central Wisconsin School Master's Club.

Mr. Smith's name may be found in "Leaders in Education" (Cattel), and "Who's Who in American Education" (Cook).

He is a member of Theta Delta Chi, and Phi Delta Kappa Greek fraternities, the Masonic Order, and the Rotary Club.

ALUMNI NEWS

by

FRANK N. SPINDLER

Locations of more of the class of 1933.
Ihlenfeldt, Sylvester W., 2 yr. State Graded Prin., Tehr., Route 2, Kewaunee.

Lychewek, Christine J., 2 yr. Int., Drug Clerk, Wisconsin Rapids.
Scheider, Lily L., 2 yr. Int., Tehing. Intermediate Grades, Ettrick.

Schulze, Adelaide M., 4 yr. H. S., 1933, B. of Ed., June, C. S. T. C., Married 1933, J. F. Hewitt, San Diego, Calif.
Schroeder, Marguerite L., 2 yr. Int., Tehr., Galloway.

Schwalbach, Alice T., 2 yr. State Graded Prin. Tehr., Route 3, Appleton.

Sister M. Amata, 2 yr. Upper Grade. Tehr., Route 3, Stevens Point.
Sister M. Benvenuta, 2 yr. Upper Grade. Tehr., Plover.

Sister M. Leontia, 2 yr. Upper Grade. Tehr., Stevens Point.

Sister M. Virgilia, 2 yr. Grammar. Tehr., Graded School, Independence.
Smith, Cecil L., 2 yr. State Graded Prin. Tehr., Rural School, Merrill.

Smith, Tom G., 4 yr. H. S., B. of Ed., C. S. T. C., June, 1933. Hardware Mutual Insurance Company, Stevens Point.

Stauffer, L. Alta, 4 yr. J. H. S. B. of Ed., June, 1933, C. S. T. C. Teacher, Jr High School, Mosinee.

Styza, Clarence J., 4 yr. State Graded Prin. B. of Ed., June, 1933, C. S. T. C. Teacher of English and Public Speaking, Merrill High School, Merrill.

Woboril, Florence E., 4 yr. H. S. B. of Ed., June, 1933, C. S. T. C. Employee, Hardware Mutual Insurance Company, Stevens Point.

Story Hour Classes Are Conducted Weekly

The English 113, or Primary Story Telling Class, consisting of Primary Girls only, began its annual "Story Hour" at the Public Library last Saturday, November 11th.

This class will be held every Saturday morning from ten to eleven o'clock until the later part of April. All children of this city from the first to the sixth grades will be welcomed. The class intends to promote a better background for all Primary children and through these efforts, give the student teachers first hand experience in this line of work.

THE

Citizens National Bank

"The Bank That Service Built"

Free Fox Ticket For
Harriet Bombera, Stevens Point

STEVENS POINT
MOTOR CO.

309 Strong's Ave. Phone 82
ALWAYS OPEN

A tourist who was traveling through the Kalahari desert happened to meet an old inhabitant and his son.

"It looks as though it's going to rain."

"Well, I hope so. Not so much for myself as for the boy. I've seen it rain."

BILL'S BULL

How the heck do you write a column anyway?

Here it is two-thirty, (and I don't mean P.M.) and that... Sports Editor isn't here yet.

As an Editor, he goes by Sports. (pun)

According to all reports, sports were of the indoor variety in the main last week-end. One of our men who, by the way, has heretofore directed his talents toward forensics, blossomed out to show the boys some real ability in bowling. He came up with a birdie 38. He claimed that the pin boy forgot to set 'em up after the first strike. Nobody there could see that far, so they gave up the argument.

We understand that one of the lads struck up quite an acquaintance with Mr. Raulf of the Hotel Raulf. He came home bearing triumphantly aloft several souvenirs of what he called a "Delightful visit!"

