

KRUMM ELECTED JUNIOR PREXY

PLANS FOR BIG HOMECOMING ARE WELL UNDER WAY

**Large Alumni Attendance Is
Expected; Whitewater
To Be Our Guests**

Plans for Central State Teachers College elaborate homecoming and fortieth anniversary celebration here, Saturday, October 21, are well under way. The largest crowd ever to witness one of our homecomings is anticipated. Many prominent alumni are planning to return for this occasion.

Making Progress

Mr. Evans, Chairman of the committee in charge, reports considerable progress being made on the part of the organizations having floats or stunts in the parade. Floats that have been reported thus far are: WAA, to represent all four decades; The Home Ec. Dep't. will have a general float; the YWCA will represent the second decade; the Omega Mu Chi sorority will also represent the second decade. The Grammar Dep't. will show 40 years of pro-

(Continued on page 4, col. 1)

Dr. J. V. Collins Nominated To Rank Of Fellow

The American Association for the Advancement of Science (A. A. S.) is the great scientific organization in this country corresponding to the British Association in England. It includes members from all branches of science, and its annual meetings attract wide attention, often because of the announcing of important discoveries. Its organs are SCIENCE and THE SCIENTIFIC MONTHLY, taken by most libraries.

The Association has two classes of members, fellows and ordinary members. A Committee of officers of the Association recently nominated Dr. Jos. V. Collins of the college faculty for the rank of fellow. A nomination in such an Association is equivalent to an election.

Dr. Collins commenting on the nomination said years ago he wished he might have his name appear in the list of fellows, but never dreamed that such a thing would happen. He thinks his articles on the Remaking of English may have had something to do with the bestowing of this honor.

Complete List Of Officers In Four Classes Tabulated

ELECTIONS MARKED BY CLOSE RIVALRY WERE COMMON TO EVERY CLASS LAST THURSDAY. IN MANY INSTANCES MORE THAN ONE BALLOT WAS NECESSARY TO DETERMINE THE VICTOR. FOLLOWING IS A COMPILATION OF THE OFFICERS OF THE RESPECTIVE CLASSES:

Freshman
President Robert Broome
Vice-President ... Maxine Miner
Secretary Ralph Meyer
Treasurer Jack Maxfield

Sophomore
President Ronald Murray
Vice-President ... Robert Bablitch
Secretary-treasurer... Bill Ringness

Junior
President Guy Krumm
Vice-President ... Velma Scribner
Secretary Art Laabs
Treasurer Nolan Gregory

Senior
President Gilbert Busch
Vice-President .Eleanor Eubanks
Secretary Ella Kleist
Treasurer Jean Boyington

Bill Nason, '36, Elected To Head Band Group

The College band was organized last week and Bill Nason, vice-president last year, was made president for 1933. Bill plays the snare-drums and won first place for drummers in the state contest when he was in high school. Otis Michelsen was chosen vice-president, and Gideon Carswell was elected secretary-treasurer.

The band went out for its first appearance at the game Saturday and put over a fine performance. At present, the group is practicing marching frequently in preparation for the Homecoming parade and game. The main problem of the organization this year is uniforms.

A band is improved 100% by snappy uniforms. We wish them luck, and that's the best we can do since times have gotten so tough that we pinch out a cigarette rather than throw away that last half inch.

QUICK RESULTS

Who said it doesn't pay to advertise?

A portable typewriter was recently taken from the Pointer Office. A notice offering a \$25 cash reward to the person who could give R. M. Rightsell, faculty adviser, authentic information as to the whereabouts of the machine, was to appear in this week's issue of the Pointer. Before the Pointer went to press the portable was found in front of the Pointer Office door late Monday night — safe and sound but the keys still sizzling hot from apparent usage. Moral — "It pays to advertise".

FOX THEATRE FREE TICKETS

Alice Martin, Edward Leuthold and Reginald Hansen were winners of last week's free Fox theatre tickets. Page through today's Pointer ads. If your name appears between any of the advertisements report to George Maurer for a complimentary pass, good at the local theatre anytime.

Work Goes Forward On Glee Club; Final Tryouts Completed

Final tryouts for the new Men's Glee Club were held last Tuesday in the music room. Reservations with the Club have been made for all fellows who tried out, but could not report for practice because of football. Mr. Knutzen, the director, has suggested that these men report for practice immediately after the football season.

The Glee Club, thirty-eight in number, consists of: Ralph Hubbard, Bob Steiner, Gil Busch, Robert Emery, Kirkwood Likes, Bill Ringness, Francis Walsh, Bill Herrick, Donald Walter, Bob McDonald, F. Parshall, E. Miller, I. Mish, Waldo Marsh, Charles Sparhawk, Leonard Huth, Lyman Scribner, James Scribner, James Parks, Lloyd Hayes, Ralph Meyer, Willie Schwahn, Donald Leiser, Ed. Leuthold, Ed. Domke, Bill Scribner, Arthur Speith, Bill Theisen, Donald Bryan, Gordon Schaftner, Jack Burroughs, Ellsworth Oligney, Pat. Christain, Dick Gunderson, Chuck Torben-son, Howard Pagenkopf, Truman Flowers, Awald Franz and Emil Grabin.

SENIORS PICK GILBERT BUSCH AS CLASS HEAD

**Krumm Will Lead Junior Prom;
Busch To Reign At
Senior Ball**

At the regular class election held last Thursday, Guy Krumm of Argonne was chosen president of the Junior Class for the school year. With the Junior Class presidency goes the honor of being the college Prom King at the annual Junior Promenade to be held in the spring.

