

TEACHERS MEET IN MILWAUKEE

WISCONSIN 'U' PROPOSES NEW REQUIREMENTS

Entrance Standards For Foreign Languages Made Stiffer

Students who will normally be candidates for the degree in June 1934 or thereafter must pass attainment examinations which will prove either (1) PROFICIENCY, i. e., advanced knowledge, in one foreign language, ancient or modern, or (2) INTERMEDIATE KNOWLEDGE, i. e., reading knowledge, in two languages. Foreign languages studied in high school are accepted only in fulfillment of entrance requirements; credits in foreign language earned in college either at Wisconsin or elsewhere are accepted only as electives toward the 120 credits required for graduation.

Standards Raised

The test for PROFICIENCY in a language presupposes adequate preparation based on the equivalent of four years' study of that language in college (e. g., four years in high school and two in college, or two years in high school and three in college, etc.); the test for INTERMEDIATE KNOWLEDGE is based on approximately half of this amount of preparation. Superior students with less than this amount of study and those who have lived abroad or who have acquired a knowledge of foreign language in some other way are encouraged to take the examination.

No Longer A Snap

PROFICIENCY in a modern language shall be shown by demonstrating (a) adequate compensation of representative passages from classic and modern authors, which may include matter taken from the students major field, (b) the ability to understand and pronounce simple phrases in the spoken language, and (c) some knowledge of the history and of the literature and culture of the foreign people. PROFICIENCY in GREEK or LATIN shall be shown by demonstrating (a) the ability to translate into idiomatic English representative passages of prose and poetry from the fields of the students previous reading, which shall be substantially equivalent to the satisfactory completion of four years of the language in high school and four semesters in the university, or a similar amount differently distributed, (b) some knowledge of each author's work as a whole and of its historical and cultural background, (c) the ability to translate English sentences involving the common grammatical constructions into Greek or Latin prose.

Proficiency Not Required

INTERMEDIATE KNOWLEDGE in a modern language shall be shown by a test involving the ability to pronounce the modern language and to interpret adequately, modern prose of average ability — difficulty. INTERMEDIATE knowledge in Greek or Latin shall be shown by demonstrating the ability to translate adequately and explain the grammatical constructions in passages of average difficulty chosen from such portions of at least three Greek or Latin authors as are usually read in high school or college.

Pointer Office Gets Swell New Set Of Office Furniture

Gentlemen of the Pointer staff may now work in the utmost of comfort and office luxury. All we lack is a Persian carpet and a couple of gold-plated cuspidors in order to make this work room of ours the acme, nay, the very alpha and omega in correctly appointed newspaper offices.

As you may have gathered, ere now, the occasion for all this outburst, and more to come, is the complete refurnishing of the editorial rooms of the Pointer. In fact, at this very moment, the writer is comfortably ensconced in a new swivel chair, the which is a veritable gem of ease and beauty, and typing away on the arm of an equally splendid new desk, the like of which is not to be found or surpassed in all Christendom. Zounds!

In fact, by heck, from now on it will be a pleasure to write this news sheet for you. Incidentally, the closing oath in the last paragraph zounds pretty good. Ooh! at any rate, we, the staff, are the possessors of two new double desks with fold-in typewriter stands, two new single desks, four new swivel chairs, and three new straight back chairs. The furniture is of white walnut finish.

Any interested students are invited to 'come up some time' and see the aforementioned woodwork. They will be unable to get in to the room, since the door is always locked, but due to the foresight of last year's editor, a mail slot was installed in the door; said slot will prove of inestimable value to those really desiring a view of the new Pointer furniture.

Program To Consist Of Light Opera

The Davies Light Opera Singers will appear in the assembly tonight, presenting a program of varied numbers ranging from the grave to the gay; consisting of solos, duets, quartettes; operatic excerpts given with costume, action and in the English language. It is light opera, their songs being familiar to the majority of the students.

The interesting feature of the entertainment lies in the personage of Carrol Van Buskirk, a graduate of this school, school orator in '27, and a resident of this city at that time. Students will be asked to present their student tickets for admission. This is strictly a student program, not a citizens' program. If you do not plan to attend, loan your ticket to a friend. Only those presenting student activity tickets will be admitted. The reason for the presentation of this program in the evening is to receive the full value of the entertainment which can only be gotten through the peculiar lighting effects. The entertainment will commence at 8:15 promptly.

