

ALL UNITE TO HONOR CHAMPS

SCHOOL, CITY OFFICIALS, ALUMNI, STUDENTS LAUD CENTRAL STATE CHAMPIONS

**Pointer Dedicates Championship Issue To Winners
Of Wisconsin State Teachers' College Football Title**

State Football Champs two years in a row — that is the enviable record of our gridsters. Excellent coaching, hard fighting, team-spirit, and superb generalship were the contributing factors. And these are the qualities which are accorded recognition and honor by

Coach E. L. Kotal

city officials, alumni, heads of school organizations, students, and faculty as they vie with one another in extending their enthusiastic comments and praise to the victors. Donald Unferth and Robert Steiner did invaluable work in contributing items which the regular staff could not obtain. The Pointer, aided by its many contributors, dedicates this special Champion's Issue to the Winners of Wisconsin State Teachers' Football Title.

Miss Colman Grateful To Committee Heads

Miss Susan Colman, head of the Primary Department, wishes to thank the heads of the committees, the people on the program, and all others who worked to make Parents' Day what it was — a complete success. There were about one hundred and fifty parents at C. S. T. C. last Friday, and they seemed to enjoy every minute of their time here. They will want to come again, and that is the true test of the event. This all-school project will surely become part of our school life, and all concerned (and that means the whole student body) deserve congratulations.

Heads Of Local Business Clubs Compliment

"Congratulations to Eddie Kotal and his football team, who for the second straight year have brought the championship to Central State Teachers College.

As soon as arrangements can be completed, the Kiwanis Club hopes to have the team as its guests at a dinner where we can extend our congratulations in a more personal manner."

Sincerely,

**STEVENS POINT
KIWANIS CLUB
R. E. Evans,
President**

To the Editor of the Pointer:

"On behalf of the Stevens Point Rotary Club I wish to extend congratulations to the football team of the Central State Teachers College, to Eddie Kotal, the successful coach, and to the athletic authorities of the college on their second consecutive championship.

The Rotary Club will hope to join with the service clubs of the city in an appropriate celebration of the happy termination of this season."

**For the Rotary Club,
E. T. Smith,
President**

"The Lions Club of Stevens Point is happy to have the privilege of complimenting the football team of Central State Teachers College for the wonderful record made by them this season. We want to congratulate each and everyone of the boys, the Coach, Eddie Kotal, and the school which made possible this team of undisputed champions."

**Lions Club
W. R. Johnson
President**

WARNING!

by the continuity of this issue, fold it the continuity of this issue, fold it according to the page numbers. Thank you.

SPINDLER OF FACULTY DELVES INTO PAST; CONTRASTS FOOTBALL OF THEN AND NOW

**Spin Played Football In The '90s When Football Was a Real Game;
Gives Opinions On Modern Game And Makes Comparisons**

To one who was a player and an amateur coach in the early years of the 1900's the modern game of football is almost a conundrum. Since football started in this school, the game has changed from a closely massed game to a more and more open, individual basketball sort of a game.

OLD FOOTBALL HEROES HEAP ADMIRATION

"As a graduate of the Stevens Point Normal School, now known as the Central State Teachers College, and as one who thirty years ago was actively engaged in football and basketball activities, I would say that I have followed with interest the athletic features since that time.

It has been my pleasure to observe that for many years past the Athletic Department of the Central State Teachers College has ranked high with other similar colleges. Especially has such been the fact during the past few years. At this time I wish to commend the student body of the college for its loyal spirit, and further to commend Mr. Kotal for his activity in inspiring that spirit. It is to be hoped that his good work and the resultant school spirit will live for years to come."

**Walter B. Murat
(District Attorney)**

(District Attorney Walter Murat, described by Professor Spindler as the fastest thing on the gridiron, played on the championship Stevens Point Teachers of '99, '01, and '02 as a backfield man.)

CARD OF THANKS

We wish to thank all those who gave of their time and thought to make possible this fourteen page issue — the first ever published at C. S. T. C. Thank you, contributors.

**F. K.
G. S.**

EXPRESSION OF SYMPATHY

In behalf of the faculty and student body we extend sincerest sympathy to one of our students, Marion Holman, whose father passed away last Sunday.

Frank N. Spindler

It has often been said that a game between a team of the early 1900's and a team of the present day would be an interesting sight, and it is often conjectured as to which would win. It seems to the writer that it would all depend on who got the ball to start with. I firmly believe that the modern football team would run away from the old-time team, due to the more open game, the forward passes, and the greater flexibility of the modern team. But give the ball to the old-time team, with the line weighing on the average of 195 lbs., and with

(Continued on page 4, col. 2)

City Manager Praises School

"The Council and the Manager of the City of Stevens Point appreciate the achievement of the Central State Teacher's College in its athletic activities.

Stevens Point is fortunate in having an aggressive educational institution within its boundaries.

The officials of the College and the team are to be commended for their enterprise in bringing to Stevens Point the Football Championship for the second consecutive year."

**Peter Walraven
(City Manager)**

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-in-chief Frank Klement, Phone 783-W 218 S. Michigan Ave.
Associate Editor Bob Steiner
Men's Sports George Simonson
Women's Sports Thyrza Iverson
News Reporters Jean Lynn, Frank Gordon Donald Hickok, William Theisen
Society Editor Mildred Simonson
Features Editor Arba Shorey
Proof Readers Mae Kalisky, Maxine Miner

BUSINESS STAFF

Business Manager Howard Kujath
Circulation Manager Elmer Ruh
Faculty Adviser Raymond M. Rightsell

Pointer Office Phone, 1584
College Office Information, Phone 224

TO THE VICTORS BELONG THE SPOILS

Thirty gridiron huskies, who sacrificed school time and school work to give their all to the winning of another championship, are deserving of all the compliments they now receive. They've played clean, hard football and have won the esteem of every team they've played. They've had their trials and troubles, they've had their fun — and the closing of the pigskin season finds them perching on the highest rung of the conference ladder.
Congratulations, you men of iron!

A TRIBUTE TO THE DEAN OF COACHES

You likeable bunch of personality! You king of football coaches! You builder of champions! Again your plans have materialized; and your leadership has again brought honors and glory to our school. You have the confidence of your football gang and the student body, and the respect of other conference schools.
Consider this a tribute, Coach Kotal!

THE STUDENTS AND FACULTY BACKED THE TEAM

A school without a faculty and a student body is an empty bookcase — the substratum is missing.
Our faculty and students have been the team's most ardent boosters. The band, a student organization, provided those martial airs which added to the glamour of the games. Your moral support, faculty and student of C. S. T. C., was one of the factors contributing to a successful season on the gridiron, and you, too, deserve to be congratulated.

THEY, TOO, HAD A FINGER IN THE PIE

The business men of Stevens Point had their finger in the pie — and it turned out to be a championship pie. They backed the school's activities at every turn; they had confidence in our school and its student body. Their confidence was rewarded in the form of another football championship; their city shares in the laurels won.
We're glad that our school is located in your fair city of Stevens Point, you business men, and we appreciate your support. We're proud of you — here's a tribute!

Hell Week Closes Greek Pledging

The dark days of hell week are here again. Pledges of various Greek organizations are going through the final tests which will be culminated by rough initiations the early part of next week.
Active members are racking their brains trying to determine fitting orgies for the embryonic Greeks to go through while the pledges are scurrying thither and yon endeavoring to meet these many demands. However the pledges, for the most part, are silent — to members of the opposite sex.
Immediately following Thanksgiving vacation the various fraternities and sororities will hold their formal initiations. The period of amusement for the actives, the period of hazing of neophytes will be at an end for 1934.

INFORMATION of-the-week

In answer to the picture on the bulletin board:
The dinner napkin is unfolded to half its length and put across the lap.
When the fork is in the left hand hold it tines down with the forefinger on the handle pointing toward the tines. The knife is held in the same manner in the right hand.
Use the knife to cut meat with. Do not try to cut meat with the fork.
When the fork is in the right hand hold it as you would a pencil.
Pictures may be found on page 574 in "Etiquette" by Emily Post.
H. E.

CHI DELTA RHO ANNOUNCES NEW CHAPTER

Beta Kappa Nu Fraternity Of Whitewater Is Affiliated

Chi Delta Rho fraternity has announced the installation of its Beta chapter, the former Beta Kappa Nu fraternity of Whitewater State Teachers College. Final arrangements were completed at Madison last Saturday.