All Conference Athlete

Krumm has taken a prominent part in school organizations and extra-curricular activities. He has been a member of the basketball squad for the past two years, winning all-conference recognition with last year's state champs, and is co-captain of this year's team. Krumm is also active in Phi Sigma Epsilon fraternity of which he is vice-president. Last spring he took a leading role in the senior class play, "It's The Girl".

Scribner — Laabs Elected

Other officers elected were Velma Scribner, vice-president, Art Laabs, secretary, and Nolan Gregory, treasurer. Miss Scribner is member of the band and is prominent in W. A. A. The latter two are members of Chi Delta Rho fraternity, Gregory being co-captain of the basketball team with Krumm, and quarterback on the football squad.

Gilbert Busch, Bonduel, captured the Senior Class presidency. The president of the Senior Class is automatically delegated to head the Senior Ball which will be held December 15th.

Busch Rural Treasurer

Busch, too, has been active in school organizations and extra curricular activities. He is a member of the Rural Life club, of which he is treasurer, an organizer of the men's chorus, on the Pointer staff, and a member of Chi Delta Rho fraternity.

The vice-presidency was won by Eleanor Eubanks, Secretary, Ella Kleist, and treasurer, Jean Boyington.

Officers of the organization are: Norman E. Knutzen, Director; Gilbert Busch, President; Bob Steiner, Librarian.

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

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

EDITORIAL STAFF

Editor Harvey Polzin, 1011 Main St.; Phone 1443
 Associate Editor John Wied
 Sports Editor Wm. Ringness
 News Editors Arba Shorey, Gilbert Busch
 Society Editor Eunice Riley
 Girls Sports Thyra Iverson
 Proof Reader Jean Lynn

BUSINESS STAFF

Business Manager George Maurer, Phone 240J or 43.
 Circulation Manager Ignatius Mish
 Faculty Adviser Raymond M. Rightsell

Pointer Office Phone, 1584

College Office Information, Phone 224

MEET THE FACULTY

Each week you will find published a more or less biography of one or two members of our faculty. The purpose of our endeavor is to better acquaint the student body with the members of our teaching staff. We find there are students who have spent three or four years here, are graduated, and still know but a few of the faculty and possibly little about them. Too often are the cases when students are called upon for information concerning some of their former teachers, and in return they know little or nothing about them.

Our plans are to run a series of these articles covering each member of our present faculty list.

Including those at the training school, we find we have 43 instructors in the institution this year, which will make it necessary to run two of these articles in a large number of the issues.

The majority of the articles will probably be written in more or less fact stating manner, giving you information as to where each person was born, where he received his education, where he has taught before, etc.

Following this week's story on President Hyer the members of the faculty will appear according to their appearance on our faculty list, i. e., according to the year in which they came here. In cases where more than one instructor was added to the staff in the same year, they will be considered alphabetically.

We are positive it will be worth your while to read each of these articles, and we can assure you many of them will be plenty interesting.

FRANK SIDNEY HYER

Mr. Hyer was born at Aztalan, Jefferson county, Wisconsin, in 1869, attended the rural school of his home district and later the high schools at Fort Atkinson and Lake Mills. Subsequently he was graduated from the Milwaukee State Normal and Ripon college and did graduate work at the University of Wisconsin.

President Hyer began teaching in the rural schools of Jefferson County in 1887 and served as principal of the graded schools of Milford, Jefferson county, and Osceola, Polk county. Later he was a teacher in the city schools of Green Bay, county superintendent of schools of Jefferson county, principal of a ward school at Sheboygan and principal of the high school and city superintendent of schools at Rhinelander. Leaving Rhinelander he organized the county training school for teachers at Manitowoc and was its principal for three years.

In 1904 Mr. Hyer came to Stevens Point to take the position of institute conductor made vacant when Prof. J. W. Livingston was elected president of the Platteville Normal school. In 1909 he assumed the principalship of the training school of this state institution.

Immediately after coming to Stevens Point he began work on organizing a department of manual training, in which he has always been deeply interested. For five years thereafter he furnished many of the required tools for the work and conducted classes outside of regular school hours. The board of regents then took the matter in hand, made a suitable appropriation with which to make the department a regular feature of the school's curriculum and placed a teacher in charge.

Mr. Hyer was also principal of five summer sessions at the local college. He became widely known as an institute conductor and lecturer, and in the ensuing years his services have been in increasing demand.

In 1919 Mr. Hyer became President of the Whitewater school, then having the smallest enrollment of any of the nine state normals with about 225 students enrolled. Within three years the enrollment had reached the 640 mark and has remained near that level since.

In 1930 he was transferred to Stevens Point to fill the vacancy caused by the resignation of Dr. Robert Dodge Baldwin.

Mr. Hyer is the author of a set of method readers and a system of teaching phonics which are widely adopted and used throughout the country. He has been a member of the Wisconsin Teachers' Association for the past 40 years and was president of the association in 1932. He is a member of the Kiwanis Club and has been lieutenant governor of the southern division of the Wisconsin-Upper Michigan district. The community activities of our president are many. He heads the Portage county chapter of the American Red Cross.

President and Mrs. Hyer are the parents of three sons, Frank, Jr., Harold, George, and one daughter, Harriet.

