

NEW FACULTY MEMBERS ENGAGED

MR. HANSON AND MISS TILLESON; NEW TEACHERS

To Assist Mr. Smith And Miss Jones In The History And Biology Departments

Two new faculty members have been engaged by this college to assist in History and Biology, according to word received from president Frank S. Hyer. Due to increased enrollment and a greater demand for these courses than was anticipated, it became necessary to make these additions. The new assistants are Mr. Henry P. Hanson, B. S., M. S., who will instruct in Biology and Science, and Miss Ruby D. Tilleson, B. E., M. A., who is to instruct in History and Social Science.

Wisconsin Graduate

Mr. Hanson, a resident of Madison, comes to this school with an excellent record from the University of Wisconsin, where he received both of his degrees. His first two years of college work were taken at the La Crosse teachers college. Mr. Hanson held teaching positions in both the Richland Center and the Cambridge, Wisconsin, high schools for a two and one-half year period. Last year he was engaged temporarily by the State Teachers College at La Grand, Oregon. He has, up to the present, been taking further graduate work at the University of Wisconsin.

Southern California M. A.

Miss Tilleson, a resident of Phillips, Wisconsin, and a former student at this college, comes equally well recommended. After graduation from this College, she taught in the Wrightstown Wis. high school for a considerable period. Miss Tilleson attended the University of Southern California shortly thereafter, obtaining from that institution her Masters degree in History in 1931.

Valuable Addition

Both teachers are particularly well qualified in their lines and will be of great assistance to Mr. Smith and Miss Jones in their respective departments. The addition of these two instructors will also mean an increase in the enrollment figures, since night classes are being contemplated. There will probably be more than 40 night students from Wausau alone and as many more from the surrounding district.

Hitherto, it has been impossible to provide these night classes for local teachers because of the burden of work already imposed upon the faculty of this College.

Features Of Homecoming According To Schedule

FRIDAY NIGHT

Phi Sigma Epsilon Fraternity dance in Hotel Whiting. Dance is not formal.

SATURDAY MORNING

Homecoming parade at 10:00 A. M. Floats will assemble at the east end of the college on College avenue. Parade will move down Fremont street to Clark, Clark to Division, then to South Side. Up Strongs avenue to Clark street, then to the public square, down Main street through the business district and back to college.

SATURDAY NOON

Omega Mu Chi Luncheon at the Gingham Tea Room for members and alumni.

SATURDAY AFTERNOON

Game called at 2:15 P. M. Students will be seated on the North section of the bleachers. The south section is reserved for visitors.

SATURDAY EVENING

Chi Delta Rho banquet at 7:00 P. M. in the Gingham Tea Room.

Tau Gamma Beta banquet at 6:00 P. M., Hotel Whiting.

It is quite probable that a bon-fire will be staged in the rear of the main building at 7:00 P. M. Immediately after the bon-fire there will be a snake dance up town. (If we win). Freshmen will be responsible for material for bon-fire.

Dance in New Gym at 8:30 P. M. Admission will be 40 cents for the gents and 35 cents for the ladies. Everybody welcome.

SUNDAY MORNING

Breakfast at 9:00 A. M. in the Gingham Tea Room for members and alumni of W. A. A.

Neusse, Leuthold Attend National Press Convention

When the Associated Collegiate Press Convention convened in conjunction with the National School Press at the La Salle Hotel in Chicago last Friday, October 13, and Saturday, October 14, Celestine Neusse, editor of the 1934 Iris, and Ed. Leuthold, business manager of the same publication, were present.

The meetings consisted of round table discussions and lectures by prominent educators and advertising men.

In the Collegiate Press division there were about two hundred men sent from most of the larger schools of the country.

Many of the colleges and universities reported they had adopted the same plan in acquiring subscriptions to the annual that we are trying this year. Every student enrolling is assessed a fee which automatically gives him a paid

Fraternity Dance In Hotel Whiting Tomorrow Eve.

Homecoming celebrations will get underway Friday night with a pre-homecoming dance in Hotel Whiting. Phi Sigma Epsilon national fraternity is sponsoring the dancing party and invitations have been sent to college alumni.

College and High school students as well as townspeople are invited. The dance is not formal and admission price is \$1 per couple. College alumni who will be in Stevens Point for the homecoming celebrations are certain to add spice to the party. This is the only form of entertainment scheduled for Friday night which intimates that it will be a gala event.

subscription. Notable in the list are Michigan State, Arkansas Tech., Georgia Tech., and La Crosse Teachers' College.

LIGHT OPERA TO BE GIVEN FOR STUDENTS

The Davies Light Opera singers consisting of a group of artists who not only are excellent soloists but also very fine ensemble singers will appear in the college auditorium next Thursday night, October 26. This program will be presented in the evening due to the fact that peculiar lighting effects are necessary for its successful staging.