All business necessary for the completion of arrangements was transacted by a Chi Delta Rho committee consisting of Richard Schwahn, Robert Emery, Frank Klement, Nolan Gregory, Leonard Scheel, and Willard Hanson, which met with the representatives of the Beta Kappa Nu fraternity.

State Constitution Ratified

Beta Kappa Nu has adopted the constitution, name, social crest and ritual of Chi Delta Rho. A new type of pin design, a combination of the former pins of both fraternities has been agreed upon.

For ten years Beta Kappa Nu has been the outstanding fraternity on the Whitewater campus. Chi Delta Rho feels fortunate in its affiliation with this excellent group.

The state chapter is considering applications from chapters which desire to become affiliated from other state teachers colleges. It is expected that within a very short time the fraternity will install new chapters in several Wisconsin colleges.

Training School Holds Thanksgiving Program

In accordance with the regular custom, the pupils of the Mary D. Bradford Junior High School will again present their annual Thanksgiving program. The time is 11 o'clock, November 28. The following program has been arranged: Music — Jr. H. S. Orchestra; Thanksgiving Proclamation — Maxine McGuire; Flute Solo — Otis Michelsen; Talk "The First Thanksgiving" — Prof. H. R. Steiner; and Song — Junior High School. Guy Roberts, an eighth grader, was chairman of the program committee.

Write Your Own Ticket

Fuel for the "hot stove" league: Illinois Wesleyan, undefeated to date (Nov. 17) in the "Little Nineteen", played a 0-0 tie with Saint Louis University, who in turn were defeated by Illinois, undefeated until beaten by Wisconsin in the "big 10", by a 12-9 score.
Lawrence College played a 0-0 tie with Milwaukee, although the latter out-gained the Vikings. Lawrence defeated Ripon 6-0. We beat Milwaukee 7-0. Ferstays-tu? Proving what?

SOCIETY NEWS

Dr. Dunn to Address Sigma Zetas

The Sigma Zeta Society will meet next Tuesday, November 27. At this meeting the third of a series of interesting lectures will be given when Dr. A. G. Dunn will speak on the "X-ray". Miss Thyrza Iverson is in charge.

Bloc Books John N. Jardine

The Bloc members will turn out to a man Tuesday, to hear Mr. John J. Jardine of Waupaca speak to them on the subject of "Marketing". According to Arba Shorey, this man who was the Republican candidate for Secretary of State in the last election, is a very versatile and able speaker and the Bloc feels fortunate in securing him. Mr. Jardine has also been the former president of the National Potato Shipper's Association, and the state manager and vice president of the Albert Miller Company of Delaware. The meeting will be held at the Phi Sig Fraternity House.

Margaret Ashmun Meets

The Margaret Ashmun Club met last Tuesday evening. The officers of all the organizations of the college were invited to participate in the parliamentary law business meeting. The Club plans to continue this procedure at future sessions.

Program At Phi Sig House

The pledges of the Tau Gamma Beta sorority in collaboration with the Phi Sig pledges will put on a program for their actives at the frat house to-night. This promises to be not only highly entertaining, but will also give the actives an index to the talents of their prospective members.

Omega Pledge Entertian

Last Tuesday evening, the Omega Mu Chi pledges entertained their actives at a party given in Shirley Webster's room at the dormitory. Various stunts and interpretive dances comprised the program, after which refreshments were served.

Primaries Sponsor Dance

To-morrow night the Primary Department will sponsor an all-school party to be given in the new gymnasium. A large crowd is expected to turn out. Admission is by student activity tickets.

American Leaguer Former Gridder

Did you know that Al Simons, then known as Aloysius Szmanski, attended school here for a short space some years back? His ankle was injured in scrimmage before the opening game, and he later withdrew from school. He is well-remembered by many sport fans here.

THANKSGIVING RECESS BRINGS A REST

— ARE YOU READY FOR IT? —

Wednesday, Nov. 28, at noon, "turkey" vacation begins. Have you been saving space for the generous board which will be spread on the 29-th? Or perhaps you are one of the kind who are able to eat a very complete meal anytime, without any preparation. We won't mention anything about the results of eating too much "bird", for maybe you know what this bad habit causes. However, we, the Pointer Staff, hope that you will all have a most enjoyable and happy vacation and return Monday morning just bursting with health and good cheer.

A. J. Herrick

Mr. Alfred Herrick was a player on the Stevens Point Normal team in the early 1900's, graduating in 1902. He played as a teammate of District Attorney M u r a t. Here since 1912. Mr. Herrick was one of the members who chose the All-Star Teams listed in this issue. The athletic board and Mr. Spindler also served on the committee.

CONGRATULATIONS

To the Stevens Point Teachers College Football Squad —

"As Captain of the 1917 Football Team, which lost its Championship Game, I heartily congratulate the 1934 Football Squad upon their successful battle to bring a second consecutive State Football Championship to Stevens Point."

C. T. Byrnes

(Captain of 1917 Football Team.)

(Chas. T. Byrnes was a player here on athletic teams during '17-'18, and basketball team of that year was hailed as champion. His brother, Jimmy, also played here, and is as well remembered as Charlie, is an outstanding athlete. Mr. Charles Byrnes served in the A. E. F. and coached at Kenosha and several other towns in Wisconsin before taking up his present work.)

Hanscom Players Show To-day

The Interstate Players starring Bob Hanscom, a great favorite in this community, will present two well known stage plays to-day. This company has played to capacity in the auditorium on at least three previous occasions. Their excellent performances at these times has prompted many requests for their return.

This morning in a student assembly the well known play, "Grumpy" will be presented. The evening program will consist of a play never before presented in Stevens Point, "The Music Master", in which Mr. Hanscom stars.

"Grumpy" was presented at the time of Hanscom's first engagement in Stevens Point. Public opinion has demanded that a repeat performance of this play be given. "The Music Master" is the play the Interstate players are featuring this year.

Students can procure their tickets for the evening entertainment at the main office, as on previous occasions, upon presentation of the student activity tickets.

NOTICE

Consider this announcement an apology. We are sorry that we haven't a cut of every member of the squad — if we had, their picture would be here. Wait till next year fellows!

WORZALLA PUBLISHING COMPANY

ALUMNI NEWS

by FRANK N. SPINDLER

We are continuing to list some of last year's graduates who have positions. A few more are:

Anderson, Edna Louise, two year grammar; teacher primary department, grade school, P. O. Address, Box 73, Nelsonville.

Busch, Gilbert J., four year state graded principal; teacher mathematics and science, Jr. H. S. Rhineland.

Dorsha, Alice Mae, four year H. S.; teacher home economics, high school, Chetek.

Hartman, Hilda W., four year T. S.; student University of Wisconsin; graduate work in H. S.; address, 1318 Randall Court, Madison.

Krembs, Catherine Grace, four year H. S., Kindergarten asst. Public Schools, Stevens Point.

Loberg, Edwin A., two year state graded principal; teacher Seneca rural school, District 2, Leopold. Address Route 1, Tigerton.

Olsen, Otis J., two year state graded principal; Civilian Conservation corps, Loreta.

Peterson, Peter N., four year H. S., Insurance Agent, Employers Mutual, 630 Franklin Street, Wausau.

Sister Mary Clarissa, 2 year Upper Grades; teacher, 8th grade, Parochial school, Stevens Point. Address, 502 4th Avenue.

Sister Mary Alvina, two year upper grade; teacher St. Barbara's Parochial School, Chicago, Illinois. Address: 2867 South Thorp Street.

Sister Mary Ernesta, two year upper grade; teacher St. Barbara's School, Chicago. Address: 2867 South Thorp Street.

Will, Esther Irene, Two year primary; teacher second class State Graded School, Campbellsport.

CONGRATULATIONS

Dear Sir:

"As an Alumnus, it gives me great pleasure to have my school win two successive championships.

Here's hoping you have a successful season next year."

Sincerely yours,

B. A. Weronke '28

Former Player

Undefeated team

(Ben Weronke, '28, now coach at Wautoma High School, was a former player and captain of Stevens Point Teachers' football team.)

Fourth Annual Band Concert, College Concert Band, Auditorium

Peter J. Michelsen Director

The Oracle Overture Otis Taylor
American Sketch (Down South) Wm. H. Myddleton

Prelude in G Minor Sergei Rachmaninoff
Morning, Noon, and Night (Overture) F. von Suppe

Rose Marie (Selection) Rudolph Friml

Intermission

A Night In Tripoli (Overture) J. J. Richards
Slavonic Rhapsody Carl Friedmann

In a Persian Market Albert W. Ketelby

Colosseum Overture E. DeLameter
Spirit Of America J. S. Zamecnik

Encores

Law and Order Harold S. Alford
The New Colonial R. E. Hall
The Purple Pageant K. L. King

VISIT BADGER TOYLAND THIS CHRISTMAS

BADGER PAINT & HDWE. STORE

Tel. 790 416 Main St.