NOTICE

There will be no issue of the Pointer next week because of the Teachers Convention in Milwaukee.

BIG PARADE REPRODUCES BY-GONE DAYS

Training School Float Wins First Prize; W. A. A.'s Win Stunt Prize

(Reprint From Stevens Point Journal).

A gigantic, colorful two-mile parade, depicting periods since the opening of Central State Teachers' college in September, 1894, was a feature Saturday morning of the college's homecoming celebration, which was climaxed in the afternoon by the Point-Whitewater football game at Scheeckle field.

Headed by the college band, the parade was the most elaborate of any ever staged by the college, and its colorful floats and accurate reproduction of days and times gone by recalled old Normal school days for many who witnessed the spectacle.

As the various periods continued to appear, event after event, long forgotten, was brought to mind, and finally the parade brought the reproduction down to 1933 with its bathing girls.

Original Member

Among the important personages in the parade were Dr. and Mrs. Joseph V. Collins, who rode in a sedan. Dr. Collins is the only member of the original faculty who is still an instructor at the institution.

The parade was divided into four decades, 1894 to 1904, 1904 to 1914, (Continued on page 2, col. 2)

C. S. T. C. GRAD'S WILL MEET AT BIG BANQUET

E. T. Smith, Chairman Of Civics Division; P. J. Michelson On Music Program

Classes will not meet next Thursday and Friday because of the 80th annual convention of the Wisconsin Teachers Association which will be held in Milwaukee, November 2-3-4.

Most of the local faculty members will leave after their Wednesday afternoon classes. The general sessions of the convention will be held on Thursday, Friday and Saturday morning. The sectional meetings will convene on Thursday and Friday afternoons.

Banquet Thursday Night

An additional feature of the State Teachers Convention will be the annual banquet of the Stevens Point Alumni Association. The dinner will take place in the Crystal Ball Room of the Schroeder Hotel, Milwaukee, on Thursday, November 2, at six o'clock P. M. Last year the affair was under the direction of Norman E. Knutzen, local English instructor, and was very well attended.

Hyer Speaks

Reservations for the banquet can be made with either Mr. F. N. Spindler, of our faculty, or Mr. Walter R. Bruce, Principal of the Necedah Public Schools, Necedah, Wisconsin, president of the C. S. T. C. Alumni Association; and under whose direction the affair will be staged. President F. S. Hyer will be the main speaker of the banquet. Dr. J. V. Collins will also be on the program as the only original member of the faculty.

Mr. E. T. Smith will preside as chairman of the Civics sectional meeting which will meet on Thursday at 2 P. M.

Peter J. Michelson, will speak to the Music section at 2 P. M. on Thursday also.

NOTICE

Due to erroneous information being passed about in regard to the price of the college orchestra, they announce that it is possible for organizations to engage them for less than 15 or 16 dollars, according to the number of pieces wanted in the orchestra.

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 Richey
Girls Sports Thyrza 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

THEY DESERVE THEM

Reports from alumni, townspeople, and students prove the parade was interesting and the game couldn't have been better. Homecoming this year was a successful event. We agree with them; the entertainment before and after these events also proved entertaining and were successful undertakings. The crowd at the game was the largest ever to have witnessed any of our homecoming games. Despite all the successful and delightful events of the homecoming, we feel there was something missing which really put a big "blotch" on the entire event. The Band did their bit both in the parade and at the game in a fashion which deserves a great deal of praise (if we may use that word). They did as well as could be expected of any college band. But think of how much more effective this big part of the homecoming could have been had the members of this organization had attractive uniforms of school colors. We think something should be done about this matter and should be done in the very near future. However the only possible manner in which this could be carried out would be through the whole-hearted cooperation of the student body. The movement has the backing of the entire faculty with President Hyer taking a decidedly forward step in promoting it. Local business men are willing to do their share; however, we should not depend on them to do so many things for us. Donations of no small amounts are already being made by several members of the faculty. Mr. Hyer has agreed to head the list with what we think is much more than is expected of him; and has also agreed to make arrangements to pay for the balance of the approximate \$1600, providing the students are willing and will do their share. Let's get together on this, fellow students. Are you willing to donate your share? Give us your opinion in a short item to the student broadcast for the next issue of the Pointer. We'll publish all of them.