Present Popular Numbers

The repertoire comprises music ranging from the grave to the gay — solos, duets, quartettes: operatic excerpts given with costume, action and in the English language, also a sacred program of unusual worth. Students may expect to hear such numbers as: "The Ranger's Song", "The Kinkajou", "Following the Sun Around", "Rio Rita", "Of Thee I Sing, Baby", "The Heart Bow'd Down", "No, No, Nanette", and many other popular products of light opera.

Of the five artists who will entertain, Carroll Van Buskirk will be of especial interest to the students. Mr. Van Buskirk, who sings bass, is the husband of Kathleen Powell Van Buskirk, who attended Central State Teachers College last year. She is also a vocalist of considerable note. The Harlequin club play of last year was under her direction. In addition to this she appeared on one of the evening programs presented for the benefit of the Red Cross.

Other members of the company are: William Davies, tenor-director, Winifred Goodman, soprano, Virginia Auyer, contralto, and Marie Adolph, pianist.

Clubs, churches, lodges and other organizations before whom they have appeared have commented upon the unusual merit of the program and many return engagements have been called for.

Light Opera

According to advance information received by the Pointer, this National Broadcasting Company quintet should furnish college students with an evening of light, humorous entertainment.

SOLD BY W. A. A. GIRLS

If you haven't already been tagged for a purple and gold chrysanthemum you will be — so keep a spare dime in your pocket or purse. Wear them at the homecoming parade and game.

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

MORE PROTESTS

Milwaukee seemed rather surprised when our athletic committee called them recently inquiring as to their protest if we played Graney, and then informed them one of their men, Van Roo, would also be ineligible under such circumstances. Van Roo has played one year freshman ball and one year varsity at Lawrence College and one year varsity ball on our team in '31.

Apparently they, Milwaukee and Whitewater, thought we were just more "duck soup" seeing as how we were easily beaten out of it last year. Possibly Milwaukee realized they had a man falling under similar regulations, which most likely caused them to protest before the game was played, in hopes we wouldn't discover their man; and not as Whitewater and Eau Claire did last year — protest after the game had been played.

In regard to Whitewater we can do nothing but hope that if Graney is ruled ineligible, something can be done about Mundt of Whitewater, who was a member of last year's co-championship team, who put in his fourth year of competition last year, providing freshman competition is counted as college competition. This apparently will be taken up at the annual convening of the directors of the athletic boards from the teachers colleges in the state.

Mundt played freshman ball in '29, and varsity in '31 and '32 on the Marquette team with Graney, and also played with Whitewater last year, during which year Graney did not play.

It's too late to "crow" about what happened last year, but nevertheless we are hoping the manner in which these decisions are made will be changed in some way so as to avoid the possibilities of any so-called "hard feelings" which might enter into and effect the final outcome.

Carroll and Ripon are having similar annual controversies. Last year Ripon protested the Carroll-Ripon game, Carroll's man later being ruled ineligible. This year Ripon has two men who would be ineligible under this old law. At a recent meeting of the chairmen of the conference committees, an amendment was drawn up which will allow the use of these men. The amendment will be presented to each college faculty committee.

Tough if it goes through, Carroll.

DR. JOSEPH VICTOR COLLINS

Jos. V. Collins was born on a farm 3 miles north east of Wooster, Ohio. This farm has been in the possession of his family for 114 years and he now owns 25 acres of it. He went to the country school till he was 14 years of age, after which he attended the University of Wooster for 5 years, one in the Preparatory Department. He graduated with honors, the youngest member of his class. During the year he was a Freshman he was out teaching a country school, entering again in the Spring. After graduating he taught algebra and Latin one year in the Prep Dept. of the college. Following this he became a post graduate student in Johns Hopkins University in Baltimore spending a year and a half in residence work and more than a year and a half in private study of advanced English mathematics books recommended for his reading by a member of the Johns Hopkins faculty. Leaving Baltimore without taking a degree he taught five years in Hastings College, Nebraska, and five years in Miami University, Oxford, Ohio, head of Mathematics department in each case. Both schools had a small attendance, Miami having been closed for a dozen years after the Civil War. Mr. Collins has been in this school from its opening, occupying the same room all the time. He has taught nothing but mathematics save for one term of grammar the first year.

In 1886 he received the degree of Doctor of Philosophy from the University of Wooster, then offering post-graduate courses in letters and science and medicine. This degree was based largely on work done in connection with Johns Hopkins. His thesis was on the Teaching of Algebra. In it he advised in the teaching of equations that full explanation be given of the use of the axioms; that in introducing the subject, the laws for signs be taught while still using the usual arithmetic notation for numbers; that classification of quantities be made for factoring; and other proposals. These features were later made a part of the presentation of algebra in the texts he wrote, and it is believed they exercised some influence on the teaching of algebra in the country.