One of the more enterprising students mildly suggested to the manager of the local Five and Dime that he couldn't be very smart on account of him being so old and only a manager. Said executive offered to call the Gen-darmes. He said he was insulted.

Anyway, it was a great day for the home team.

One of our prominent alumni returned with the following bit of priceless information. He says that policemen and referees as a class bitterly resent having a snowball plaster their anatomy. They feel that it is injurious to their dignity.

Aforesaid Sports Editor has arrived and duly censors above writings. Can only think of one or two items which might prove of interest.

The football squad had a banquet at the Hotel Raulf after the game and elected Dick Schwahn captain for the past season and Warren Becker captain of next year's eleven.

A number of the regulars are boys who last year won gold footballs on Stevens Point High School's squad. This year they'll have some fresh ones.

LOST !!

One Football, hooded, Jersey in the training school Gymnasium last week after a Tuesday or Thursday eleven o'clock class.

Reward offered for its return.

F. ROGERS CONSTANCE

40 MEN REPORT FOR PRACTICE

POINTERS TIE OSHKOSH PEDS IN FINAL TILT

Kolfmen Show Strong Offense As Pointers Remain Undefeated

Climaxing an exciting schedule with a 7 and 7 tie at Oshkosh, the College gridders remain the only undefeated college team in Wisconsin with the exception of Carroll College. The game last Saturday was played on a hard-packed field which had only recently been shoveled and which left the playing zone about three feet below the level of the bleachers. The weather was cold and a strong north wind added to the discomfort of players and fans, also making punting difficult. The tilt was hard-fought and brought out the best play either team has shown all season.

Backs Par Excellence

At times the game was ragged but both squads showed nice play as they were ably guided by two of the best quarterbacks seen in the conference in years. Barlow, the Sawdusters' pilot, played a beautiful game as he drove his boys past the chalkmarks with a dazzling display of runs, passes, and off-tackle smashes to score the first points of the game. In this same first half the Pointers, instead of becoming demoralized by this unexpected power, dug in their cleats and played the Kolfmen off their feet to the dismay of the silent Oshkosh fans who had been yelling their heads off a few minutes before.

Quarterback Becker sent plays off-tackle, spinners, flat passes, and end runs at the opponents till finally the Purple and Gold team pushed the pigskin over the goal after being set back on other threats by penalties. Nugent, Murray, and Becker ripped off ten yards at a time as they went down the field.

Strong Play By Line

Now don't be mistaken. The game was a scrap of line against line with the Pointer forward wall outweighed almost 20 pounds to the man. But the way those fighting Kotalmen charged, opening holes like barn doors, through which the speedy backs dashed time and again, was a beautiful sight.

The first scoring was done by the powerful Oshkosh machine as they took the kickoff and carried the ball straight up the field with a variety of passes, line smashes, and off-tackle plays. White took the ball over from the five yard line, and Friday kicked the extra point.

On the kickoff the Pointers got the ball for the first time and they started their assault which was stopped on the Oshkosh 20 yard line by two 14 yard penalties.

Becker Scores

As the second quarter started, Murray returned a punt behind beautiful interference for 32 yards. Becker and Nugent alternated as they ripped along for five and ten yard gains. Becker carried the ball over. He booted the ball squarely between the upright to make it seven all as the line blocked perfectly to give him plenty of time.

Second Half Scoreless

Both teams tried hard to score in the second half with no success. Oshkosh threatened only once when they reach-

Three Years Of Competition Marks End For Four Men

N. Gregory

D. Schwahn

These gridders have battled for their alma mater and Kotal for three years to earn their 1933 championship laurels and awards. It'll be hard for 'em to sit on the side lines next fall.

P. Klement

W. Scribner

The above men will be lost to next year's squad by reason of having completed three years of college competition, as is the case of Dick Schwahn, right end and captain of this year's gridders, Nolan Gregory, quarterback and Frank Klement, end. Bill Scribner, guard, will be lost through graduation.