CONGRATULATIONS

Hail The

CHAMPIONS

FERDINAND A. HIRZY

Official Jeweler

CENTRAL STATE

Sports Editor Makes All-Star Nominations

Merely because it has become an established custom, the Pointer sports desk issues an All-Star aggregation. It is not an all-star team, but nominations for such a team. All of the men listed will probably be mentioned in making up the official All Star team to be chosen by conference coaches in a Milwaukee meeting on Nov. 25 (Saturday).

Your correspondent has seen every southern half football team in action: all of the teams were well matched; Point's preponderance of lettermen (in another word — experience), along with steadiness of play and ability to follow the ball, brought them victories in hard fought contests.

In addition to this your correspondent has been in touch with other college sports writers in the conference and has had the benefit of their written disclosures concerning their respective team's play.

In a conference as closely matched as this, is it possible to pick one or two teams (22 men) and declare them to be the best? Anyone will admit that there is ample justification for doubt here — hence the All-Star's honor roll herein listed; in these selections, all of the outstanding players are recognized.

Pointer All Star Nominations

Ends

Lautenschlager-Oshkosh
Ebbott-Whitewater
Frank Menzel-Stevens Point
Hohler-Milwaukee
Lynch-Milwaukee

Tackles

Ted Menzel-Stevens Point
C. Morani-Whitewater
Gorgas-Oshkosh
Chesner-Milwaukee
Copes-Stevens Point

Guards

Braun-Milwaukee
McDonald-Stevens Point
Olney-Milwaukee
Sparhawk-Stevens Point

Centers

Broome-Stevens Point
Newton-Milwaukee
Swaney-Oshkosh
Tramburg-Whitewater

Quarters

Becker-Stevens Point
Iacollucci-Milwaukee
Farina-Whitewater
Stoegbauer-Oshkosh

Halfbacks

Murray-Stevens Point
Schmidt-Milwaukee
Arseneau-Oshkosh
Rose-Platteville

Fullbacks

Karpowitz-Milwaukee
Wilda-Whitewater
Fritsch-Stevens Point

RECORDS OF LAST YEAR'S CHAMPS ARE COMPARED WITH THE 1934 GRIDDERS

1933 Record —

Stevens Point ... 53	Northland 0
Stevens Point ... 15	Jordan 0
Stevens Point ... 22	Saint Norberts .. 0
Stevens Point ... 9	Milwaukee 7
Stevens Point ... 13	Whitewater 6
Stevens Point ... 6	La Crosse 0
Stevens Point ... 33	Platteville 0
Stevens Point ... 7	Oshkosh 7

1934 Record —

Stevens Point ... 7	Saint Cloud .. 6
Stevens Point ... 0	Ill. Wesleyan 13
Stevens Point ... 7	La Crosse 0
Stevens Point ... 7	Oshkosh 0
Stevens Point ... 19	Northland 0
Stevens Point ... 7	Milwaukee 0
Stevens Point ... 2	Whitewater ... 0
Stevens Point ... 14	Platteville ... 6

Two Year Total Stevens Point ..221 Opponents ...45

SPINDLER SPEAKS

(Continued from page 1, col. 4)

their tandem bucks and turtle-back bucks and flying wedges and mass interference around the ends, where the players all held onto a loop on the belt of the man ahead of him, and I think the old-time team would march down the field just like a caterpillar tractor, and that no modern open defense would avail against it.

Old Signals Complex

It is hard for the young person in the present day to realize how fixed and machine-like the old game was. The players were not numbered as at present; neither were the positions or the openings numbered. All plays were learned as a whole, the odd numbers going to the left, and the even numbers to the right. For example, play number one might mean right half around left end and that play had to be known in all its details by heart by every player. Play number two would be left half around right end, and likewise that had to be known in detail by every player. In this system there was no sending a man through any particular opening or changing the play during a game. There was absolutely no adjustability as far as the plays were concerned.

Old Game Dangerous

The game was really much more dangerous in those days. No one thought of going onto the field unless he had on heavily-padded, tightly-laced, canvas jacket, heavily padded canvas trousers, chin guards, pigskin shoes with ankle protection, and had leather spikes in his shoes, a helmet on his head with heavy ear protectors, a nose guard, and a mouth guard; and even at that the old game was almost as dangerous as modern warfare.

The quarterback could not advance the ball or run with it, and forward passes were absolutely illegal. The interference was all mass interference, and the bucks were generally composed of the man carrying the ball and four or five men in a line behind all pushing him. All this made it very difficult to break up interference and dangerous.

Present Game Spectacular

I think the modern game is much more spectacular, more interesting, more flexible, but I think it is hampered in the rapid-

Iris Editor Gives His Congratulations

To the champions:

On behalf of the staff of the Iris, let me congratulate you upon your success. Dick Schwahn, Sports Editor of the Iris, is eagerly anticipating publication of the book, and is doing everything possible to make the sports section the most interesting in the Iris, and is giving much special space to you champions and your coach. Congratulations.

Bob Emery

Editor-in-chief of the '35 Iris

ly and frequency with which a team can put the ball into play. I can see the reason, with the game as it is now, for huddling, but I certainly think that huddling is abused. It simply gives the opponents a chance to get their wind, disgusts the spectators, injures the snap and morale of the team. The team that can line up the quickest and put the ball into play the most times during the game is the team that will maintain its snap and spirit and will stand the best chance to win.

Safety In Football

I feel convinced that football is on the way more and more to becoming an open kicking-and-throwing game, but I do not know any way to make it safe so long as we allow tackling. Perhaps we will have to count a man down when an opponent touches him, and even then I suppose some people would run into each other and get hurt.

Teams of the older days of this century maintained better training, I believe, than the teams do now. The idea of a fellow who was on the football team smoking or drinking or being out nights was practically unheard of. Perhaps players do not need as good wind and endurance now-a-days as they used to, for it strikes me that they do not, as a rule, maintain as strict training.

F. N. Spindler

CALENDAR OF EVENTS

November 22—Interstate Players, Bob Hanscom
November 23—School Party (Primary)
November 27—Concert by College Band
November 28—Recess (from noon on)
December 3—School reopens
December 4—Greek Council Dance
December 7—W. A. A. Dance
December 14—Senior Ball

Ray Weingartner kept in shape during the football season by tending furnace and shoveling coal.

Coach Henry Johnson of La Crosse felt blue after the Pointers beat them 7 to 0.

Chartier circled his own left end to score only touchdown of the Oshkosh game.

Myron Fritsch told opponents to scar him up; then he would be a girl's hero.

CUSTOM TAILOR
Hollywood Fashions with
Saddle Bag Pockets Just Out
WM. DOLKE
119 S. Third St.

SPORT SHOP
XMAS TOYS
422 Main Street

SHAEFFER
Fountain Pens
\$2.00

HANNON-BACH DRUG STORE

Fountain Service
and
School Supplies

Football

Warren Becker
Capt.
quarter back

Ronald Murray
left halfback

Charles Sparhawk
right guard

Robert Broome
center

Fränk Menzel
right end

Myron Fritsch
Fullback

Charles McDonald
left guard

M. Anderson
right halfback

Becker and
Murray

Oscar Copes
left tackle

Ted Menzel
right tackle

Jimmy McGuire
left end

Becker booting that 92 yd. punt.

The College We Love

Oshkosh Game

C. S. T. C. Stands
Homecoming

Becker Makes It First Down

Donald Unferth

Don is the Grantland Rice of the squad. His timely articles helped in putting out this souvenir football edition. Thanks, Don.

Scene Of Whitewater Game

Russel Beppler

Russ is one of the five that are lost by graduation or the 3-yr. eligibility rule. Russ was the lightest man on the squad.