POINT THIRD IN ENROLLMENT

Enrollment in the nine state teachers colleges at the end of the fifth week of school show Central State to be third in rank. Our student body numbers 704 while that of Milwaukee is 1320 and La Crosse 713. The fact that the city of Stevens Point is one of the smallest in which teachers colleges are located adds significance to this fact.

Complete List Of Enrollment Totals

Milwaukee	1320
La Crosse	713
Stevens Point	704
Whitewater	686
Superior	666
Eau Claire	643
Oshkosh	614
River Falls	531
Plateville	477

Big Parade

(Continued from page 1, col. 3)

1914 to 1924 and 1924 to 1934. By this arrangement a spectacular picture was provided of the 40-year period in which the college has been in existence.

Chi Delts Place

First prize for floats was awarded to the training school, representing an old singing school in the first decade of the normal training school. Chi Delta Rho fraternity was awarded second place with a float showing the contrast between the football hero of 1899 and 1933. The stunt prize was given the Women's Athletic association, which had girls marching in each division typifying the women's sports of the period, showing the change in costume in each decade. Honorable mention was given the faculty, who had impersonations of faculty members and their families at the time of their affiliation with the school, Mrs. Fred A. Marrs, Mrs. Edward A. Oberweiser and Mrs. Hugh L. Huffman were the judges.

SOCIETY NEWS

Classes Give Plays

The ten and eleven o'clock classes in speech will present four plays as a part of their work, and also as an extracurricular activity. The plays are: "Craig's Wife", and "Milestones" by the ten o'clock class, and "Mrs. Bumpstead Leigh", and "The Butter and Egg man" by the eleven o'clock class.

These plays are to be coached by the following student coaches respectively: Mrs. Ethel Lawrence, Rogers Constance, Ottile Vogel and Ethylwyn Baerwaldt.

Royalty plays will be produced for the general public later on. Previews will be held for these in about four weeks.

To Produce Play

At the last regular meeting of the Harlequin Club is was decided to sponsor the Play, "Daddy Long Legs" by Jean Webster. Jack Ogg, a member of the Harlequin Club and a Junior of this institution, will coach the production.

Tryouts for the play will be open for all who are interested in this type of work. Watch the bulletin board for further announcements in regard to tryouts.

Meeting Postponed

The regular meeting of the Loyola Club planned for this evening was postponed because of the appearance of the Davies Light Opera Company in the auditorium. This meeting will be held on November 16th instead.

Sophomore Dance

Tomorrow evening, October the 27th, the Sophomore Class will have its annual dance in the new gym. Ronald Murray, president of the class, expects a large attendance because the admission for the evening will be ten cents for students and twenty-five cents for outsiders. Irv. Lutz and his orchestra were contracted to furnish the music for the evening.

NELSON HALL

The rainy weather on homecoming morning did not dampen the spirits of the Nelson Hall girls because for the last two weeks there was a leaking radiator in the dormitory livingroom, which accustomed the girls to an unusual amount of humidity.

Many of the alumni of the Dorm. were guests of their respective friends over the weekend. Those that were back to see their old abode during their stay at Nelson Hall were: Alta Stauffer, Mamie Malueg, Ione Harvey, Virginia Thiele, Helen Asdahl Leuk, Myrtle Henrikson, Thelma Crawford, Florence Hubbard, Lyla Kenyon, Francis Korbal, Marg. Beardsley, Dorothy McLain, Ventura Baird, Norma Steinmentz, and Roberta Lindow.

ALLEZ ATTENDS CONVENTION AT STEVENS HOTEL

Last Tuesday afternoon Mr. G. C. Allez, Librarian of this college, left for Chicago to attend the annual conference of the American Library Association held in Chicago at the Stevens Hotel. While there he attended the regular meetings of the association in which he had the opportunity to hear some of the prominent and distinguished speakers of today in the field of library work.

Mr. Allez states that he brought away a realization of two distinct trends in the library movement in the United States.