Milwaukee Wins Cross Country Meet

Milwaukee won the cross-country championship for the fourth consecutive year after winning the meet Saturday with a low score of 11 points. La Crosse was second and Platteville third while the Pointers were last. Part of the bad luck was due to Lyman Scribner suffering a cramp and part to Yach's misjudgment of the course where he doubled back on his tracks to take the long way home.

The first three men to finish were Karl Kelley, Don Radmer, and Dan Kamens, all of Milwaukee, who ran in step and tied for first place. Their time was 20:43 minutes for the three and five-eighths mile course.

ed the Point eleven yard line from where a pass into the end zone stopped their advance. Two Point threats were stopped by incomplete place-kicks and two by fumbles. Late in the final quarter the Pointers ripped and fought their way to the Sawdusters' 24 yard stripe and the Oshkosh fans prayed for the end of the game. As Becker dropped back to try the place kick which was the only Point chance, the time-keeper shot the gun-to-end the tilt.

La Crosse and River Falls Win Saturday

Only one other conference game was played Saturday as the Teachers Colleges wound up their portion of the grid season. Coach Howard Johnson ended a successful season as his La Crosse team finished in second place by a win over Eau Claire 26 to 6. Scoring three times in two minutes and seven seconds of the second quarter, the La Crosse team smashed open the Eau Claire line. Walters of Eau Claire scored his team's only touchdown on a 96 yard return of the kickoff.

In the only other game played, River Falls defeated Moorhead, Minnesota Teachers 7 and 6 in a rough game.

TEACHERS STANDINGS

Southern Half

	W	L	T	Pct.
Stevens Point	3	0	1	1.000
Oshkosh	2	1	1	.667
Whitewater	2	2	0	.500
Milwaukee	2	2	0	.500
Platteville	0	4	0	.000

Northern Half

	W	L	T	Pct.
Superior	2	1	0	.667
River Falls	2	1	1	.667
La Crosse	2	1	1	.667
Stout	2	2	0	.500
Eau Claire	0	3	0	.000

SIX VETERANS FORM NUCLEUS OF '33-4 SQUAD

Center And Forward Positions Open. 'Prospects Fair', Says Kotal

After a few days rest the football men who seek berths on the basketball squad will be out for practice and Coach Kotal will have a chance to look over his prospects. Many cagers have been working out under the direction of Art Thompson, captain and center of last year's championship five, and Guy Krumm who, with Nolan Gregory, co-captains this year's squad. The men seeking positions will have to fill the shoes of Thompson at center and Larry Bishop at forward. Other members of last year's team who are lost are Omholt, Bader, Eckerson, and Peterson. Therefore, Coach Kotal must not only develop some fine men to fill Thompson's and Bishop's places, but he must find capable reserves.

When asked about his view on basketball men, Coach said, "I haven't even seen them yet." We'll give you more dope later.

Point Star Conference Scoring Ace

Warren Becker, Point quarterback, holds a lead as scoring ace of the Teachers' college conference with Barlow of Oshkosh next in line with a total of 24 points to his credit. Avis of Superior holds third place with a total of 19 points.

Becker has scored five touchdowns, a field goal and four points after touchdown for a total of 37 points. Other men on the Point squad who have scored in this year's conference games are:

Unferth, 2 touchdowns—12 points
Fritch, 1 touchdown — 6 points
Menzel, 1 touchdown — 6 points
Anderson, 1 touchdown—6 points

Free Fox Ticket For
Patty Walsh, Stevens Point

GUARANTEE HARDWARE COMPANY

Hardware For Less Cash

117-N. 2nd St. Phone 1279

BETWEEN ME 'N YOU

By CLET

When you were in Oshkosh you would think that the 18th Amendment had officially been repealed. Oh boy!

When the football team was electing the captains for this year and next, Kotal suggested co-captains. Immediately Chas. (Jelly-bean) MacDonald suggested Mac Donald and Mac Donald.