'34 GRID TEAM NOT SO BAD—KOTAL

SPORT EXPENSES REVEALED BY SCHMEECKLE

Platteville Game

GRID COACH WRITES ON PAST SEASON; ADMITS SQUAD NOT SO BAD AS TALKS INDICATED

Stevens Point Teachers' College
Undeclared — Untied In 1934

Fred Schmeekle

FORTY YEAR ALL-STARS CHOSEN

Spindler, Steiner, Schmeekle,
Watson, Herrick, Rightsell
Pick Two Teams

The All-Star committee, composed of Mr. Frank Spindler, chairman, Mr. Herbert Steiner, Mr. Fred Schmeekle, Mr. Alfred Herrick, Mr. Raymond Rightsell, and Mr. Charles Watson, decided to pick two teams of outstanding stars, one of the period 1894-1923, the other for the period 1924-1934, in order to equalize differences in playing conditions. The Pointer hereby presents the outstanding stars of two generations, as picked by a committee familiar with every year of the forty years covered: the All-Stars of 1894-1934!

The committee has picked out two all-star teams — the first one from 1901 to 1923, the second one from 1924 to 1934 inclusive.

Team No. 1

The first team picked from the players of 1901 to 1923 is as follows:

Pos.	Line	Class
End	Dan Horn	1920
Tackle	Joe Pope	1917
Guard	Ermin Smith	1920
Center	Carl Whitney	1911
Guard	Truman Thorson	1916
Tackle	Carl Anschuetz	1920
End	Ed McCarr	1922
Back Field		
Right Half	Harvey Schofield	1901
Quarter	Walter Murat	1905
Left Half	George Holman	1920
F. B.	Willis Zorn	1920
Alternates of equal rank with above		
Quarter	Sydney Eagleburger	1920
Half	Aaron Ritchie	1920
Half	Ferdinand Hirzy	1920
F. B.	Leslie Bourne	1924
Center	Carl Blume	1915

Team No. 2

All-star football selected from varsity teams from 1924 to 1934:

Pos.	Line	Class
End	Albert J. Neuberger	1932
Tackle	Ted Menzel	1934
Guard	Charles Sparhawk	1934
Center	Ben Weronke	1929
Guard	Gregory Charlesworth	1933
Tackle	Henry Bannach	1932
End	Smith Davis	1924
Alternates		
	Myron Smith	1929
	Frank Menzel	1934
	Oscar Copes	1934
Back Field		
	Warren Becker	1934
	Forest McDonald	1932
	Fritz Vaughan	1927
	Harold Paukert	1928
Alternates		
	Woodrow Dagneau	1928
	Victor Vrobel	1932
	Ronald Murray	1934

Coach Kotal

Since football is the first of the major sports that swings into action with the opening of the school year, an approach to the cost of our athletics might be gained by completely equipping a football player. When ready for combat on the gridiron he wears a helmet costing \$12.00, shoulder pads \$10.00, sweat shirt \$1.00, jersey \$4.00, pants \$7.50, socks 0.35, shoes \$9.00, and if you put a new football into his hands the cost is increased by \$9.00 more. His complete equipment, not including the ball, cost the athletic association between forty and fifty dollars. Now if you multiply this by fifty you have one block of the expense of our College athletics. This equipment needs to be completely replaced within three years.

Travel Expense

Now this football player goes to Milwaukee; he parks in a good hotel and eats with a coming appetite; and by the time the day is over the cost to the athletic association amounts from \$3.00 to \$4.00. This football player is not on a reducing diet. Multiply this daily expense of one football player by twenty-eight and you have the cost per day of our football team when they are away from home.

(Continued on page 13, col. 4)

After raising plenty of the so-called "heck" with my footballers all season, and nary a thought toward laudation, I am requested to write a lengthy "something nice" about them. Talk about your tough assignment — I really have one. Whatever I say, they will not believe now because they have heard otherwise all year. Another thing, it may spoil them, but perchance they will forget it by next year or at least by prom time. However, I do not want to take this opportunity to put in a word or praise and a hearty thank you to every man who donned the old moleskins and spiked shoes this past season. This goes for my managers as well.

The season, with all its glory and sparkle and trips, seems quite the fun to you outsiders, but to people "in the know" the whole thing takes on a different aspect. The time from three to six on each sweaty September afternoon until the cold November afternoon practices form a gap in any ath-

(Continued on page 13, col. 2)

RATED ALL-AMERICAN?

Leading Mid-west papers are acclaiming the work of Blazine, tackle on the Illinois-Wesleyan team, with words to the effect, that if he were playing on a "Big Ten" team he would rate all-American. The Point line agrees.

POINTERS THRIVE ON FOOTBALL DIET

If you are one of those who pity the poor football men because of the privations they undergo, consider this: at the end of the season all members have gained from two to seven pounds in weight.

FINAL STANDINGS OF STATE TEACHER'S COLLEGE GAMES

	W	L	T	Pct.
Stevens Point	.5	0	0	1.000
La Crosse	.3	1	1	.750
Milwaukee	.3	1	0	.750
River Falls	.3	1	0	.750
Superior	.2	1	2	.666
Whitewater	.2	2	0	.500
Eau Claire	.1	3	1	.250
Oshkosh	.1	3	0	.250
Stout	.0	4	0	.000
Platteville	.0	4	0	.000

BECKER IN GOOD-BYE TO GRID

CAPTAIN WARREN BECKER TURNS IN LAST GAINS FOR POINT AS THREE YEARS END; CHOSEN ON ALL-STATE, ALL-TIME TEAMS

Great Triple Threat Back Gives Farewell Message To Hosts Of Followers

(Sport Editor's note: Capt. Becker, well known to Point fans, has played his final grid game for the Point. He is a veteran of three years of play and was unanimously chosen as an all-conference man for all three years, a record never before established in this conference, according to all available records. He is one of the seldom seen

Capt. Warren Becker

triple-threat men—a punter, passer and hard-running back. His worth has been noted and recognized by all sports authorities throughout the state. Deliberate, calm and easy-going off the field, and knowing full

well the advantages of complete relaxation when not in action, he terrorized opposing forward and secondary with his off tackle and end thrusts; his ability in kicking out of bounds was little short of football wizardry, as time after time the oval nestled just outside the opposing ten yard line after being propelled by Becker from distant points on the field. The following interview contains the farewell message of Captain Becker.)

Reporter: "What do you think of your stay at Stevens Point?"

Becker: "Well, it seems more like three months than three years."

Reporter: "If you had it to do over again, would you enroll at Central State?"

Becker: "Yes, I think I would."

Reporter: "What are your impressions of the student body here?"

(Continued on page 13, col. 1)

Sports Writers Pay Homage

"I wish to state that the "Oshkosh State Teacher's College" joins me in congratulating Stevens Point on the winning of their second consecutive title — you have a dandy team."

Sincerely yours,
Harry Gorwitz
Sports Editor,
Oshkosh "Advance"

Congratulations on winning your conference. The boys from your school sure played a nice game of ball here at Bloomington.

Yours very truly,
Dick Bates
Athletic Publicity Dir.
Sports Editor—Illinois Wesleyan

All Conference Team As Chosen By College Sports Writers

Southern Half State Teachers' College Sports writer's All-conference selections — participated in by sports writers from state colleges at Stevens Point, Oshkosh, Milwaukee, Whitwater and Platteville.

Three teams were selected by each writer from the five schools. In case of ties in first team choices, second team choices were also counted; if two candidates for a position were still tied, the third place were counted. This is known as the preferential ballot. Two choices went as far as the third team for the decision. In others it was necessary to count second team choices. Becker, Broome, Sparhawk, Iacollucci, Karpowitz, Rose, Lautenschlager, were chosen on first ballot.

- Lautenschlager (Oshkosh)
- Ends—Frank Menzel (Stevens Point)
- Flaherty (Milwaukee)
- Tackles—Morani (Whitwater)
- Sparhawk (Stevens Point)
- Guards—Braun (Milwaukee)
- Center—Broome (Stevens Point)
- Iacollucci (Milwaukee)
- Halves—Rose (Platteville)
- Full—Karpowitz (Milwaukee)
- Quarter—Becker (Stevens Point)

OPPONENTS ALL-STAR TEAM

It is customary to pick an all-opponent team. Stevens Point offers you the pick of its opponents for the 1934 gridiron season.

Lautenschlager, Oshkosh, a great pass receiver, and Gotawaekas, La Crosse, also adept at snaring passes, hold down the end positions. The tackles are two outstanding players, Blazine of Ill. Wesleyan and Apman of St. Cloud. Both men block excellently and excel on defense. For one guard we select Kasovilka, Ill. Wesleyan, a big fellow, who played a really great defensive game against the Point. W. Hansen of La Crosse gets the call for the other guard position. At center we place Swaney of Oshkosh. He plays a roving game and made many tackles against us in our homecoming game.