ALUMNI NEWS

by
FRANK N. SPINDLER

The officers of the Alumni Association for 1933 and 1934 are as follows: President, Walter R. Bruce of the class of 1930 from Necedah, Wisconsin. Sadie E. Storzbach of the class of 1932 from Port Edwards, Wisconsin, was chosen Vice President. For Secretary and Treasurer, Bessie La Vigne of the class of 1924 from Stevens Point, Wisconsin.

We are glad to report more of last year's graduates who have obtained positions. We hope to report more next week.

F. N. SPINDLER

Culver, Lifelet D. 2 yr. St. Gr. Prin. Course. Principal of Curtiss Grade schools. (M. Evelyn Martin, 1927.)
Gordon, Bernice K. 2 yr. Prim. Course. Teacher, Almond.
Henrichs, Leona W. 2 yr. Primary Course. Teacher in State Graded School, Baileys Harbor.
Last, Eva B. 2 yr. Primary Course. Teacher of second grade in Adams State Graded School.
McVey, Durward. 4 yr. H. S. B. of Ed. C. S. T. C. S. S., 1933. Principal, Westboro Public Schools. (M. Louise V. Kaiser.)
Martin, Everett J. 2 yr. State Graded Principals Course. Teacher, Almond. (M. Hazel Evenson, 1927.)
Moberg, Marjorie L. 2 yr. Primary Course. Teacher, Third Grade, White Lake.
Mueller, Eileen H. 4 yr. H. E. B. of Ed. C. S. T. C., 1933. Teacher, Arkansaw.
Noek, Mabel J. 4 yr. H. E. B. of Ed. Degree, C. S. T. C., July, 1933. Teacher, Home Economics, Brillion.
Novotny, Mildred E. 4 yr. H. E. B. of Ed., C. S. T. C., S. S., 1933. Teacher, High School, Stevens Point.
Olson, Mildred E. 2 yr. State Graded Prin. Course. Teacher, Gillett, Wis.

STUDENT

BROADCAST

Students:

Is there any reason why we should have to pay more to see a show in Stevens Point than in other theaters in Wisconsin?

The only place to go, if a fellow has a date on a week night, is to the show. Upon stepping up to the ticket window, one is confronted with thoughts of conservation in other financial outlets in order to make up the outlandish sum of 80 cents. This is too d..m much! It costs us 35 cents apiece to see shows which have been in circulation for nearly a year. This is of course all wrong.

Let us suggest a straight price of 25 cents for college students upon presentation of their student activity tickets.

If this is not possible, what do the ladies think of the "Dutch Treat", as another solution to the problem? It is being done in other schools. Why not here?

MY ALLOWANCE

DR. J. V. COLLINS

Algebra.

Mr. Collins has written numerous educational articles for such magazines as the EDUCATIONAL REVIEW, EDUCATION, SCHOOL REVIEW, SCHOOL AND SOCIETY and SCHOOL SCIENCE AND MATHEMATICS. He claims to be interested in about a dozen reforms including English language metric, religious education, and standards in general education. His articles on the educational aspects of metric reform have been widely quoted in the daily press. On temperance he has written a booklet and many scores of articles, some of which have had a wide reading. His high water mark in writing was one article each in the FORUM and CURRENT HISTORY.

In 1910 Mr. Collins lost the central vision of one eye and in 1914 of the other, most likely due to an obscure poison in the system. This poison was carried to the macula or center of the eye used in reading and broke down the tissue. He thought at first he would have to give up teaching, but found he could still read on the blackboard, even without glasses. He reads fine print very slowly and with the most powerful glasses. He can not recognize people by their faces except when very close to them. Still he can see when a student 30 feet away turns his head a little to one side to read his neighbor's work. He believes his teaching has improved over what it was when he had normal vision, because he requires his students to do much more of the teaching. Also he has done more writing of articles for the reason that he can write when he can not read, and has more time for reflection. One does not need to see to write on a typewriter.

Mr. and Mrs. Collins are the parents of two children, Paul F. Collins, now President of the Operating Company of the Aviation Department of the Boston and Maine R. R., and Mrs. Irvine R. MacElwee, whose husband is chemist in charge of operations in the largest of the Congoleum plants.

POINTERS TRIM MILWAUKEE 9-7

GREEN WAVE STOPPED IN TOUGH TILT

Kotalmen Take Advantage Of Breaks As Milwaukee Starts Slowly

Before a record crowd of fans, including many Dads, the Pointers defeated Milwaukee at Schmeckle field, Saturday, in the locals first conference start. Taking advantage of the breaks and playing their heavier opponents off their feet the first half, the Purple and Gold showed promising strength.