If I said this column was terrible (which it is) that's once that I would have several people agreeing with me.

Say, fellows, has that 15c. idea been doing its work? If not, I have another. Don't even bother to take them inside a lunch house. That'll fix em —

Overheard at the Oshkosh homecoming dance.

He — "Say, sweet, don't I look nice?"

She — "Mother, pin a pansy on me."

Spin's advice — but not for women.

He says he would rather have ridden to Oshkosh in an Ox Cart — and then in a gruff voice, "I'd a gotten there anyway".

Mr. Parks informed me that I made a mistake. He didn't want to beat the band out of suits, but get the uniforms after the band gets their suits.

He also stated that they didn't need brass buttons, because the janitors have plenty of brass. He said he would rather have service stripes.

Library Receives Set Of French Books

Mrs. Helen Maenish recently presented the library with several volumes of French books. Madame Maenish is over ninety years of age and used these books in her own college days.

She is the grandmother of Leut. George S. Maenish, who died during the Word War and whose name is engraved on the Memorial Tablet in the school corridor.

The books made reference to are: Porney's, 'Syllabaire Francais,' or French Spelling Book, 1853; 'Napoleon par Alexandre Dumas', by Louis Fasquelle, 1861; 'Chef's D'oeuvre Dramatiques, De La Langue Francaise' par A. G. Collot, 1851; 'Gold-Foil Hammered from Popular Proverbs', by Sarah Gilbert Holland, 'Milton Under His Pseudonym', by Timothy Titecomb, 1866.

ED. RAZNER

Mens' And Boys' Clothing
And Furnishings

10% Off To Students

Phone 887 306 Main St.

Library Gets New Shipment Of Econ Books

Students interested in Social and Economic problems will be interested in the new books just added to the school library. The following is a list and short description of each:

Overstreet, Harry Allen. (We Move in New Directions). — This book constitutes a challenge to thinking people to meet and understand the new concepts that may give rise to a different social order, and to take a part in solving the problems of a changing world.

Frederich, Justus George. 'A Primer of New Deal Economics.' Concerning the "New Deal" legislation and covering all the new Laws relating to it. It explains how the conflicting economic theories back of it may be coordinated.

Rodgers, Cleveland. 'The Roosevelt Program.' A lucid interpretation, by a friendly supporter, of the complicated program instigated by the Roosevelt Administration, and a history of its operation during the first six months.

Roosevelt F. D. 'Looking Forward.' A resumé of the President's political philosophy is embodied in this compilation of material from the campaign articles and speeches in which he set forth his proposals for remedial action.

Woodward and Rose. 'Inflation.' A simple and clear statement of what inflation has been in the past and what it means as a method of escape from the present depression. The authors propose a managed inflation and after recovery a managed money.

Woodward and Rose. 'A Primer of Money.' In the present economic situation, this volume will give light on the reasons of the world's money troubles and greater meaning to magazine and newspaper reading.

The Continental Clothing Store Men's and Boys' Clothing

N. J. Knope and Sons

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

POINT CAFE

IT'S THE LAST WORD

501 Main St.

Phone 482

It is impossible to talk about bread to a hungry man without getting him interested, or to a poor man about money without attracting his attention.

FIRST NATIONAL BANK

Capital & Surplus \$250,000

Largest in Portage County

Mention "The Pointer"

WORZALLA
PUBLISHING
COMPANY

TYPEWRITERS

Special

Student Rate

\$3.00 Monthly

3 Months for \$7.50

HUTTER BROS.