Our opponent's backfield would line up in this fashion. To direct the team's attack, we chose Farina, Whitewater's quarterback. He places kicks well and is a dependable safety man. Johnnie Watts, La Crosse colored star, played a fine game against our gridgers both on offense and on defense. We can't go wrong by placing Watts as one half-back. Johnstone of St. Cloud, a speed merchant, receives the other half-back position. He is big, fast, shifty, and an accurate passer. Tony Karpowitz of Milwaukee is our unanimous choice for fullback. This little fellow weighs only 160 pounds but certainly packs plenty of drive and power. He is also a fine blocker and backs up the line very well.

D. U.

STEVENS POINT'S ALL OPPONENT TEAM

- L. E. Gotawaekas, La Crosse
- L. T. Apman, St. Cloud
- L. G. Kasovilka, Ill. Wesleyan
- C. Swaney, Oshkosh
- R. G. W. Hansen, La Crosse
- R. T. Blazine, Ill. Wesleyan
- R. E. Lautenschlager, Oshkosh
- Q. B. Farina, Whitewater
- H. B. Watts, La Crosse
- H. B. Johnstone, St. Cloud
- F. B. Karpowitz, Milwaukee

The Winners Of The Northern And Southern Conferences Wisconsin State Teacher's College Champions

FOOTBALL BOARD OF STRATEGY

Ass't. Coach Dick Schwahn

Coach Eddie Kotal

Capt. Warren Becker

Assistant Coach Picks The Plays

I was asked to tell of the most unusual play that occurred in the games played this year, also that of the 1933 championship season.

Richard Schwahn

How can any person enumerate one unusual play from an unusual team, coached by an unusual coach. You could always depend on Becker to pull the unusual.

Many a time he chose to run on fourth down and I can't remember of his ever failing to make the needed yardage to those cases.

However, I will list one of two plays that come under the term unusual. Becker's 92 yard punt at St. Cloud easily ranks this rating. His punting throughout the season was unusual. In last year's games, Ted Menzel's blocking of a Whitewater punt, recovering the same, running the remaining distance to score can be classed as unusual. Fritsch's 82 yard run against Platteville, last year, rates this cogomen also.

Had I have been asked to name the most critical play of this and last year's championship teams I could have done it much more easily.

In this year's games the blocking of a Whitewater punt which led to the Point score was the most critical play of the year.

Don Abel captured last year's critical play when, in the Milwaukee game, he saved the game with his A-1 piece of tackling while Milwaukee was determined to score, late in the fourth quarter.

Commenting on the strength of the two teams, last year's, and this, I would give this year's team the edge. The scores might not indicate it, but the teams they played this year were stronger than those played last year. This year's schedule listed no breathers.

In concluding, I want to wish the 1935 team all the luck and success possible. Let's make it three in a row. You can.

Dick Schwahn

Football Legislators

Central State players, reading this, might wish that they were in Louisiana. Huey Long, "The Bambino of Blah", ejailed the state legislature into electing Michal, Louisiana State Star, to the legislature to fill a vacancy. Michal did not show up to be sworn in and the legislature has threatened to send the sergeant-at-arms after him.

Hail The Champions Of Wisconsin!

The Championship Flag

Backfield Stars Will Graduate

Five men will be lost to the team by graduation or ineligibility next year. These men are all backfield men — Captain Becker and Ron Murray, who have had three years of competition, and Milton Anderson, Myron Fritsch, and Russ Beppler, who graduate in June.

Perhaps it is a coincidence that all these men happen to graduate or end their football careers at the same time. For three years they have played together — this is added proof of the old adage that champs are not made hurriedly. It is through constant working together that an achievement such as our championship is obtained.

After next season the entire line will have had three years of competition. The team this year, one readily sees, was built of veterans — with newcomers tough enough to give every regular a fight to hold down his berth. This is a good recipe for championships.

A glance at the scoring column will indicate that of the total points scored by C. S. T. C. this season the majority were scored by these men. Far be it from us to throw cold water on next year's hopes, but it seems as though backfield combinations such as these come few and far between.

Because of the sterling play of these graduating regulars, those substitutes who would ordinarily have taken part in many games on other teams were kept on the sidelines. It is certain that Kotal's genius will produce a combination that will be as unbeatable as was this year's team.

R. S.

CITY FRUIT EXCHANGE

Fruits and Vegetables

457 Main St. Phone 51

Get Your Supplies At The College Counter

Lillian B.: My Dad's the champion
lightweight in our town.
Mayme D.: He is?
Lillian: Yes, he's the butcher.

Mention

The Pointer

The players Right to left —

TOP ROW—Don Krehnke, Wilfred Schmidt, Ellsworth Peavy, Bronislau Slotwinski, Charles Sparhawk, Wilbur Berard, Milton Anderson, Alfred Menzel, Charles Burch, William Schmeling, Clarence Benke.

SECOND ROW—Assistant Coach Richard Schwahn, Ben Slotwinski, Robert Broome, Frank Menzel, Oscar Copes, Tom Benson, Raymond Weingartner, James McGuire, Myron John Fritsch, Coach Edward L. Kotal.

BOTTOM ROW—Leonard Chartier, Gilbert Pophal, Edward Olson, William Dagneau, Alvin Bucholtz, Capt. Warren Becker, Donald Unferth, Alvin Zurfluh, Charles McDonald, Russell Beppler, Ronald Murray.

Heads of Student Organization Have Their Say

“With representatives from every class, the cooperation shown by the football team is as it should be in the school curriculum. The school can look to your achievements of this past season with pride. We feel we are fortunate in having such all-round good fellows as classmates — Once again — Congratulations.”

Class Organizations

Freshmen — Tom Benson
Sophomore — Bill Theisen
Junior — Len Scheel
Senior — Wilfred Engebretson

“Each of you has done his share in making this championship possible. With this spirit of cooperation bigger things should be done next year. But for the season just gone through — Congratulations champs.”

A FULL LINE OF

Office and School
Supplies

Ferdell Line

OF FANCY GROCERIES

Sherwin Williams Paints
and Varnishes

The **UP** Town
INCORPORATED

426 Main Street Phone 994

Departmental Organizations

Forum — Arba Shorey — Pres.
Primary Council—
Dera Plueger—Pres.
Grammar Round Table—
Ellen Thorp—Pres.
Home Ec.—
Alicie Van Adestine—Pres.
Rural Life—
Robert Neale—Pres.

“Congratulations Kotal. Congratulations team. The entire school is proud of you. To be a champ is to be a champion on and off the field. Your attitude in this respect shows that you are really champions.”

Greek Council, representing:

Phi Sigma Epsilon—Asher Shorey
Chi Delta Rho — Dick Schwahn
Tau Gamma Beta—Margaret Turrish
Omega Mu Chi — Jane Anderson

BECAUSE you are
always welcome here,
you never can intrude.

FIRST NATIONAL BANK

WILSON FLORAL CO.

Flowers for Every
Occasion
Magazines and
Papers

NEXT TO THE FOX THEATRE

FINAL STANDINGS SOUTHERN HALF STATE TEACHER'S CONFERENCE

	W	L	T	Pct.
Stevens Point	.4	0	0	1.000
Milwaukee	.3	1	0	.750
Whitewater	.2	2	0	.500
Oshkosh	.1	3	0	.250
Platteville	.0	4	0	.000

CONGRATULATIONS!

“Eddie”

CONGRATULATIONS!

Football Players

BERENS' BARBER SHOP

Under Hirzy's Jewelry Store

NORMINGTON'S

PHONE 380

EVERYTHING IN

Laundry

AND

Dry Cleaning

HASSMANN'S

Dutch Kitchen

CANDY SHOP

Home Made Candies

FRESH DAILY

Phone 278 for Special Thank-
giving Candies and Nuts
for Parties

LA CROSSE — CHAMPIONS IN NORTHERN HALF

La Crosse won the championship title in the northern half of the Wisconsin State Teachers Conference. The Cardinals scored victories over River Falls, Stout, and Eau Claire, and tied with Superior. Howard Johnson is the La Crosse coach. Watts, former Beloit colored star, was their greatest ground-gainer (picked on Point player's all-opponents' team, as was Gotawackas, end, and W. Hansen, guard). Watts is third from the left, back row; Gatawackas is in first row, third from left; Hansen is fifth player from left—third row.

(The Pointer staff is indebted to the La Crosse Racquet, their college weekly newspaper, for use of above cut. Thank you, LaCrosse, for your cooperation.)