Becker Again

Warren Becker and Schmidt were the offensive stars of the game. Becker made the Pointers' touchdown and place kick, besides consistently crashing through the line for long gains. His punting gave the locals the advantage throughout the game.

Schmidt, substitute halfback of Milwaukee, scored their touchdown after hitting the line and going around the ends for long gains. He is heavy and fast, proving hard to knock off his feet.

The local line played hard, beautiful football the first half, making their own breaks and taking advantage of them. Frank Menzel crashed through to block two punts and proved a hard man for the Klugemen to box in. The play of all the linemen — Broome, McDonald, Sparhawk, Slotwinski, the Menzels, and Schwahn was very good till they tired under the onslaught of fast, heavy backs, in the third and fourth quarters. Becker's high punts gave these linemen a chance to get down and smear the receiver before he could get started.

Menzel Blocks Punt

The locals first score came in the second quarter after Frank Menzel had blocked a kick which gave the Pointers the ball on the opponents' 33 yard line. Murray went around end after eluding three tacklers for six yards. Becker made it first down in two plays. After hitting the line for no gain, a place kick was called and Becker stood on his own 23 yard line and booted the ball over for those three points which later proved the margin of victory.

Beautiful Punt

The second score came after Becker had kicked 80 yards to the Milwaukee nine yard line. Schmidt fumbled and Frank Klement recovered on the eleven yard stripe as the third quarter ended. To start the final period, two plays failed to gain. Then Becker, fighting and twisting, drove over the goal line from the 11 yard marker. His attempt to convert was wide.

Milwaukee Scores

With the score 9 to 0 against them, the Klugemen started another

(Continued on page 5, col. 1)

Saturday's Game Statistics

Statistics		Stevens Point	
Yards from scrimmage			
Anderson17 yards	4 tries	
Becker31 "	20 "	
Murray21 "	6 "	
Nugent12 "	5 "	
Total81 yards	in 35 tries	
Passes Complete			
Becker to Nugent2 yards		
Murray to Becker4 "		
Becker to Schwahn12 "		
Becker to Murray8 "		
Passes incomplete 5.			
Passes intercepted 2.			
Punts 8 for a total of 281 yards; average 42.			
Penalties 4 for 30.			
Kick-off 4 for total of 202 yards; average 50.			

Milwaukee	
First downs two from scrimmage two from pass. Fumble 1.	
Yards from scrimmage	
Karpowitz31 yards 12 tries
Larsen1 " 2 "
Kleinman81 " 3 "
Haase16 " 6 "
Schmidt80 " 22 "
Markert33 " 9 "
Passes complete 4 for 14.	
Passes incomplete 4.	
Passes intercepted 1.	
Punts 13 for 320 average 25.	
Penalties 5 for 55.	
Kick-off 2 for 85 yards; average 42½.	
1st downs 14.	
Fumbles 2.	

BILL'S BULL

The "S" Club asked me to give you fellows who are wearing high school letters and numerals a last warning to take them off before they are taken off.

Neither Graney nor Van Roo were in football suits Saturday and our pal Bud didn't take the defeat with good grace. The boys miss Graney not only for his gains with the ball, but his presence keeps them cool and confident.

The Milwaukee boys didn't seem to like the Stevens Point water which incidentally is as good as any in the U. S. Probably the lack of Blatz beer caused the ill-humor of Pape, the center, whose frequent oaths set a new premium on profanity.

Chuck Sparhawk suffered a pulled cartilage in his leg which took him out of the game but he'll probably be O. K. by next game.

The good crowds at the games help perceptibly since there are only three home games. If the boys keep on playing games like the one last week, the fans won't be disappointed.

One of our alumni, Ollie Neuberger, who played football and basketball here, has been signed to play with the Wisconsin Dells-Rapids professional football team. He played end for them last week when they defeated the Racine squad 34 to 0.

At the "S" Club meeting last week Edmund "Bucky" Miller was elected President and Ray Urbans, Secretary and Treasurer.

Hear ye! Hear ye! Do you want to earn fame and a letter? We need cheerleaders and need them bad. Male or female. That reminds me—what about these three girls who led the cheering in the Stevens Point prep school last year? Bring on the Tydol girls. Bring someone who can get pep and cheering out of a dead student body. This matter is of pregnant importance.

Saturday Upsets In Conference Games

The conference upset this week came when Stout beat Superior for the first time in six years by a 8 to 6 score. Stout did its scoring in the first quarter on two errors by the Superior punter. He was nailed behind the goal once and missed a bad pass from center on the five yard line. Superior made their touchdowns in the fourth quarter with Avis carrying the ball.

Whitewater Gets Platteville

Whitewater defeated Platteville, 7 to 0, in a poor game for their homecoming. The touchdown came on a pass from Chovan to Lambie after which Chovan placekicked the extra point.