Every modern method of education needs in order to insure success an efficient, adequate and well administered library. That such a library is not only needed in institutions of higher learning but should be provided in every rung of the educational ladder. That in addition to methods of teaching, there is the equally important need of a method of learning. A method in education for the student. That method is essentially a knowledge of how to use the tools of scholarship. That libraries should be provided and students taught how to use them from the grades through to the University so that when they come to institutions of higher learning the methods and technique of study are established.

In public libraries the emphasis is being placed on the whole subject of adult education. That the most important duty and obligation of the public library is to provide the materials for reading and study after formal education has ceased. That one of the most essential elements in keeping and maintaining our democratic government is intellectually live and awake people.

Some of the speakers at the convention were: Monsignor Eugene Tisserand, director, Vatican Library, Vatican City, Italy, who spoke on "What the preservation of the records of scholarship means to changing civilizations."; Arundell Esdaile, secretary, British Museum, London, England, whose subject was "The social responsibility to maintain institutions of education and scholarship."; Howard Mumford Jones, professor of English, University of Michigan, Ann Arbor, who talked about "The place of books and reading in modern education."

While here he also found time to visit the Newberry Library, the John Crear Library, the library and library school of the University of Chicago, and the model browsing library of the International house at the University of Chicago.

WHITEWATER BOWS TO POINT 13-6

MENZEL STARS AS AGNEWMEN ROUGH IT UP

Whole Half Season Gone With Purple-Gold Still Undefeated

Coach Chick Agnew will have to work hard to find something to protest about now. At the big homecoming game Saturday at Schmeeckle Field, the Purple and the Gold again came through without the services of Graney to win, 13 and 6. The game was distinguished by roughness and frequent penalties which twisted the statistics since many first downs came from those fifteen yard penalties.

Whitewater Leads

Whitewater scored first after Holm had fumbled on an attempted end run. Taking the ball on the Point 30 yard line, the Agnewmen took the ball down the field, Doyle carrying it over. He missed the extra point kick.

The Purple and Gold boys buckled down to business and pushed the ball deep into the opponents' territory. Becker fumbled and Whitewater recovered on their 18 yard stripe. A fifteen yard penalty put the ball back to the three. On an attempt to buck the line Whitewater fumbled and Frank Menzel pounced on the ball on the one yard marker. Becker carried it over knotting the score. His attempt to convert was wide.

Menzel Blocks Punt

About a minute before the end of the half, Ted Menzel smashed through the line to block Kinney's punt on the 22 yard line. He picked the ball up and ran over the goal line. This time Becker's kick was good. Score 13 to 6.

The second half was marked by frequent penalties and time outs with neither team keeping the ball long.

The local team functioned well most of the time with the offensive power centered around Becker, Anderson, and Nugent.

Starting line-ups:

Point	Pos.	Whitewater
Schwahn	le	Healy
Kujawa	lt	Phillips
Slotwinski	lg	Everhardt
Broome	c	Sherman
Scribner	rg	Reiser
T. Menzel	rt	Derleth
F. Menzel	re	Ebbott
Gregory	q	Hahn
Unferth	lh	Doyle
Holm	rh	Kinney
Fritsch	f	Chovan

Substitutions: Point — Becker for Holm, Sparhawk for Scribner, Murray for Unferth, Nugent for Fritsch, Anderson for Gregory, Copes for Marrs, McDonald for Slotwinski, Bepler for Murray, Abel for Schwahn, Fritsch for Nugent, Kujawa for Sparhawk,

Klugemen Set Oshkosh Down A Peg Or Two

Stout defeated Eau Claire Saturday in a game featuring passes. The score was 20 to 13 with all the scores directly or indirectly the results of passes. Shunning to Walker and Shunning to Walter scored for Eau Claire. Beckman to Hyland scored twice for the winners. The winning score was made from the three yard line after a pass Decker to Stori.

La Crosse — Falls Tie

La Crosse showed great defensive strength to hold River Falls scoreless, although the ball was on their one yard line and again on the six inch line. La Crosse failed to make a first down while River Falls collected 14.

Milwaukee came through to knock Oshkosh off the undefeated list. The Sawdusters fell 7 and 6 when Barlow missed the extra point. The Oshkosh team outweighed the Milwaukeeans 20 pounds per man but got off to a slow start.