The Championship Flag

Colorful Post-War Period Here

The state teacher's colleges, after the war, had a large quota of men who had served in the war, and who had returned to school to finish up their studies, interrupted by the call to the colors. The period following the world conflict presented a colorful and unusual picture as youngsters sat in classes with ex-service men, some of whom had been officers, many of whom had seen service action at the front.

These men numbered among them some who were hard and cynical — war does that to one. Stevens Point turned out a championship football team in 1920 — and what a team they had — they still talk about those "babies", and you can get time out for reminiscences concerning this aggregation from any of the supporters of the team during that period. Many of those State Teachers Conference players, such as Marty Below (Oshkosh), Ernie Nevers of Superior, and Bill Zorn (now coach at Eau Claire), who later starred respectively at Wisconsin, Stanford, and Chicago, got their start in this conference.

FINAL STANDINGS
NORTHERN HALF STATE
TEACHER'S CONFERENCE

	W	L	T	Pct.
La Crosse	3	0	1	1.000
River Falls	3	1	0	.750
Superior	1	1	2	.500
Eau Claire	1	3	1	.250
Stout	0	4	0	.000

High School Grid
Stars Coming To
C. S. T. C.

The local highschool is in for a lean year next year if the graduation of regulars means anything in this process of building winning teams. Nine regulars and three capable reserves will graduate from Ringdahl's 1934 Wisconsin Valley championship squad. A cheerful outlook for C. S. T. C. is the fact that practically all of these men plan to enter college next year.

Those men who graduate are: Captain Earl Cooper, Ed Brill, Charles Houck, Leonard Jakusz, Jack Larson, Victor Marshall, Carl Molski, Fred Miner, Bill Miller, Harry Oligney, David Parish, and John Steckel. Of these men Cooper, Steckel, were selected for the all conference first team; Houck was selected on the second mythical honor eleven and Miner, Brill, and Larson were given honorable mention.

A peculiar coincidence is the fact that both Kotal and Ringdahl graduate all their first string backfield men. Although it means stepping out of the football picture for the college gridders it may mean advancement for the preps, as there are plenty of vacancies to be filled Kotal's backfield next fall.

Undoubtedly some of those men will prove themselves capable enough to take a place on Kotal's squad next year or the year after. The shoes of our graduating men will be hard to fill — but after all, that's what makes the world go round.

R. S.

THE SPOT CAFE

A Good Place For
Students To Eat
414 Main Street

THE CONTINENTAL
CLOTHING STORE

Men's and Boys' Clothing
N. J. KNOPE & SONS

Congratulations
to the
Champions!

SEXTON-DEMGEN
DRUG CO.

OPPOSITE POSTOFFICE

CENTRAL
STATE TEACHERS
COLLEGE

STEVENS POINT, WIS.

EASILY ACCESSIBLE

Expense Relatively Low

Location Unsurpassed for Healthfulness

An Influence as well as a School

Credits Accepted at all Universities

Degree Courses for all Teachers

Special Training for Home Economics and Rural Education

SEND FOR LITERATURE

Pointers Non Conference
Opponents Rank High in
Their Respective Leagues

The standings of the Wisconsin State Teachers Conference are known. Illinois Wesleyan is back of two teams in their "Little Nineteen" Conference, which comprises Illinois college teams. Southern Teachers and Augustana have four victories and no defeats; Illinois Wesleyan has not been defeated, but two ties mar their record. They have three games extending over Thanksgiving to play in their conference, besides a Turkey Day inter-sectional tilt. Other teams in the conference are Bradley Tech., Millikin U, De Kalb, Monmouth, McKendree, Knox (holders of world's record for defeats — twenty six straight), Lake Forest, and Wheaton College.

Northland College, on the whole, has had a successful season, numbering Stout among their victims.

Saint Cloud of '34 no longer occupies the top of the heap in the Minnesota Teachers' Conference attained in '33.

STUDENTS!

WE APPRECIATE YOUR
PATRONAGE

GROSS and LYNCH

Between The Two Theaters

DANCING at STEVENS POINT ARMORY
Friday Nov. 23 IRV. LUTZ and His Florida Band

THANKSGIVING EVE PARTY WED., NOV. 28

DE GROFF and His MARDI GRAS ORCHESTRA

Last Dance Before Advent.

GENTS 35c

::

LADIES 15c

CENTRAL STATE TEACHERS COLLEGE CHAMPIONS OF 1933

Work and Play
On Grid Trips

Central State Teachers College 1933 Champions

Top row, left to right
Coach Kotal, Mickey Anderson, Johnny Lampe, Frank Menzel, Frank Klement, Oscar Copes, George Breitenstein, Ray Nugent, Bobby Marrs.
Middle Row —
Donald Unferth, Russ Beppler, Ted Menzel, Garry Holm, Don Abel, Nolan Gregory, Al Zurfluh, Bruno Slotwinski, Bill Scribner.
Bottom row —
Ray Urbans, Bob Broome, Myron Fritch, Warren Becker, Capt. Dick Schwahn, Ron Murray, Chuck Sparhawk, Charles MacDonald, Al Dumphy.

Our college gridders opened a very successful season by driving north to St. Cloud, Minnesota. The squad stopped over at the Curtis Hotel, Minneapolis, Friday night. St. Cloud was defeated, 7-6, so it was a happy bunch that headed southward after the game. Eddie and the boys stayed in Chippewa Falls Saturday night and returned home Sunday. To make the trip complete, Connie (the bus driver) ran out of gas three miles from home. Our ball club hurled undesirable adjectives upon poor Connie for his forgetfulness.

Our next trip was to Milwaukee, upon which the team embarked in a pensive mood. This game, Milwaukee's homecoming, would eliminate the loser from title consideration. The gang was serious and became even more so after Captain Becker's speech at the dinner table. They went out and won, 7-0, in a downpour of rain. Stevens Point was title bound. Saturday night, many of the gang attended Milwaukee's Homecoming dance, while others celebrated by seeing various shows. Yes, we must admit that some of the boys even attended Burlesque shows. (In reply to the rumor that he fell asleep, Milton Anderson says that it's a base libel. — Sports-Editor note.)

The Illinois Wesleyan trip. Ah, how the team remembers that one. Our ball club practiced against the Beloit College Varsity Thursday while on the way to Bloomington. We played Wesleyan Friday and suffered our first loss in fifteen games. Now for the brighter side of the trip. The boys roamed about in Chicago from Friday till Sunday. Movies, stage shows, football games, the World's Fair, taxi-dances, and Burlesques were a few of the places visited by the Point gridders. First ask Copes how he liked Cleopatra. Several of the boys were injured in Friday's game but that didn't interfere with the week-end fun.

The Whitewater trip was all seriousness for a victory would mean the title. The gang won, 2-0, on a water soaked field and in deplorable weather conditions. Oscar Copes's birthday was celebrated at the Hotel Belmont, in Madison, on the way home. Four swell trips and the state championship. The boys certainly will never forget the football season of 1934. D. U.

CONGRATULATIONS

The Pointer
Central State Teachers College
Stevens Point, Wisconsin

Dear Sir:

"To the Championship team and therefore the Championship Teachers College in everything in our state:

I'm proud that I've been in the school that you fellows are now attending, because you are keeping that school in the lead. You have shown that you are made of the right stuff, have the determination to be leaders, and that whatever you do, you finish, and in a championship way. You have been showing what you could do on the gridiron — this alone tells us that you're the kind of men we want to meet and have. Congratulations — you'll be stars throughout your life."

Sincerely,

Larry C. Bishop '33

(Larry Bishop, '33, former coach at Coloma High, now located at Westfield High School, will be remembered as a member of the 1932 football team and the championship '32-'33 basket ball team, winners of twenty-three straight games, carrying along with it the title of State Basketball College champions, including among their victims the University of Wisconsin basketball team.)

"The Pointer":—

"Through Postmaster Hirzy, I have just learned of the second successive championship in Football.

Let me congratulate the coach and the team upon their success, and, like a birthday, may it often be repeated.

Even with your present record, I still prize the memories of the "Old Warriors" in the days gone by and often relish the thoughts and memories of some of the games I helped to play in.

Success and more of it."

Sincerely,

Carl A. Anschuetz

Carl A. Anschuetz

(Carl A. Anschuetz was one of the most remarkable athletes ever turned out at this school. He could do everything well, and his gridiron feats of days gone by are still talked of in Central Wisconsin.)

Dear Coach Kotal

"It is a real pleasure for me, as I know it is for all the alumni of C. S. T. C., to extend to you my heartiest congratulations at the close of another successful football season.