In the second game between Oshkosh and St. Norbert's, the Teachers won 6 to 0. Barlow scored in the second quarter from the eight yard line. St. Norbert's threatened twice in the fourth quarter but failed by a fumble and an intercepted pass.

Falls Takes Eau Claire

River Falls won from Eau Claire 7 to 0 in an unimpressive victory. The touchdown came on a triple pass, Dawson to VanWinkle to Zaner from the six yard line. Kolberg placekicked the extra point. Eau Claire had the better of the game till the last quarter but lacked scoring punch.

La Crosse came from behind to beat Winona Teachers 33 to 7. Rogge's placekick gave the Winona boys a lead of 7 to 6 for a time, but four more touchdowns by La Crosse cinched the game.

Free Fox Ticket For Elinor Eubanks, Ladysmith, Wis.

GUARANTEE HARDWARE COMPANY
Hardware For Less Cash
117 N. 2nd St. Phone 1279

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

WHITEWATER VERSUS POINT IN GRUDGE GAME

Agnew Stages Annual Protest. Kotal Retaliates To Bar Mundt

The big Homecoming game next Saturday features our "pals", Whitewater, in the second and last home game of the Pointers schedule. Do we want to beat Whitewater? Nothing could be sweeter. They beat us on paper last year by protesting our use of Bennie Garber. We beat them 3 to 0 on Becker's place kick after playing the strongest game a Point team had shown in years. Again this year, our friends from Whitewater collaborated with Milwaukee in protesting Graney's eligibility.

They're Tough

Whitewater was co-champion with LaCrosse last year and Coach Chick Agnew has 14 of his 18 lettermen playing this year. In 1932 the Quakers kept all conference opponents from crossing their goal line.

Last week they defeated Platteville, 7 to 0, in their homecoming. Whitewater was penalized 165 yards and played ragged ball at times. However, their game with Milwaukee two weeks ago was tough. Coach Kluge from the Beer City says that Whitewater has a real ball club with a strong line and veteran backs.

Protest Mundt

Mundt of the Quakers' 1932 squad played ball under the same conditions that Graney has been protested for. He had three years of ball including freshman ball before last year. Veterans who will probably start against the Point are Phillips, Everhardt, Chovan, and Doyle.

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

MEYER DRUG CO.
On The Square
For Cold Aches Stiff Joints and sore Muscle use Camfo-Pine-Oil.

PALACE BAKERY
115 Strongs Ave.
Phone 165

McAuliffe Corset Shop
Corset Assesories - Hosiery and Lingeries
117 Strongs Ave.

SOCIETY NEWS

'Emperor Jones'

One of the best pictures of the year, Eugene O'Neil's 'Emperor Jones', with Paul Robeson, world's foremost negro actor, is being sponsored by the Chi Delta Rho fraternity. The picture will be Thursday and Friday evenings. Buy your tickets now from a Chi Delt.

Margaret Ashmun Meets

The first meeting of the Margaret Ashmun club was held Wednesday, October 11. Action, headed by Carolyn Hansen, is being taken to pledge new members. A committee for arranging the yearly program was appointed. Ella Kleist, president or the organization is chairman of the committee. The other members are Agnes Madsen and Thyrza Iverson.

Sigma Tau Delta

Sigma Tau Delta had their first meeting last Wednesday. New members for the fraternity are being considered. Margaret Ashmun and Sigma Tau Delta decided to combine for the homecoming parade and have one float.

Harlequin Initiates

Bernice Edick and Jack Ogg were formally taken into the Harlequin club Monday evening, October 16. The club is already planning to begin work on a play.

Pardon Us

We missed one of the parties during rushing week. Tau Gamma Beta sorority had a theatre party on October 6. The guests were Margaret Pfiffner, Erma Groth, Gladys Boursier, Elinor Eubanks and Georgia Booth.

College Directory Now On Sale At School Counter

The faculty and student directory was placed on sale at the college counter last Monday. This handy little bulletin, edited by Cedric Vig, contains the names, city addresses, home addresses, year in college, and the telephone number of each student enrolled at this school. In addition to this, the names and addresses of the faculty members, as well as their telephone numbers can be found there.

It is largely to the credit of Mr. Vig that he has been able to put out such a neat appearing directory this year in spite of the fact that the charge for advertising had been drastically cut.

At the low cost of ten cents per copy no student can afford to be without the information contained in this book.

The proceeds from the sale go to the athletic committee, all expenses of publication having been paid by the advertisers; — patronize them.

— W. A. A. —

Purple and gold chrysanthemums, the official flower of our homecoming day for the last decade, will be on sale from now through the week-end. Carry on the tradition and brighten the day with a flower in your button-hole.

The annual homecoming breakfast for members and alumnae is to be held Sunday morning. Those desiring to go sign on the bulletin board.