ALUMNI NEWS

by
FRANK N. SPINDLER

We have heard from some more of last year's graduates and we print their names and positions below.

- '33 S. S. Allen, Rowena L. 3 yr. St. Gr. Prin. Course. Rural School Supervisor, Amherst.
 '33 S. S. Baker, Ora Phelps. 4 yr. Upper Grade. B. Ed. July, 1933, C. S. T. C. Artist and teacher of art, Ft. Worth, Texas.
 '33 Bartel, George J. 2 yr. Rural. Tchr. 7th and 8th grades, Unity.
 '33 Drewitz, Lydia Ann. 2 yr. Primary. Tchr. 4th grade, Owen.
 '33 S. S. Gaffney, Lucille M. 2 yr. Primary. Tchr. Lake Juneau School, Necedah.
 '33 S. S. Green, Lucille G. 4 yr. H. E. B. of Ed. July, C. S. T. C. Home Ec. teacher, Hartford.
 '33 Gross, Leila G. 4 yr. Primary. B. of Ed. C. S. T. C. Tchr. Donald.
 '33 Hall, Mildred May. 2 yr. Primary. Tchr. 1, 2, 3 grades, Kennan.
 '33 Hart, Glenn A. 4 yr. H. S. B. of Ed., June, C. S. T. C. Supt. of schools, Marenisco, Michigan.
 '33 S. S. Hansford, Elsie. 2 yr. St. Graded Prin. Tchr., Green Bay.
 '33 S. S. Hougen, Harvey L. 4 yr. H. S. B. of Ed. July, C. S. T. C. Principal High School, Minocqua. (M. 196, Doris L. Crofoot.)
 '33 S. S. Jones, Doris C. 4 yr. St. Graded Prin. B. of Ed. July, C. S. T. C. Tchr., Oshkosh.
 '33 Kenyon, Lila A. 4 yr. H. E. B. of Ed. June, C. S. T. C. Tchr. Home Economics, Rosendale H. S.
 '33 Lindow, Roberta. 2 yr. Prim. Tchr., Manawa.

THESE COLLEGE WOMEN

Freshman

Now that I'm in College
 I'll study each night,
 Never do wrong,
 And always do right;
 Boy friends and dates
 Won't bother me,
 I'll stick to my French
 And Geometry.

Sophomore

My dates will be few,
 About six or seven;
 I'll be a real angel
 Like those in heaven,
 I'll study three, maybe
 Four nights a week
 And set out in earnest,
 Knowledge to seek.

Junior

I'll have few boy friends —
 Just twenty or so,
 All of the bashful type,
 Those known as slow.
 As the days flit by
 I'll study more and more,
 Filling my head
 With teacher's lore.

Senior

I can sing and sew
 And bake and dance,
 And keep the boy friends
 In a trance.
 Now that my degree
 Is within my reach
 I can do anything — that is
 Anything but teach.

BILL COLLINS.

- '33 S. S. Lindsay, Florence F. 2 yr. St. Graded Prin. Tchr. Linwood School, Waupaca.
 '33 Lohr, Helen M. 4 yr. H. E. B. of Ed., June, C. S. T. C. Tchr., St. Croix Falls.
 '33 S. S. Lund, Laura J. 2 yr. Rural Super. Course. Supervising Teacher, Florence.

THE LEAST WE COULD DO

The following letter has been received from a recent graduate of this school, who apparently attended the Point-St. Norberts game last Saturday afternoon.

Dear Editor:

Attendance at football games is not only prompted by the attraction of football itself. The color of the occasion, the spirit of the student body, the music, etc., figure in the appeal for bigger gate receipts.

The St. Norbert's tussle last Saturday, excluding the excellent performance of the football team, was a very drab affair. Without attempting to exaggerate, the cheering which responded to Bob Neale's announcement that the Stevens Point HIGH SCHOOL was ahead of the Wausau prep school was far in excess of any response given to any one touchdown made by our college team playing right before our eyes.

Thank God, that the band partly saved the day. This criticism is meant constructively and should call for reparations by student leaders at next Saturday's game.

A DEVOTED GRAD.

All we have to say is, our GRAD is quite right. — It was a ROTTEN showing the student body made-at that game.

We suggest the organization of a Pep Club. We understand that at one time there was such an organization on the Campus. However, we do not propose the reorganization of this club. Their big purpose was to stage a big affair on the date set for homecoming. They were in charge of the entire affair. We do not feel this is at all necessary, for the committees in charge for the past several years have handled the situation as efficiently as any group could handle it. But we do propose a Pep Club with its sole purpose being to get that response from the student body called PEP.

Surely there must be someone in this institution who is interested enough in this line of extra-curricular work to assume the responsibility of acting as chairman and organizing such a club. No doubt we would get some of the talented but timid folks started in this way.

During the past few years this entire responsibility was assumed by one person, but we don't have this energetic person with us any longer — neither do we have any PEP left. We can see that system works while it lasts, but it doesn't last; so let's start a new one.

We are sure the entire student body will be anxiously waiting for someone to volunteer his services for such a purpose. Immediate action will be quite necessary, for we have a big game with Milwaukee Saturday (Dad's Day) and the following week, homecoming. Why not have a short Pep meeting before the next game.