We appreciate your untiring efforts in giving our Alma Mater a winning football team. We confess we take great pride in comparing scores, but our deepest gratitude is yours because of the clean sportsmanship which is always a part of the development of your team."

Very sincerely yours,

"Tiny"

Henry Bannach '31
(“Tiny” Bannach now plays with the Chippewa Marines, champions of Wisconsin, to keep in tip-top shape. He coaches the Freshman squad at the local high school.)

COACH KOTAL

This was the first picture taken shortly after Eddie's arrival at C. S. T. C.

For Comfortable Shoes That Make
Dancing a Pleasure

VISIT THE

BIG SHOE STORE

119 MAIN STREET

H.W. Moeschler
DRY GOODS

IDEAL DRY CLEANERS

WE CALL FOR AND DELIVER
Phone 295-J 102 Stongs Ave.

Championship Souvenir Edition

Former Coach Pays Homage

"The Central State Teachers College made good their claim to bring home the State Championship. This fact in itself is sufficient to cause the school to feel proud of her team; but when it is coupled with the fact that this is the second consecutive State Championship, it becomes a thing which makes the supporters of the Purple and Gold boast of their team's prowess.

Stevens Point is going forward — mentally and physically; the school is going to have better, harder-fighting teams right along. The College spirit has not been what it should be; it can be improved and is being improved. I know Coach Eddie Kotal values the cooperation he is getting.

Congratulations to Coach Eddie Kotal and the team. Letters are a reward of merit — merit in play. To me the true reward of merit is what a man has done. I hope letters never come too easy.

Coach Kotal's knowledge of all branches of sport, his methods of training and handling squads, and his predominating fighting spirit have been factors in creating a Central State Teachers College spirit."

Carl Eggebrecht

Carl Eggebrecht, who formerly coached at this college, turning out an undefeated championship team here in 1928, has had an interesting and varied career, including high school football at Wausau, college football at Beloit and River Falls, high school coaching at Minneapolis, and college coaching at Heidelberg College (Tiffin, Ohio), and Lombard College (Ill, Little Nineteen). Officiating assignments in high school and college football and basketball take up his spare time in the fall and winter months; and he is known as a very capable official. Mr. Eggebrecht is now located at Wausau.

SPINDLER WAS FORMER PLAYER AND COACH

Mr. Frank N. Spindler was a player and coach of football many years ago. He was a student at Oberlin and Harvard, and coached at Stevens Point Normal in the early hundreds. Here since 1902.

GAMES

La Crosse ..0;	Stevens Point 7
Oshkosh ...0;	Stevens Point 7
Milwaukee ...0;	Stevens Point 7
Whitewater 0;	Stevens Point 2
Platteville .6;	Stevens Point 14

C. S. T. C. ATHLETIC BOARD

C. F. Watson H. R. Steiner R. M. Rightsell F. J. Schmeackle

THE MGRS. SPEAK

Raymond Urbans Albin Dumphy

(We are sorry that we couldn't include the picture of Bud McGillivray, but no cut was available. We apologize, Bud.)

The Managers Viewpoint

We managers are becoming so accustomed to championships that we aren't even thrilled anymore when the boys bring home the bacon. We have had the pleasure of witnessing three titles in three years. However, don't think that all we do is watch the victories pile up. We have our work to do and lots of it.

One of us, Ray Urbans, witnessed all of the football games this season. However, to accomplish this he had to hitch-hike his way to foreign fields three times. Then there is the case of Al. Dumphy, Ray's pal, in the managing game.

Poor Al. went on two trips, the Milwaukee and the Whitewater jaunts. At each of these battles it rained cats and dogs. Naturally Al. had much work to do cleaning suits, shoes, etc. However, all Al. said was, "Anyway, we won every game I saw". Last, but not least, is the manager behind the scenes, Bud McGillivray. Bud spent most of his time in the supply room but is just as happy as anyone over our second consecutive championship on the gridiron.

Ray Urbans
Al. Dumphy
Bud McGillivray

WISCONSIN SHOE SHOP

Expert Shoe Repairing
Phone 116 121 Strongs Ave.

NO EXCUSE

College Lad (arrested for speeding):
"But, your honor, I am a college boy."
Judge: "Ignorance doesn't excuse anybody."

C. S. T. C.

The Home Of Champions

Schmeackle Field

KREMBS HARDWARE COMPANY

For Good Hardware

THE SUCCESS OF OUR COLLEGE ACTIVITIES CAN BE ATTRIBUTED TO LOYALTY

IT'S THE ONE THING THAT MARKS SUCCESS AND SATISFACTION IN ANY WALK OF LIFE. WE WISH TO SHARE IT WITH YOU.

RAISINS 2 Lbs.	15c	KREMEL 2 Pkg.	9c
PRUNES 3 Lbs.	22c	CORN FLAKES 2 for	19c
APRICOTS Lb.	19c	COMB HONEY Each	15c
OVALTINE Small Size	29c	COCOANUT ½ Lb. Pkg.	10c
Large Size	55c	CHOCOLATE ½ Lb.	9c
SALMON 2 16 oz. tins	23c	KARO 2½ Lb. Tin	15c
SARDINES 6 tins	25c	CANDY Lb.	10c
BOLOGNA Lb.	9c	K. C. BAKING PWD. 10 oz. tin	7c
SUMMER SAUSAGE Lb.	14c	PALMOLIVE SOAP 3 for	14c
DW. JELLY POWDERS	5c	CAMAY SOAP 3 for	14c

ATTEND THE "CARNIVAL OF VALUES" FROM NOW UNTIL DEC. 1 AT BARTIG'S

CRANBERRIES Standards — 2 Lb.	29c
FRESH GRAPE FRUIT 6 for	25c
MACARONI And SPAGHETTI 3 Lbs.	25c
SODA Or GRAHAM CRACKERS Lb. Box	10c
FRESH DATES 2 Lbs.	25c
SEA ISLAND CANE SUGAR 10 Lbs.	50c

AT THE

BARTIG STORES

Mention "The Pointer"

PRESIDENT HYER LAUDS WORK OF FOOTBALL SQUAD

Pays Compliments To Every Member Of Championship Squad

"Another championship has been earned by our athletes. Another honor has come to Central State Teachers College because of

President F. S. Hyer

the calibre of its men. Congratulations to the football team of 1934. The boys have shown a fine spirit and they have worked hard for the honor of the college. They rightfully deserve the loyal support and appreciation of faculty, students, and friends of the college. We all join in hearty congratulations.

No man can be a successful athlete unless he makes personal sacrifices. He must submit to training rules, he must give his time to practice, and he must keep up his studies. In order to win, there must be team-work; the individual player must make himself a part of the machine. He must help his team-mate do his part. He must play for the team and not for self. Stars there will be but the star could not succeed without the help of his team-mates. All honor to the fellow who plays his part, whether the crowd on the sidelines recognizes his efforts or not. Frequently the least spectacular play is the important factor in winning the game. To make that play and let the other man get the cheers from the bleachers is the test of a real fellow. He proves the stuff of which winning teams are made. All honor to the boys in the line.

Congratulations to every boy who played on the team, and congratulations to the boys who helped to make the team by getting out in the fall to give the coach a choice of men with which to build the team."

F. S. Hyer

HERE and THERE a columnist's column

The football season ends triumphantly for Central State. Another championship crown is placed upon the head of Coach Kotal. While the rest of this "football edition" is singing a happy tune we want to bring in just one sour note. If Kotal can place this school, long the cellar champions of the state conference, among the leaders, and do it consistently, why can't he do the same thing for a bigger college and one that is able to pay him a better salary? We know for a fact that Kotal did have an opportunity to change positions last spring. We fear that if "Eddie" should leave, his boots might be just a bit too large for his successor to fill.

The end of the collegiate trail is here for that stellar performer, Captain Warren Becker. For three years now he has been a marked man whenever he strode on to the gridiron. The cry of the enemy has always been "get Becker". Because they never "got him" there are two letters now on file in Kotal's office, one from the Chicago Bears, professional champions of the world, the other from the Green Bay Packers, asking that Kotal use his influence on Warren in making the flashy quarterback available to each of those clubs. That is the best indication of Warren's ability as the experts evaluate it.

Chapter three has been written for Milton Anderson too. Big, strong, fast, fearless, a brute for punishment, Milt has been a main stay for the pay two years. One night after a hard drill he ran around the indoor track in the old gymnasium exactly 63 times.