Greek Groups Fall Pledge Season Opens

The following list of pledges will be initiated by the respective sororities and fraternities. Omega Mu Chi will pledge Alice Paulson, Sturgeon Bay; Myra Jacobson, Wilmette; and Blanche Fobart, Mosinee.

Tau Gamma Beta pledges are: Georgia Booth, Iola; Gladys Boursier, city; Elinor Eubanks, Ladysmith; Irma Groth, Polar; and Margaret Pfiffner, city.

Chi Delta Rho will initiate Bob Emery, Plainfield; Arthur Kussman, Amherst Junction; Gerry Holm, Tigerton; Ronald Murray, city; Charles McDonald, city; Frank Menzel, city; Leonard Scheel, city; Donald Unferth, city; and Ray Urbans, city.

Phi Sigma Epsilon will pledge Francis Bremmer, city; Milton Anderson, Pulaski; Jack Burroughs, city; Richard Gunderson, city; Larry Hartz, city; John Kryger, city; Aaron Mannis, city; Ralph Okray, city; Stanley Razer, city; and Bill Ringness, city.

Pledging began yesterday and will continue for four weeks until November 14. The last week of this pledge period is known as "hell week", November 7 to 14 inclusive. Dates of formal initiation of the pledges will be decided on by the respective sororities and fraternities.

This year all pledging activities are to be held off the campus. This new rule was adopted by the Greek council. Lucky Pledges. — Maybe!

Plain or Oil PERMANENT Complete \$3.50
BON-TON BEAUTY SHOP
 Phone 1038
 Over Adams DrugStore

NELSON HALL

Miss Thyrza Iverson, Miss Ethyl Florence, Lois Richards with Miss Eva Seen were at the World's Fair over the weekend.

Elsie Mueller, formerly Supervising Teacher of Marathon County schools, has moved into Nelson Hall. She is pursuing a Primary Intermediate course. Bernice Edick has also resumed her stay at the Dorm.

This evening from 9:30 to 10:30 the old girls will entertain the new girls in the recreation room of Nelson Hall.

All spare time and special thought that can be assembled from the girls is being contributed to the Nelson Hall float. Irma Groth is chairman of the float committee.

GINGHAM TEA ROOM

WELCOME ALUMNI
 Across the Campus.

POWDER PUFF BEAUTY SHOP

Hotel Whiting Block
 Phone 625

POINT CAFE

IT'S THE LAST WORD
 501 Main St. Phone 482

Drink
DEERWOOD COFFEE
 only because
 it's better

NORMINGTON'S

PHONE 380

Everything In
 Laundry
 and
 Dry Cleaning
 Services

Free Fox Ticket For
 Peter Peterson, Amherst, Wis.

Rexall

OUR BIGGEST BARGAIN EVENT

2 for the price of 1 plus 1 cent

4 BIG DAYS
 Wed.-Thur.-Fri.-Sat.

Here's how it's done

10,000 Rexall Drug Stores throughout the United States take part in this tremendous sale! Because of the tons of merchandise sold and because in the Rexall Plan there is no middleman's profit, we are able to offer these huge bargains! Due to seasonal demand a few of the items listed may have been sold at prices lower than the regular price listed here... but never as low as on this sale! There is no limit to the amount of merchandise you may buy. Just add one cent to the regular price and get one more similar package.

Mi 31 Solution
 "Mouth tested" Antiseptic
 1 pint 49c **2 for 50c**

KLENZO
 Dental Creme
 29c tube **2 for 30c**

Puretest
 MINERAL OIL
 1 pint 75c **2 for 76c**

Firstaid
 Sanitary Napkins
 1 doz. 25c **2 for 23c**

SEXTON - DEMGEN DRUG CO.

PHONE 27
 27 STEPS FROM POST OFFICE

No Middleman in the Rexall Plan: the saving goes to You

Pointers Win From Milwaukee Elexen

(Continued from page 3)

er of their drives, and this one couldn't be stopped. Schmidt carried the ball around right end from the ten yard line to score. A pass, Larsen to Hochschild was good for the extra point. Score 9 to 7.

Milwaukee seemed to have shot its bolt because, for the remainder of the game, the Kotalmen gained consistently with Anderson hitting the line hard.

Although the Pointers were out-gained, 167 to 82 yards from scrimmage, they played heads up football and showed power when it was needed to score and a defense when it was needed to prevent Milwaukee's scoring. Don Abel stopped one drive when he came through to nail Schmidt for an eight yard loss on fourth down and one yard to go.

Starting line-ups:

Point	Pos.	Milwaukee
Schwahn	le	Hochschild
Slotwinski	lt	Chesner
Sparhawk	lg	Powers
Broome	c	Pape
McDonald	rg	Miller
T. Menzel	rt	Flaherty
F. Menzel	re	Thiele
Becker	q	Larsen
Murray	lh	Kleinman
Anderson	rh	Max
Nugent	f	Karpowitz

Substitutions: Point — Fritsch for Sparhawk, Klement for Slotwinski, Beppler for Anderson, Abel for Schwahn, Copes for Broome, Kujawa for McDonald.