MILWAUKEE THREATENS LOCALS

ST. NORBERT'S 'GETS TOOK' BY THE LOCAL BOYS

Kotalmen Either Show Great Strength, Or Show Up Great Weakness Of Opponents

Outplaying St. Norbert's throughout the game, the Purple and Gold won 22 to 0. The tilt was the last game of non-conference play and showed the fans a team of possibilities. Warren Becker did all the scoring, making three touchdowns, a point after a touchdown, and a field goal. The Point line outplayed the opponents as shown by the fact that St. Norbert's lost a total of 37 yards from scrimmage, gaining only 24. Saturday's game was marked by frequent fumbling probably due to the cold, wet weather.

Becker Scores

The first touchdown came in the second quarter after Copes blocked a St. Norbert's punt on the 8 yard line. After two attempts to score had failed, time out was called after which Becker took the ball over right tackle to score. His place kick was good making the score 7 to 0. The half ended after a couple of Point fumbles stopped possible scoring threats.

Becker Scores

In the third quarter Point linemen hurried the opposing kickers so frequently that they gained on every punt. Taking the ball on the 35 yard line of St. Norbert's, the locals scored again after Graney, Becker, and Anderson had advanced the ball to the three yard stripe from where Becker plunged over. A bad pass from center spoiled the try for extra point. Score 13 to 0.

What! No Touchdown?

Shortly after this, St. Norbert's made its strongest scoring bid. With Noonan, DuFeck, and Block carrying the ball the Green wave reached the six yard line where it was stopped cold. After Murray finally got off a punt to the 35 yard line, the visitors again advanced to the Point six yard stripe when the quarter ended. On resuming play, the St. Norbert's boys lost nine yards on three plays.

Becker Scores

Taking the ball on their own 15 yard line, Murray and Unferth carried the ball 30 yards in four plays. After an exchange of punts, Abel blocked a kick which Nugent recovered on the opponents' 20 yard marker. Graney used a couple of line bucks to draw in the secondary defense after which he took a pass from Becker going to the two yard line. On the second play Becker went overtackle for touchdown. Graney's attempt to convert went wide. Score 19 to 0.

Saturday's Game Statistics

Stevens Point		Punts	
Yards from scrimmage		Unferth 1	for 35 yards
Murray	10 tries 40 yards	Murray 1	for 36 yards
Holm	2 " 2 "	Becker 5	for 165 yards
Unferth	4 " 28 "	Total 7 for	236 yards average 33
Becker	24 " 88 "	1st downs from scrimmage	10 passes 4
Graney	12 " 30 "	Kick off Nugent 3 for 125,	Graney 1
Nugent	4 " 7 "	for 23 Broome 1 for 35.	
Anderson	6 " 18 "	Touchdowns Becker 3; field goals	
Fritch	4 " 6 "	Becker 1; points after touchdowns 1.	
Total	66 tries 210 yards		
penalties 5 for 55 yards.			
Passes		Saint Norberts	
Completed		Yards from scrimmage	
Unferth to Holm	for 4 yards	DuFeck	8 for 4
Unferth to Murray	" 15 yards	Beaugard	4 for -8
Becker to Graney	" 23 yards	Block	9 for 5
Graney to Becker	" 13 yards	Jordan	3 for -24
Becker to Graney	" 14 yards	Noonan	1 for 13
Total 5	" 69 yards	Gibbons	1 for 2
Incomplete		Blonist	1 for -5
Graney to Becker	three times	Total 27 tries for -13 yards	
Becker to Anderson	two tries	Penalties 7 for 35.	
Anderson to Becker	once	Passes Completed 3 for 29 yards; In-	
Passes intercepted by		complete 11; Intercepted 3.	
Stevens Point	one	Punts 11 for 37 yards average 33 plus	
		1st downs scrimmage 2 pass 2 total 4	

Becker Scores

St. Norbert's began to pass now in an attempt to score. Two were completed for first downs but they were soon stopped. After Point took the ball on downs, Becker dropped back to pass, but, finding no one free, he chose to run and carried the ball to the 8 yard line. The locals were penalized for roughing, so Becker gave the fans a good show by booting a beautiful place kick over the goal posts from about the 30 yard line. This completed the scoring, 22 to 0.

Becker 22 — St. Norberts 0

The Point line looked good against a scrappy bit of opposition. The ends and tackles played nice ball on defense especially, while the center of the line was impregnable. Block and DuFeck of St. Norbert's played good ball. Nugent, local fullback recovered three blocked punts which included one by Copes and one by Schwahn.

Starting line-up:

Point	Pos.	St. Norbert's
F. Menzel	le	McGovern
Schwahn	re	Noonan
T. Menzel	rt	Van Gemert
Slotwinski	lt	Mileski
Sparhawk	lg	Danz
McDonald	rg	Bloemer
Broome	c	Patenaude
Beppler	qb	Jordan
Unferth	lh	Block
Murray	rh	DuFeck
Holm	f	Beauregard

Substitutions: (Point) Becker for Murray, Graney for Beppler, Anderson for Unferth, Nugent for Holm, Abel for Schwahn, Klement for Slotwinski, Marrs for T. Menzel, Breitenstein for Abel, Fritch for Sparhawk, Copes for Broome, Seribner for McDonald, Zurfluh, for Becker, Gregory for Graney.

(St. Norbert's): Smith for Jordan, Heigl for Bloemer, Gibbons for Beauregard, Huges for Patenaude, Van Sistine for Noonan, Beaumier for DuFeck, Plott for Van Gemert, Mueller for Mileski, Biebel for Danz, Bodette for Block. Officials: Erdlitz, Christoph and Fellows.