Phone 45

Free Fox Ticket For
Viola Rasmussen, Mountain

The Big Shoe Store

419 Main Street

Inexpensive Shoes for
Expensive Feet

FORMAL SPORT
OR
EVENING
FOOTWEAR

TAP DANCING
SLIPPERS

People Buy Their Groceries Where Buying Is Made a Pleasure

FIRST
IN
QUALITY

FIRST
IN
SERVICE

PRICES THAT PLEASE

GOLDEN BANTAM CORN	10c
11 oz. can	
SWEET VARIETY PEAS	10c
11 oz. can	
GREEN BEANS, CORN	5c
Small cans	
WINSBLOWS ASPARAGUS	22c
Green and Tender, can	
HEINZ SPAGETTI	10c
13 1/2 oz. can	
UPRIGHT SOUP	12c
21 oz. can	
VAN CAMPS MILK	17c
3 Large cans	
DW. WHITE SYRUP	10c
1 1/2 Lb. tin	
TOMATOES	9c
No. 2 can	
RED BEANS	7c
No. 2 can	
DW. MINCED MEAT	10c
CHOC. SYRUP	5c
Can	
STARCH, Corn or Gloss	6c
1 lb. Pkg.	

THAT GOOD OLD

STANDBY

One week only
Can 5c

MAKE TEA
YOUR STIMULATING
DRINK
Small Pkg 9c

IVORY SOAP	5c
Med. Size	
SNOW APPLES	25c
4 lbs.	
TOKEY GRAPES	10c
Lb.	
LEMONS	10c
5 for	
GRAPE FRUIT	25c
Seedless—3 for	
FRESH SPINACH	10c
Lb.	
SWEET POTATOES	5c
Lb.	
SQUASH,	5c
2 for	
CELERY	12c
LETTUCE	10c
Large Head	
CABBAGE	3c
Lb.	
ORANGES	29c
Dozen	
CARROTS	7c
Bunch	

DELIVERY SERVICE
Orders \$1 to \$3 — 5 cents Charge
Orders \$3 or over — FREE

SOCIETY NEWS

Co-eds! It's Your Treat!

Ladies, it is your turn to treat the boy friend. Take him to the dance to be held at the New Gym, Saturday evening, Nov. 18. Remember you'll want him to take you to the "S" club dance next week, which is also a couple affair.

Loyola Meets Tonight

The Loyola Club will meet this evening, at seven-thirty in the College building. The following program has been arranged:

Piano duet by Margaret and Hortense Menzel; Religious Reading by Elizabeth Brockbank; Vocal Solo by Sophie Jonas; Address by Father DeLloyd Krembs.

The students of last year will recall Father Krembs' talk on the Subject of Character. The program committee feels confident that he will have an equally interesting theme at this meeting.

Chi Delts, Tau Gams, and Phi Sigs

Chi Delta Rho fraternity held their informal initiation Monday evening.

Tau Gam pledges gave a party Monday evening at the home of Margaret Pfiffner, 1223 Main St.

Phi Sigma Epsilon fraternity pledges were sent through the rough initiation ceremonies Tuesday night at Rothman Hall.

Phi Sigs Initiate

Phi Sigma Epsilon, national fraternity, held their formal initiation and banquet at Hotel Whiting, Wednesday night. President Hyer was the guest speaker of the evening. Following the banquet about thirty five couples danced to the music of Ray Jacobs' and his orchestra.

The newly initiated members are: Stanley Razner, John Krygier, Francis Bremmer, Richard Gunderson, Aaron Mannis, Bill Ringness, Ralph O'Kray, and Jack Burroughs of Stevens Point; Le Roy Hartz, Merrill, Wis.; and Milton Anderson, Pulaski, Wis.

Sigma Zeta Convenes

Sigma Zeta society elected new members at their meeting last Wednesday night.

Donald Blood and Edward Leuhold gave a demonstration on some phases of electricity.

Formal Initiation

Tau Gamma Beta Sorority is to have their formal initiation Saturday evening at Miss Rowe's apartment. The incoming members are: Margaret Pfiffner and Gladys Coursier, Stevens Point; Georgia Booth, Iola; Eleanor Eubanks, Adams; and Irma Groth, Polar.