Milwaukee — Schwei for Flaherty, Czech for Chesner, Schmidt for Kleinman, Haase for Larsen, Markert for Karpowitz.

Officials: Morrow, referee; Barnum, umpire, Dyer, headlinesman; all of Madison. Guy Krumm and Arba Shorey, statistician.

THE INQUIRING REPORTER

Question: Where ought the Wisconsin-Steven Point game to be played, at Madison or Wisconsin Rapids?

Mr. Steiner: The logical place is Wis. Rapids. Very little financial advantage to either team could be derived from a Madison game. A 40-40-20 gate split would be fair.

Kenneth Olson: The game should be played at Madison. The crowd there would be as large as at Wisconsin Rapids and it would certainly help to make us known around the country.

Leonard Schuel: I think that Wisconsin Rapids was in a large measure responsible for our game last year. They (the Rapids) surely ought to be allowed to get some benefit from a return engagement.

Sue Colman: I'd like to storm around Madison, and see the University defeated on their home floor. For the benefit of our student body the game should be played at Wis. Rapids.

Sam Kingston: For personal reasons I'd like to see the game played at Madison. But it ought to be held at the Rapids.

Jug. Marsh: If we could get enough dough out of it, Madison is OK. Nice trip.

Bob Steiner: Nothing for publication.

New Governmental Documents Of Value Aquired By Library

A recent acquisition of the library of considerable importance has been made in the addition of bound volumes of the Congressional record for the years 1917 to 1924. These bound volumes covering the war years and the period immediately following the cessation of hostilities are becoming less available every year and the library has been looking for them for some time. Through a very fortunate discovery they were all secured without charge.

The receipt of these volumes completes the Congressional set in our library from 1833 to date. There is now available for the use of students and faculty every speech made on the floor of either house of Congress since 1833.

The now completed set owned by the library includes the Congressional Globe, 23rd-42nd Congress 1833-1873, 46 volumes, and the Congressional record from the 42nd Congress to the last, 1874—date.

An addition to the library of considerable value is Cotton Mathew's Magnalia Christi Americana. This book has been long out of print and was purchased thru a New York book dealer. It is a very valuable source book on Early American Biography.

Other recent acquisitions of interest are:

Epstein. — Insecurity, a challenge to America.

Hamilton.—Handicraft for girls. Heibredner. — Seven psychological.

Drury. — School Home & Co. Lumley. — Propaganda menace.

Green. — History of the English people. 5 volumes.

Mather. — Life of William Phips.

Smith. — The great critics.

The above list of books will be on the new book shelves and available for circulation in a few days.

UNITED NEWS

A complete line of magazines and newspapers

Best Malted Milks

104 Strongs Ave.

KUHL'S DEPT. STORE

401-405 Main St.

Free Fox Ticket For Ray Urbans, City

THE MODERN TOGGERY

DOLLAR DAY SPECIALS!
Socks-Ties-Shirts and Other Accessories
450 Main St.

FOX THEATRES STEVENS POINT

WEDNESDAY—THURSDAY

"EMPEROR JONES" *

PAUL ROBESON

FRIDAY — SATURDAY
DOUBLE FEATURE

"HEADLINE SHOOTERS"

Wm. GARGAN
RALPH BELLAMY

PLUS

"POWER AND THE GLORY"

SPENCER TRACY
And
COLLEEN MOORE

SUNDAY—MONDAY —TUESDAY

"THE BOWERY"

WALLACE BERRY
JACKIE COOPER
And
GEORGE RAFT

WEDNESDAY — THURSDAY

"SONG OF SONGS"

MARLENE DIETRICH
MATINEE Thursday 2 P. M.

LYRIC

SATURDAY — SUNDAY

"COLLEGE HUMOR"

BING CROSBY
RICHARD ARLEN
MARY CARLISLE
JACK OAKIE

PHONE

22

CITY FRUIT EXCHANGE

Fruits & Vegetables
457 Main St. Phone 51

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

OFFICIAL JEWELER TO C. S. T. C.

FERDINAND A HIRZY
"The Gift Counsellor"

Citizens National Bank

"The Bank That Service Built"

RINGNESS SHOE CO.

Ringness Shoes
Fit Better
Wear Longer

417 MAIN STREET

A. L. SHAFTON & CO.

DISTRIBUTORS
"HELLMANS"

Thousand Island Dressing
Mayonnaise Dressing
Sandwich Spread

Try "HELLMANS"
Better Than The Rest

Kiss Shop For Ladies'

Stevens Point's foremost ready to wear store.