BILL'S BULL

This week the leather medal goes to Manager Ray Urbans who made the St. Norbert's squad un-pack their baggage as they were just about to leave for home. Detective Urbans found exactly 18 C. S. T. C. towels among the belongings of the defeated team. When later questioned about his great work, Urbans replied, "It was nothing. I knew if I didn't get them back I'd catch h--l."

When Gregory got put out of the game Saturday, he said the thing that made him mad was that he didn't get a good crack at that guy. What's the use of taking it all the time and getting kicked out for it.

A few of the boys keep in training by playing pinochle over somewhere on Michigan Ave. I guess it's alright though, because they say it keeps them away from the girls. Whoops, boys!

St. Norbert's held Oshkosh to a scoreless tie two weeks ago. We beat St. Norbert's. However, many a sportswriter has died trying to make predictions on dope like that.

Down near the bottom of our column we regret that an apology is due because the Senators didn't win the World's Series. But then even President Roosevelt backed us up. When asked if he intended to see the fifth series game, he said he couldn't make it but he'd come tomorrow.

In our story of the game we mentioned a lot of fumbling. Most of that was due to lousy passing from the center, the only conspicuously ragged part of the team.

Wayland Becker, brother of Warren, played a strong game as punting end for Marquette against Wisconsin Saturday.

Don't let anyone fool you. This Milwaukee game is going to be tough. Let's hope they don't have a dance at the Armory Friday night.

POINT ELEVEN HOST TO PEDS IN BIG GAME

Tilt Features Annual Dad's Day Program. Real Job Ahead

Central State opens its conference schedule next Saturday against the strong Milwaukee eleven. This game marks the second Dad's Day in the history of the college. Last year the event went over big when Oshkosh fell 11 to 0. Many fathers were there and enjoyed the game.

Tough Nut To Crack

Milwaukee has a strong team and are out for their second straight victory after defeating Whitewater 12 to 0 last week. In 1932 Coach Kluge's team beat the Pointers—20 and 7. Too much "Boll"! This year the invaders will bring a fast bunch of backs behind a strong line. What more could they have? The veteran line also is bolstered by Bud Van Roo who played at Lawrence under Kotal and one year at C. S. T. C. under Eddie.

The main guns in the backfield are Karpowitz, Kleinman, and Larsen. Hochschild, Powers, and Thiele played against the Pointers in the line last year.

Stick Around

It has been proven time and again that the team with the best backing has the edge. May we quietly suggest that if one wishes to become known about school and enter into college activities, the way is not to go back to the old home town and mother on every possible occasion. Stick around and make this a better game.

Conference Upsets In Saturday Games

Whitewater, co-champions of 1932, suffered their first defeat Saturday when Coach Herman Kluge brought his boys up from Milwaukee to win 12 to 0. The visitors scored nine first downs to one for Whitewater. Kleinman and Larsen made the touchdown.

River Falls 13; Stout 6

With the score tied at 6 all, River Falls came back in the second half to beat Stout for the twelfth consecutive time, 13 to 6. Brickner made both Falcon touchdowns. A pass, Beckman to Nelson, scored Stout's points.

Another Co-champion fell when Superior defeated La Crosse Saturday 13 to 7.

Oshkosh Gets Platteville

Oshkosh trounced Platteville badly to the tune of 31 to 0. Oshkosh completely dominated the play and used substitutes frequently.

BIG HOMECOMING

(Continued from page 1, col. 1)

gress; the Primary group will be up-to-date doing their stuff under the N. R. A.; Rural Life will fall in line with the second decade; the last two decades will be shown by Nelson Hall; the High School Dep't. is subject to the first decade; Sigma Zeta will present 40 years of Scientific progress; the Tau Gamma Beta sorority will celebrate its 25th anniversary.

Last year's parade was built on the depression idea. The Chi Delta Rho fraternity won first place with their cannibal float, "Making it Hot for Eau Claire". The training school float was awarded second place. They represented a typical school scene. First place in the stunts was carried away by the faculty women, dressed in the most amusing of old fashioned costumes, carrying out the depression idea to perfection.

Defeated 3 To 0

Coach Agnew's gridders, White-water, co-champions with La Crosse for last year, will be our guests at the game Saturday afternoon. Whitewater furnished the opposition in our opening conference game last season, in which we defeated them by a score of 3 to 0. They protested the game saying one of our men, Garber, was ineligible. Later the matter was taken up at a conference of the Chairmen of the Athletic committees of the state Teachers Colleges, and Garber was ruled ineligible; thereby losing our opportunities for a championship, which should give us all the more reason to trim them again.

Features Of The Event

The features of the event will include a bonfire and a pre-homecoming dance at Hotel Whiting on Friday evening, a parade on Saturday morning, game at Schmeekle Field in the afternoon, and will wind-up with a homecoming dance in the new gym at which event the prizes will be awarded.

All social organizations are making plans for appropriate reception of their alumni members.

Wausau Trims Point Preps 14-6

The local high school eleven suffered their first defeat in 21 starts against the strong Wausau eleven, Saturday. Wausau pushed over two touchdowns the first half to provide the winning margin, but the Pointers came back and played their heavier opponents to a standstill the second period.

Roemke and Spindler scored for the opponents. Brill intercepted a pass to run 60 yards for the Point's only score. Bill Dagneau was the star of the game, making most of the tackles as he came through from his secondary position to smear the opposing interference or get the ball-carrier.