Banquet At Hotel

The Omega Mu Chi Sorority formal initiation was held at Hotel Whiting Tuesday evening followed by a banquet. Guests present were: Mrs. Charles Cashin, Patroness;

— W. A. A. —

Hockey

Old man winter with his weapon of snow suddenly terminated the purple and gold's hockey tournament scheduled for this week, but cannot stop their deserved spread to be held this evening at 6 o'clock.

Basketball

The winter sport seasons start this week with the Freshman girls reporting Monday for basketball. On Wednesday and Thursday practices are scheduled for the upper classmen. Basketball is a well-liked sport and does not require any previous knowledge or skill in the game. We see great rivalry among the class teams who compete for the championship.

Tumbling

An interesting group of rolls, stands, stunts, and pyramids has been planned for the tumbling group who will meet on Tuesdays. This offers opportunities for all around development and serves as an individual exercise. It is not necessary that one be unusually athletic to enjoy tumbling. These exercises are within reach of the average, young woman's ability. Tumbling demonstrations, given at the close of the season, are a favorite and attractive entertainment affording as much pleasure and fun to the audience as to the participants. Join us Tuesday in the room at the rear of the girls locker room.

Tapdancing

Advanced tap dancing classes are starting tomorrow at four o'clock in the old gym. The program will vary this year with the introduction of a few characteristic dances and the addition of more intricate routines.

There is a possibility of indoor archery practices. Watch the bulletin board for announcements. W. A. A. meeting will be held next Wednesday, Oct. 22.

Miss Seen and Miss Brown, faculty advisors.

The new members initiated into the organization were: Alice Paulson, Sturgeon Bay; Myra Jacobson, Wilmette, Ill.; and Blanche Fobart, Mosinee, Wis.

Chi Delta Rho Formal Initiation

Chi Delta Rho fraternity held their formal initiation party Tuesday evening. The program consisted of a banquet at the Gingham Tea Room, followed by the ritual exercises at the home of Sam Kingston. The evening ended with a dance in the old gymnasium with Benny Graham's orchestra furnishing the music.

About thirty active and alumni members of the fraternity and their lady friends were present at the dance.

The initiates were: Frank Menzel, Charles McDonald, Donald Unferth, Leonard Scheel, and Ray Urbans of Stevens Point; Ronald Murray, Gladstone, Michigan; Bob Emery, Plainfield, Wis.; Gerhardt Holm, Tigerton, Wis.; and Art Kussman, Amherst Junction.

FOX THEATRES

STEVENS POINT

FRIDAY — SATURDAY

MATINEE SATURDAY

2 P. M. PRICE 10-25c.

"WALLS OF GOLD"

With

SALLY EILERS

NORMAN FOSTER

PLUS

"TARAZAN THE FEARLESS"

With

BUSTER CRABBE

SUNDAY — MONDAY

CONTINUOUS SHOWS SUNDAY

Starting at 1:30

WARNER BAXTER

In

"PENT HOUSE"

With

MYRNA LOY

AND HERE AT LAST

PLUS

"3 LITTLE PIGS"

THE TUNEFUL CARTOON
SENSATION OF THE SCREEN

TUESDAY — WEDNESDAY

KATHARINE HEPBURN

In

"MORNING GLORY"

With

DOUG. FAIRBANKS JR.

ADOLPHE MENJOU

*When You're Looking
For Magazines Or
Papers, Look For
Them At*

THE UNITED NEWS

104 Strongs Ave.

Fischers Specialty Shop

"The Coed's Headquarters"

COATS - DRESSES

MILLINERY & RIDING TOGS

For All Occasions

Hotel Whiting Block

KEEP IN STYLE

When You Want Something New
and Smart in

LADIES' READY TO WEAR Go To

Moll-Glennon Company

F. O. HODSDON

MANUFACTURER

Ice Cream and Ices

Phone 160W 425 Water St.

CITY FRUIT EXCHANGE

Fruits & Vegetables

457 Main St. Phone 51

Free Fox Ticket For
Ralph Meyer, Stevens Point

KUHL'S DEPT. STORE

401-405 Main St.