Coats - Dresses - Hats and Fur Coats

Shop at Kiss and save money.

BETWEEN ME 'N YOU

Spin's advice — Girls, when you get married don't let your husbands kiss you anytime they want to. If you do, they'll look up some new stuff.

Krumm has appointed Asher Shorey and Pete Peterson as his committee on women. If you don't know either of them, you'd better get acquainted.

Pete goes by P. Nicholas and Asher by A. Henry at the Phi Sig. fraternity house — 1011 Main St.

Heard a good definition for a politician. It goes something like this; a politician is a man who remembers when a woman is born and forgets her age.

A seventh grade answer — singular person (in grammar) is one who isn't married.

How does the whistle work, girls? 8 out of 10 reports were quite favorable.

Next week will appear qualifications for prospective "queens" — and you know what I mean.

Have any of you people gotten in on the ice cream eating contest at Taylor's? Sure a swell prize for the winner — and a long contest.

Steiner says, "If your snoring keeps you awake, sleep in another room". Whoa there (Maurice Skinn aire) not where I go to school!

Someone asked the other day, if such places as outlying taverns were places for football men to be training.

No place for want ads, but Arba Shorey is looking for a date, somebody give him a break, a girl preferably. Reward offered.

IT'S a poor plough that leaves no furrow, and a poor life that has not accumulated money in bank.

FIRST NATIONAL BANK
Capital & Surplus \$250,000
Largest in Portage County

THESE COLLEGE WOMEN

Freshman

College at last — and all unpacked. I'll pledge a sorority; watch me use tact.
A freshman can't date me — he rates about zero.
Give me an upper classman or a football hero.
With my lovely clothes, french heels, and all,
I'll be the belle of every ball.
They'll rush me don't worry — watch 'em fall!

Sophomore

Back again, with my hair all newly bleached.
Not very long now till my goal shall be reached.
I'll not date a freshman, but they'll rush me at dances.
I'll pick my own men — not taking any chances.
I'll smoke cigarettes with exceeding dash.
And what matter if my talk is a bit rash?
It's part of the game, it's all in the fash!

Junior

All sophistication and knowledge in my third year;
For the Junior Promenade will soon be here.
I'll flaunt arched eyebrows and cynical airs,
I'll not date a freshman — I'll take no dares!
But with talk of Passion, religion and love
I'll win that Junior president — the dove,
And look down on all others — from above.

Senior

I'm teaching classes daily, with glasses on my nose,
And wearing low heeled shoes with dull sports clothes.
I'll talk with freshmen on the campus with grace.
My vanity is gone; I'm seen carrying a brief case.
I'm a serious thinker, eagerly looking for fame.
Some professors I know and call by first name.
So a degree I'll get — but it's all rather tame.

The Up Town

INCORPORATED

Groceries —
Office Supplies—
Paints

Crepe paper for your floats.

426 Main St. Phone 994

TYPEWRITERS

Special

Student Rate

\$3.00 Monthly
3 Months for \$7.50

HUTTER BROS.

Phone 45

M-m-m Salads

Delicious, palate tempting... and of every description... fruit salads, vegetable salads and Taylor made salads to your order. Noon luncheons served from 11:30 on. Other luncheon or fountain service anytime at

TAYLOR'S

(Downtown)

DRUG STORE

Fischers Specialty Shop

"The Coed's Headquarters"

COATS - DRESSES
MILLINERY & RIDING TOGS

For All Occasions

Hotel Whiting Block

The Big Shoe Store

419 Main Street

Inexpensive Shoes for Expensive Feet

FORMAL SPORT
OR
EVENING
FOOTWEAR

TAP DANCING
SLIPPERS

Homecoming SPECIALS

DEERWOOD		
JELLO POWDER	5c	
DATES	13c	
WALNUTS	25c	
Ginger Snaps	10c	
WAX PAPER	18c	
PEAS	10c	
SPINACH	12c	
DOT CHOCOLATE	25c	
O.K. COFFEE	18c	
MILK	17c	
COCOANUT	10c	
HONEY	12c	
PINEAPPLE JUICE	12c	
BOILED HAM	15c	
1/2 lb. pkg.		
Lb. pkg.		
3 Tall Cans		
1/2 lb. pkg.		
1 Lb. Comb		
12 Oz. Can		
1/2 Lb.		

FRESH ASSORTMENT OF COOKIES AND CANDY Per Pound 10c AND UP

TOKAY		
GRAPES per Lb.	10c	
FRESH PEACHES 3 Lb.	25c	
SWEET POTATOES	5c	
CRANBERRIES	25c	
CELERY	5c	
ORANGES	25c	
2 lbs. for ...		
Bunch		
Doz.		

Welcome Homecomers
To
Stevens Point
And
THE SPORT SHOP
(We carry everything in the Athletic Line)