Wisconsin Eleven Trims Marquette In Saturday Tilt

With a promising display of power, Wisconsin trimmed Marquette Saturday, 19 to 0. That makes the ninth straight victory of the Badgers over their ancient rivals. Marquette had a veteran line and a good group of backs but the university boys had the better of the going throughout the game.

Bobby Schiller scored first on a 12 yard end run after Tommy Fountaine had paved the way by making a nice return of a punt. Pagetti added the extra point on a place kick.

A little later Tommy Fountaine returned a punt to within scoring distance. This time Red Peterson made the score. Pagetti failed to convert.

With the score 13 to 0, Fountaine ran around left end to score after a Marquette fumble on the 10 yard line.

The stars of the game were Peterson, Fountaine, and Schiller, backs, and Deanovitch and Lovshim, ends. Bobby Neubauer of Marquette is a nice runner but didn't get any blocking to start him off.

The loss of "Hard luck" Marshall from Point's lineup has been felt all season. First he took an infection in his foot and then banged up his knee. His fast open-field running and long punts were needed badly last Saturday. The Point team was outweighed 20 pounds to the man, but their showing against Wausau was worthy of some note.

BETWEEN ME 'N YOU

Did you hear the Co-eds chuckle when the Jubilee singers were sounding off "Ain't it a shame to kiss your girl on Sunday".

One of our training school hopefuls expressed a proposal in words something like this. "Miles Standish should woo to Priscilla instead of John Alden doing the job for him.

Mr. Spindler says that he can't picture himself in heaven with a white robe and a harp. He claims he can't tell one note from another. I don't think that I could either.

Watch your step girls—Krumm has appointed a committee to scout girls for the Prom. More dope next week — You might have a chance.

I suppose you've all heard that N. R. A. means "Norwegians Ruined America".

A yeastcake — a person who is always talking. Funny some people don't jump in the dough while their mother is making bread.

Warning to Freshman girls — "Don't forget your whistles when you have dates with these football men. They're brutes.

Thinking of homecoming and things representing each decade, some students are wondering in what decade some of our faculty lost the greater part of their hair.

Spin suggests that the girls buy heavy underwear this winter. He says our budget was cut one half and we are using just half the coal this year that we did last year.

Some wise advice next week from the mouth of Mr. Spindler.

THE
Citizens National Bank
"The Bank That Service Built"

SANDWICH SHOP
Bar-B-Q's, Sandwiches & Lunches
104 Strongs Ave.

Have Your Watch Repaired Now
SPECIAL PRICES TO STUDENTS
Estimates Given Free
LEWIS JEWELRY COMPANY
434 Main St. Opposite First Nat'l Bank

RINGNESS SHOE CO.
Ringness Shoes
Fit Better
Wear Longer
417 MAIN STREET

WELCOME
WISCONSIN SHOE SHOP
121 Strongs Ave.

Free Fox Ticket For
Art Kussmann, Amherst Jet., Wis.

A. L. SHAFTON & CO.
DISTRIBUTORS
"HELLMANS"
Thousand Island Dressing
Mayonnaise Dressing
Sandwich Spread
Try "HELLMANS"
Better Than The Rest

KREMBS HARDWARE CO.
For Good Hardware

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

The Continental Clothing Store
Men's and Boys' Clothing
N. J. Knope and Sons

MURDERS for cash are of frequent occurrence. Murders for bank books are unknown.
FIRST NATIONAL BANK
Capital & Surplus \$250,000
Largest in Portage County

PHONE 22

The Big Shoe Store
419 Main Street
Inexpensive Shoes for Expensive Feet
FORMAL SPORT OR EVENING FOOTWEAR
TAP DANCING SLIPPERS

SOCIETY NEWS

Alumni To Wed

College students will be interested to learn of the wedding announcement of Florence E. Shoaff, '31, of Grand Rapids, Michigan, and Gordan Stein, '32, of Stevens Point.

The wedding will take place Saturday, October 14, at St. Paul, Minnesota. Miss Shoaff graduated from the Home Economics department and taught at Watersmeet, Michigan, last year. Gordan Stein now is science instructor and band director at the Dunn County Agricultural college at Menominee. Last year, Stein taught at Boyceville.

Mr. and Mrs. George Stein, 1100 Main street, parents of the groom-to-be, are driving to St. Paul to attend the wedding. Stein was a member of Phi Sigma Epsilon fraternity and was prominent on the campus during his college days.

Rushing Party

The Omega Mu Chi sorority held a rushing party last Thursday evening. It consisted of a treasure hunt about town and ended with a weiner and marshmallow roast at the Old Waterworks Park. The guests of the occasion were: Barbara Fulton, Blanche Fobart, Anna Mae Bliese, Millicent Wilson, Alice Paulson, and Myra Jacobson.

Dance Saturday Night

The Phi Sigma Epsilon fraternity will sponsor a dance after the Milwaukee game, Saturday evening, October 14, in the new gym. Ray Jacobs' collegiate orchestra will furnish the music. Admission prices will be 25 cents for students and 35 cents for outsiders. Dancing will start at 8:30. Everyone is invited.