Have Your Watch Repaired Now
SPECIAL PRICES TO STUDENTS
Estimates Given Free

LEWIS JEWELRY COMPANY

434 Main St. Opposite First Nat'l Bank

THE MODERN TOGGERY

Socks-Ties-Shirts and Other
Accessories

450 Main St.

RINGNESS SHOE CO.

Ringness Shoes

Fit Better

Wear Longer

417 MAIN STREET

Thanksgiving Special!!

Permanent - Wave Complete
With Natural Set . \$1.75

Shampoo Finger Wave .50

Appointments Not Necessary

D. & M. BEAUTY SHOP

OVER J. C. PENNY STORE

Phone 617

NORMINGTON'S

PHONE 380

Everything In
Laundry
and
Dry Cleaning
Services

Champs Again!!

Congratulations!

**Central State Teachers College
Coach "Eddie" Kotal
And Team**

1933 Grid Record

C. S. T. C.		Opponents
53	Northland College	0
15	Jordan College	0
22	St. Norbert's	0
9	Milwaukee	7
13	Whitewater	6
6	La Crosse	0
33	Platteville	0
7	Oshkosh	7
158	Total Points	20

Stevens Point was proud of your 1933 Basketball Championship, and it is equally as proud of your 1933 Gridiron Championship.

You played the game fairly and squarely, and even when your enthusiasm and fighting spirit were pitched to the peak you conducted yourselves like real champions and genuine sportsmen.

THE CHAMPIONSHIP ROSTER

Robert Broome (center), Stevens Point.
 John Lampi (center), Crystal Falls, Mich.
 Charles Sparhawk (guard), Plover.
 Charles McDonald (guard), Stevens Point.
 William Scribner (guard), Stevens Point.
 Bronislaus Slotwinski (guard), Stevens Point.
 Ted Menzel (tackle), Stevens Point.
 Bob Marrs (tackle), Stevens Point.
 Oscar Copes (tackle), Tomahawk.
 Richard Schwahn (captain and end), Stevens Point.
 Frank Menzel (end), Stevens Point.
 George Breitenstein (end), Stevens Point.
 Donald Abel (end), Wisconsin Rapids.
 Frank Klement (end), Leopolis.
 Warren Becker (quarterback), Green Bay.
 Russell Beppler (quarterback), Nekoosa.
 Nolan Gregory (quarterback), Stevens Point.
 Milton Anderson (half), Pulaski.
 Ronald Murray (half), Gladstone, Mich.
 Donald Unferth (half), Stevens Point.
 Gary Holm (half), Tigerton.
 Alvin Zurfluh (half), Port Edwards.
 Myron Fritsch (full), Spencer.
 Ray Nugent (full), Stevens Point.
 Ray Urbans and Al Dumphy, Managers.

This Page Sponsored By

Ferdinand A. Hirzy
 Jack Anker
 Taylor's Drug Stores
 United Cloak Shop
 Modern Toggery
 Gross & Jacobs Hardware Co.
 Wilson Floral Shop
 Moll-Glennon Co.
 Palace Meat Market
 Boston Furniture & Undertaking Co.
 Up-Town Inc.
 Kiss Store
 Spot Cafe
 Mirman Furniture Store
 H. D. McCulloch Co.
 Montgomery-Ward & Co.
 Household Utility Corp.
 Purity Meat Market
 Ed. Razner Clothier
 Sexton-Demgen Drug Store
 Hannon-Bach Pharmacy
 First National Bank
 Citizens National Bank
 Point Cafe
 City Fruit Exchange
 Hanna's Store
 Ringness Shoe Store
 Meyer Drug Company
 Continental Clothing Store
 Rosenow Furniture & Undertaking Co.
 Pal Cafe
 Palace Bakery
 Sport Shop
 Fox Theatre