PREDICTIONS

	La Crosse	C. S. T. C.
Ray Urbans	12	7
Pat Le Roux	6	13
Chuck Sparhawk	6	16
Bob Tardiff	0	17
Don Abel	7	10
Bob Neale	6	15
Don Unferth	6	9
Everin Chriske	0	12
Myron Fritsch	6	21
Russ Bepler	0	14
Lyman Scribner	7	13
Ron Murray	0	10
Frank Klement	0	13
Bob Steiner	7	14
Charly McDonald	0	10
Bob Emery	6	13
Leonard Scheel	6	15
Oscar Copes	6	13
Al Zurfluh	0	7
Frank Menzel	2	3
Gerry Holm	0	7

Klement for F. Menzel, Scribner for Kujawa.

Whitewater — Tess for Kinney, Lambie for Ebbott, Kinney for Doyle. Bronson for Reisser, Pallack for Everhardt, Terrill for Derleth, Wilda for Kinney, Wand-schneider for Healy.

Officials: Morrow (Madison) referee, Larson (Milwaukee) umpire. Erdlitz (Oshkosh) head linesman, Guy Krumm and Arba Shorey statisticians.

Free Fox Ticket For
A. Henry Shorey, Argonne

RINGNESS SHOE CO.

Ringness Shoes

Fit Better

Wear Longer

417 MAIN STREET

BILL'S BULL

The Pointers are the only undefeated team in the Southern half of the conference. Saturday's game with La Crosse is a non-conference affair leaving only Oshkosh and Platteville to stop the Purple and the Gold. And don't think Oshkosh isn't tough.

River Falls is the only undefeated team in the northern half. They've never played on Schmeeckle Field. They might have a chance if they stay on top of their half of the conference. The Point, of course, is picked to come through in the southern half.

Myles Graney played a bit of ball with the Chippewa Marines professional team Sunday when they defeated the Wisconsin Rapids-Dells team 3 to 0 after four Marine touchdowns had been called back. Ollie Neuberger played with the Rapids-Dells eleven.

The college cross-country team under Lyman Scribner put on a little show for the homecoming fans Saturday. The boys ran 3.7 miles to finish before the game, ending on the track around Schmeeckle Field. Lyme Scribner came in ahead, finishing in 22 minutes flat.

Anyway, we're picking Purdue to spoil the Badgers' homecoming by two touchdowns.

WORZALLA
PUBLISHING
COMPANY

TOUGH GAME AT LA CROSSE THIS SATURDAY

**Non Conference Game.
No Setup For
Pointers**

Saturday the Pointers journey to La Crosse to meet Coach Howard Jones and his squad of lettermen. 18 of his last year's co-championship eleven are with him this year. In the two conference games they have played, the Maroons lost a hard-fought battle to Superior 13 to 7 and played a scoreless tie with River Falls.

The game is not a conference tilt since Stevens Point is in the Southern conference and La Crosse in the northern. However, we'd like to see how the two divisions rate.

The Pointers are in good shape, having survived the Whitewater battle with minor injuries.

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 Counselor"

Free Fox Ticket For
Torgony E. Anderson, Spencer

GUARANTEE HARDWARE COMPANY

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

A. L. SHAFTON & CO.

DISTRIBUTORS
"HELLMANS"

Thousand Island Dressing
Mayonnaise Dressing
Sandwich Spread

Try "HELLMANS"
Better Than The Rest

PALACE BAKERY

115 Strong's Ave.
Phone 165

KUHL'S DEPT. STORE

401-405 Main St.

The Continental Clothing Store Men's and Boys' Clothing

N. J. Knope and Sons

BETWEEN ME 'N YOU

By CLET

E. T. Smith says that people just won't think about sensible things. Now they're all wondering where Sally Rand's panties went to.

When the Jubilee Singers sang "Going Home", Mr. Michelson said, "I went".

Krumm's Coed Qualifications:—
1—Brown hair, preferred (wavy).
2—Stevens Point High School product.
3—Body by "Fischer".
4—Pleasingly Plump.
5—A so-called "Golden Calf".

Some "big" woman stood up at the football game and immediately a man behind her remarked. "Three yards around end".