NEXT WEEK

- Saturday, October 14th
Milwaukee game
(Dad's Day) Dance
- Monday, October 16th
Rural Life
Harlequin Club
- Tuesday, October 17th
Social Organizations
Russian Cossack Chorus
- Wednesday, October 18th
Sigma Zeta
- Thursday, October 19th
Loyola
Y. W. C. A.
Bloc
- Friday, October 20th
Frat. dance, Hotel Whiting
- Saturday, October 21st
Homecoming
"S" Club Dance

Loyola Meets

The Loyola Club will have a meeting this evening in the Rural Auditorium at 7:30 P. M. There will be a varied program featuring Father Kundering of Wisconsin Rapids, "The Defender of Modern Youth".

— W. A. A. —

"Fun, exercise, excitement, speed, on a tiny court" are the words used to describe the new game of deck or quoitennis that has just been placed in the girls' game room. The game, a favorite on ship board for many years, has become universally popular in the last few years as it is an indoor and outdoor, all season sport. "Even the Duke of York had to have a court on the battleship which conveyed him to Australia."

Quoitennis, played on a 16 by 19 ft. court, is very much like lawn tennis, the scoring being the same, but instead of the familiar racquet and ball an easily grasped quoit, a hollow rubber ring, is played or tossed back and forth across the net until a player fails to return it properly.

The game gives you quickness of eye, judgment and swift decision. It is excellent exercise and is thoroughly enjoyable.

Drop in the game room to try quoitennis. The rules will be posted on the bulletin board.

Riding

The offer of special riding rates made to the college women is open to the college men as well. Those interested notify Miss Seen.

The riding classes learned many of the important fundamentals in their initial ride last Friday morning. Mounting was the first step. It is a feat to be able to mount without a helping boost, and to be able to mount gracefully without the grunts and kerplunks is indeed a much-to-be-desired art. After stressing the position of the hands and holding the reins, the class took to the road and performed very well for their first hour.

A Dinner Hike

A roundabout hike to the elusive second Horseshoe Bend through brambles and woods ended surprisingly for Kate Wiggins as well as her crew. An outdoor birthday dinner, with chicken broiled over coals, riddles leading to caramel apples, and cake with candles as the chief gastronomic delights, was enjoyed to its entirety by the gang (We mean entirety). This includes second and third helpings). The hostesses were Kate Slowey, Irene Miller, and Reinetta Reisinger, and the guests Kate Wiggins, Miss Seen, Jean Lynn and Thyrsa Iverson. The full moon furnished the light for the party and helped to guide home the three girls who had to walk. We envied them their opportunity — after that feed.

This fall weather with its gorgeous leafy displays is ideal for hikes and outdoor suppers. Make arrangements for one this weekend, W. A. A. credit is given for hiking.

NELSON NOTES

Miss Jane Wartenbee, who has been confined to her home at Clintonville, Wisconsin, the past few weeks, because of a sprained ankle has returned to continue her work at school.

Miss Ida Townsend and Miss Elsie Mueller have made their residence at Nelson Hall. There are approximately ninety-one enrolled at the Dorm at present.

Miss Edith Rasmussen of Summit Lake had her tonsils removed at the local hospital last week-end. Dr. Dunn performed the operation.

Miss Rowe, former dietician, entertained Miss Alice Paulson and Miss Evelyn Stevenson at her summer home at Pelican Lake over the weekend.

An average crowd was reported present at the Dorm dance last Tuesday evening. A small admission was charged to way-lay some of the expense involved in the upkeep of the recreation room.

It is not definitely known whether this practice of charging on Tuesday evenings will be continued. Dances are held every Tuesday, Thursday and Saturday evenings at 6:30.

Student Directory Goes On Sale Today At College Counter

Cedric Vig, editor of the Student Directory, announces that according to schedule, the book is to be completed this week; and will be on sale at the college counter, and possibly in the hall on the second floor. The price remains at ten cents per copy. Get your copy early as only a limited quantity have been published.

Vig reports the undertaking as a financial success.

Free Fox Ticket For Bonita Newby, Plover, Wis.

KEEP IN STYLE

When You Want Something New and Smart in LADIES' READY TO WEAR Go To Moll-Glennon Company

Drink DEERWOOD COFFEE only because it's better

FOX THEATRES STEVENS POINT

THURSDAY And FRIDAY
CLAUDETTE COLBERT
RICHARD ARLEN

"3 CORNERED MOON"

With
LYDA ROBERTI
MARY BOLAND

SATURDAY
MATINEE — NIGHT
STUART ERWIN

"BEFORE DAWN"

PLUS

"GOOD COMPAINONS"

With
JESSE MATHEWS
DOROTHY GWENN

SUNDAY—MONDAY—TUESDAY

LIONEL And JOHN BARRYMORE
CLARK GABLE
HELEN HAYES
ROBERT MONTGOMERY

"NIGHT FLIGHT"

WEDNESDAY — THURSDAY

PAUL ROBENSON

"EMPEROR JONES"

LYRIC

SATURDAY — SUNDAY

JANET GAYNOR
WILL ROGERS

"STATE FAIR"

NORMINGTON'S

PHONE 380

Everything In
Laundry
and
Dry Cleaning
Services

J. A. WALTER, FLORIST

FLOWERS

110 N. Mich. Ave. Phone 1629

CHORAL GROUP TO ENTERTAIN NEXT TUESDAY

Mme. Margaria Slaviansky's Russian Chorus will be presented to the college students and townspeople next Tuesday night, October 17th, in the school auditorium. This is the third in the series of programs brought to students by the citizens of Stevens Point.

Acclaimed by eminent critics of over fifty nations as the greatest musical organization beneath the sun, they come to us from a recently completed world tour which was a sensational success. This group holds the distinction of having received over 100 honorary medals.

Founded in 1858

For nearly eighty years this choral organization has brought its interpretation of Russian and Slavic music to every civilized country of the world; it has the record of being continuously in existence ever since the year 1858 — such a record as is possessed by no other musical organization of any nation today.

The father of the present conductor, founder of the chorus and a wealthy Moscow nobleman, spent his entire life among the poor peasant people of Russia learning and recording their folk-songs. It was he who found and placed in written form that famous tune now known around the world, the Song of the Volga Boatman. Mr. Slaviansky first appeared in America in 1869 and 1870.

Imminently Successful

Mme. Margarita Slaviansky succeeded her father as director at his death in 1908. Trained by him from earliest childhood, she finished her musical education in the famous musical centers of Milan and Berlin.

The chorus comes to the United States from the Far-East, having appeared in China and Japan, where hundreds of concerts were given.

Olin Downes of the New York Times remarked that they "Sang with a sincerity, naturalness and characteristic accent and color, which has not been equaled by any choral body which has come from Russia since the war. Because of its spirit, its unconcernedness and freshness of feeling, it stood unique in the experience of a New York audience. Sang from their hearts. Refreshing spirit and quality, not to be forgotten."

Free Fox Ticket For
Ellsworth Oligny, City

Make This Friendly Store Your SCHOOL SUPPLY HEADQUARTERS
A FULL SCHOOL LINE. Shaeffers Skrip Inks, Bradley Water Color, Bristol Boards, Crepe Papers, Tag Boards, Poster Papers, Drawing Inks, Desk Blotters—Always in Stock

H. D. McCULLOCH CO.
324-6-8 Main Street

Primaries Vote To Postpone Annual Parents' Day Fest

Women of the Primary Department at their last meeting determined to postpone the Annual Parents' Day until next Spring. It will then be held in connection with the annual Primary Tea Party. All parents of those enrolled in the Primary division will be invited to this party.

On Monday evening, Nov. 6th, at the regular meeting, the Primary Department will be addressed by Miss Graal Herrick, a graduate of the Grammar Department of Central State Teachers College. Miss Herrick has traveled throughout the world and has taught in the Philippines.

Miss Herrick is the daughter of A. J. Herrick, Principle of the Mary D. Bradford Training School.

POINT CAFE

IT'S THE LAST WORD

501 Main St. Phone 482

KUHL'S DEPT. STORE

401-405 Main St.

CITY FRUIT EXCHANGE

Fruits & Vegetables

457 Main St. Phone 51

DINE and DANCE

"DINER DELUXE"

Popular College Hang--Out

New Dance Floor Latest Records

Bar-B-Q's . . . Refreshments

($\frac{1}{2}$ mile east of city on Highway 10)

TYPEWRITERS

Special

Student Rate

\$3.00 Monthly

3 Months for \$7.50

HUTTER BROS.

Phone 45

DON'T WORRY
ABOUT
YOUR MENU

A TRIP TO A BARTIG STORE WILL
FURNISH YOU WITH LOADS OF IDEAS

EGGS doz.	19c	BUTTER $\frac{1}{2}$ lb.	13c
ROLLS doz.	8c	BREAD 1 lb. loaf . . .	7c
CHEESE lb.	15c	SWEET POTATOES No. 3 tin . . .	12c
RALSTON CEREAL pkg.	19c	LETTUCE lg. head . . .	8c
KELLOG'S PEP pkg.	11c	BANANAS 3 lbs.	25c
O. K. COFFEE 1 lb. pkg. . .	19c	TOKAY GRAPES 2 lbs.	19c
COCOANUT $\frac{1}{2}$ lb. pkg.	10c	EGG NOODLES 5 oz. pkg. . .	8c

VAN CAMPS TOMATO SOUP 10 $\frac{1}{2}$ oz. cnn	5c	NONE SUCH BEAN SPROUTS No. 2 can	12c
THE GOOD OLD STANDBY		A RARE TREAT	

RINSO sm. pkg. . . .	8c	LUX SOAP 3 for	19c
LUX FLAKES sm. pkg. . . .	9c	LIFE BUOY 3 for	20c
STARCH 1 lb. pkg. . . .	5c	P & G SOAP lg. bar	5c
CLOROX 15 oz. bottle	14c	SATINA pkg.	7c

BOYS!! SQUARE YOURSELF WITH THE GIRL FRIEND AFTER
THAT "SPAT" BY TREATING HER WITH A BOX OF

LUSHUS CHERRIES LB. **25c**

CHOCOLATE WHOLE LIQUID

ALSO USED ON OTHER OCCASIONS

MILK sm. can	4c	DEERWOOD CATSUP 8 oz. bottle	10c
SALT 1 $\frac{1}{2}$ lb. pkg.	5c	APPLE SAUCE - No. 2 tin . . .	12c
EGG NOODLES cooked in tin	15c	ASSORTED FRUITS 8 oz. tin . . .	10c
KIDNEY BEANS No. 2 tin	8c	OLIVES sm. bottle	7c

For Those Who Find It Impossible To Visit Our Stores Remember Our
DELIVERY SERVICE

ALL ORDERS UP TO \$3.00 -- 10c ALL ORDERS \$3 TO \$5 -- 5c
ALL ORDERS \$5.00 AND OVER -- FREE

Watch The STEVENS POINT JOURNAL Every Tuesday And Friday
For Our Extra Specials