Spin talked of some ancient God having several arms. Then said, "Wouldn't that be nice, girls?"

Have you read the oatmeal story; it's a cereal. I call that a pun — am I right?

A short story next week.

In return to the article written in this column last week:

To the man who edits, "Between me 'N You":

We are two little freshmen girls, a blonde and a brownhead. We are not bad looking and have been taking dancing lessons for three weeks. We have just lots of girl friends but would like so much to go out with a gentleman. We wonder if that cute little Arba Shorey would be interested in dating one of us, and maybe his darling brother would like a blonde. Would you please try to promote something, mister?

Lucy and Marg

STEVENS POINT MOTOR CO.

309 Strongs Ave. Phone 82
ALWAYS OPEN

THE

Citizens National Bank

"The Bank That Service Built"

Fischers Specialty Shop

"The Coed's Headquarters"

COATS - DRESSES
MILLINERY & RIDING TOGS

For All Occasions

Hotel Whiting Block

FOX THEATRES

THURSDAY
MARLENE DEITRICH
In
"SONG OF SONGS"

FRIDAY — SATURDAY
MATINEE SATURDAY 2 P. M.
TWO ATTRACTIONS!
LILIAN HARVEY
In

"MY WEAKNESS"
With
LEW AYRES

PLUS

ROBT. ARMSTRONG
HELEN MACK
In

"BLIND ADVENTURE"

SUNDAY — MONDAY
CONTINUOUS SHOWS SUNDAY
Starting at 1:30
WALTER WINCHELL'S

"BROADWAY THROUGH A KEYHOLE"

TUESDAY — WEDNESDAY
"ONE SUNDAY AFTERNOON"
With
GARY COOPER
And
FAY WRAY

LYRIC

SATURDAY — SUNDAY
CONTINUOUS SHOWS SUNDAY
Starting at 1:30
FREDERICK MARCH
GARY GRANT
JACK OAKIE
In

"THE EAGLE AND THE HAWK"

Free Fox Ticket For
Bernice Edick, Gillett

NOT what we can make out of a customer, but what we can do for him is the constant aim of this Big Bank.

FIRST NATIONAL BANK

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

Drink
DEERWOOD COFFEE
only because
it's better

POINT CAFE

IT'S THE LAST WORD

501 Main St. Phone 482

NORMINGTON'S

PHONE 380

Everything In
Laundry
and
Dry Cleaning
Services

PHONE
22

TYPEWRITERS

Special

Student Rate

\$3.00 Monthly
3 Months for \$7.50
HUTTER BROS.
Phone 45

Free Fox Ticket For
Henry George Klimowitz, City

The Big Shoe Store

419 Main Street

Inexpensive Shoes for
Expensive Feet

FORMAL SPORT
OR
EVENING
FOOTWEAR

TAP DANCING
SLIPPERS

YOUR DIET IS OF
VITAL IMPORTANCE
TO
COLLEGE ACTIVITIES

PEAS 11 oz. can	10c	NOODLES 8 oz. pkg.	10c
GOLDEN BANTAM CORN , 11 oz. can ..	10c	JELLY POWDER 5 pkgs.	19c
PORK & BEANS Medium size	5c	CHEESE , Processed, 1 lb.	23c
DW. TOMATO SOUP 10½ oz. can, 4 for ..	25c	MUSTARD 7 oz. tumbler	5c
SALMON Small can	10c	AMBROSIA COCOA 1 lb. box	12c
PINEAPPLE 8 oz. can	10c	AMBROSIA Chocolate ½ lb. bar	10c
SYRUP 1½ lb. tin	9c	COCOANUT ½ lb. pkg.	10c
GOLD MEDAL CAKE FLOUR , 2¾ lb. pkg.	27c	MARSHMALLOWS lb.	15c
FANCY COOKIES per lb.	17c	PECANS ½ lb.	25c
PRIMEX , Formerly called Criseo, lb. ...	14c	OLIVES 6 oz. jar	10c
A Package of Many Deserts		ONIONS large size, lb.	3c
		APPLES fancy eating, 3 lbs. ...	25c
5c		FAIRY SOAP 5 bars	19c

Remember Our Delivery Service
Orders Under \$3 - 10c chg.
Orders Under \$5 - 5c chg.