In spite of the fact that Milton has every physical advantage a man might have, in spite of the fact that he is an excellent performer, and in spite of the fact that no one tried harder than he, we cannot help but feel that if it were not for his amiable personality he would have been a considerably better player. Andy is just too good to be true. The maddest he ever got on the field was in the Platteville game this year when he actually shook his finger in an opponent's face.

Because of the fact that our space is limited we can not mention all of the men on the squad. However, they deserve, and will receive, credit for their playing elsewhere in this edition.

Myron Fritsch, and Ron Murray have both closed their careers with three full years of service. Russ Beppler, diminutive, cagey quarterback after two seasons of first string membership is also lost to the squad of '35.

We remarked in this column early in the season that Kotal would put out a team that really knew the game regardless of the outcome in the percentage column. We mentioned too, that he was a

CONGRATULATIONS

"It is with the most sincere pleasure I congratulate the members of the 1934 football team and Coach Kotal for bringing to Stevens Point another championship. It is a great thing to know that your hard work has had such a successful result. Mr. Hyer, your fine president, must be very proud of you. You may be assured that we are very proud of you, too, and I know that the citizens of Stevens Point appreciate the honor you have brought to them.

I salute you, "Eddie", and your fine gang."

Sincerely,

Ferdinand A. Hirzy '21

(Mr. Ferdinand Hirzy, who is well known in American Legion circles as our new postmaster, and who bears the title of "official jeweler to C. S. T. C.", was formerly a player in both football and basketball at Stevens Point Normal in 1920-21, after his return from military duties. The football team of '20 won the championship.)

man who knew how to handle men. We merely state those things again to reemphasize them. The course of the just completed football season to have re-verified those contentions.

*Haircuts In All Styles
Our Specialty*
AL and BURCH
UNDER RAZNER'S STORE

ED. RAZNER
Men's & Boys' Clothing & Furnishings
10% Off To Students
306 Main Street

FORD V8
CARS and TRUCKS
GOODYEAR TIRES
Service on All Makes of Cars
STEVENS POINT MOTOR CO.
Phone 82

The Point Cafe
Newest and Finest Restaurant
It's the Last Word
501 Main St. Phone 482

THE HOME FOR
POPULAR PRICED
FOOTWEAR
New Styles in Rubbers and
— Goloshes. All Heels.
For Young Men and Women
THE UNITY STORE
319 Main St.

A. L. SHAFTON & CO.

DISTRIBUTORS

"HELLMANS"

Thousand Island Dressing
Mayonnaise Dressing
Sandwich Spread

Try "HELLMANS"
BETTER THAN THE REST

Drink
**DEERWOOD
COFFEE**

only because it's better

**RINGNESS SHOE
COMPANY**

*Ringness Shoes Fit
Better. Wear Longer*
417 MAIN STREET

KISS
THE STORE FOR
LADIES

COATS DRESSES
HATS HOSIERY

*A Style for every
Figure
A Color for every
Complexion
A Price for every
Purse*

Opposite Fox Theatre

**LAND O'LAKES
OIL CO.**
301 Clark St.
Distributors for
**TROPHY AND POWERFLASH
GASOLINE**

BECKER SAYS GOOD-BYE

(Continued from page 7, col. 1)

Becker: "They've certainly been mighty nice to me — I'll certainly always boost for the college."

Reporter: "Do any particular plays stand out in your mind — that is, the ones that you got the biggest kick out of?"

Becker: "I'd have to think awhile on that one. All of the boys had games that they will remember more than others: offhand I'd say mine was the Oshkosh game this year — you remember — the one where I was lucky enough to punt out of bounds within their ten yard line about eight times — gave me some satisfaction."

Reporter: "What can you say about your last season here as a whole?"

Becker: "Well, you know how it goes. The fellows on the squad have all plugged hard for each other and to win the game. That's why we're champs I guess. Anderson, Murray, Fritsch and me are all graduating together and it's been mighty nice to work with those boys and the fellows in the line, and on the squad."

Reporter: "What do you think of our prospects for next year?"

Becker: "Mighty good. I think the fellows will be right up there."

Reporter: "Is there any other message you'd like to leave with the fans? How about a word to kids — you know — about how to go out training for a college football career. I think the kids would like that."

Becker: "Well, I never tried to set myself up as a model for anyone to follow. All I can say to the kids who want to be football players is: get out in the open air plenty; get yourself a football and keep it with you; watch how good players go about their work; don't play in games where you are matched with bigger fellows — many a kid has been injured for life in that racket; follow the instructions of the coach and remember to play for the success of the whole team."

Reporter: "Have you any future plans?"

Becker: "I have some things in mind, for after school, but I can't say anything definite just now."

Reporter: "Well, Becker, I can't speak for the student body, but I guess you know how we all feel about you, and Andy, Fritsch and Ron. Murray; you boys have been around — been kinda handy in the pinches — and we've all got mighty used to seein' you boys with us. . . . and it's goin' to take awhile for sport fans to get used to not seein' you fellows out there — they'll not soon forget the boys and their unselfish service to the college. From the whole school 'Best o' luck, Beck, Andy, Barb, and Ron'."

La Crosse Game

GRID COACH WRITES ON PAST SEASON

(Continued from page 6, col. 4)

lete's well-made plans. This all speaks only too well of certain sacrifices that all football men are making daily. Of course, the praise and glory is here now and it's nice to sit back and be a big football hero, but all this comes only after a great deal of well-placed concentrated energy.

Season Passed Quickly

Our season has passed very quickly. This is characteristics when a ball team is sailing on a winning streak. The schedule itself was a hard one. Eight straight games with strong teams and no open dates always wears a team down. There is such a thing as keeping the team at a high pitch for the important games, and as all the games seemed important this year, we were continually on edge to win.

The team, as a whole from the very beginning assumed a degree of confidence which really was priceless. This was probably attained and gathered through our last year's record. They were well content to play heads up football, display a lot of energy on defense, and score enough points to win. As a result we have been successful in remaining undefeated in our conference in the past two years, and each year defeated the team that won the northern conference title. It is a record of which every student having even the slightest affiliation to Stevens Point Teachers College can well be proud.

One Big Secret Family

I was asked to expound on individual characteristics of each of my team members taken from situations that occurred during the season, but I hesitate in that respect in that certain secrets of our big family may be made public. This would not do at all. We always start out in September with a very large family and lose a few here and there, and by the time the season ends we have a select group. Some of the first gang probably figure that they do not have to change clothes to look at football games; and besides, the player's bench is a tough spot with a raving coach around.

Coaching Really Fun?

Coaching really is fun. There are so many different personalities — so many problems. Each lad presents a case, with varying potentialities, and with almost certain corresponding reactions. These all have to be combined with fundamentals, offense, defense, and a hundred other little things and constructed into a unit. This unit may or may not blossom, and woe be unto the coach if it

does not. Here is where team personality and good fellowship enter. The men, by teaming together and cooperating in every respect, can make a very pleasant season, and that is exactly what has happened here at the Point in the past two years. I can truthfully say that with that sort of spirit and wil, the coaching part itself becomes frightfully easy.

Will Miss Five

We are most assuredly going to miss Becker, Murray, Fritsch, Anderson and Beppler in that old lineup next season. That whole backfield has played a lot of ball for the Purple and the Gold in the past three years. I could go on telling about Becker's wonderful kicking and generalship, about Murray's ball carrying, about Fritsch's defensive work and about Anderson's and Beppler's blocking, but you only have to look back at the records to recall that part. Our linemen, who never get in the limelight with those touchdowns must come in for their share of credit and glory. It has been through them and them alone that we were able to reach the goal we aimed at early in the year. I can look back and not once visualize a time that we could have stepped over the "hump" without the aid of our line and its reserves. I can start with Menzel brothers and continue on with McDonald, Broome, Sparhawk, Copes, Slotwinski brothers, Dagneau, McGuire, Olsen Weingartner and Berard. Each and every one has contributed a man's size job to our football team. Luckily most everyone of the above men is eligible to play another year and I hope you will join with me in wishing that they do come back. Along with the above men are several backfield men who have seen plenty of service this season and who should show us all plenty of tricks on that gridiron next year. Benson, Chartier, Unferth, Zurfluh, and Bucholtz are their names, and they will make it awfully tough for the opposition next fall. In them we will have driving power, speed, kicking, and passing — and that, along with a good line, is what it takes.

Kotal Pays Thanks

I want to thank the students, the faculty, the townspeople, the doctors, and the Pointer for the wonderful cooperation and support they have given the team. I also want to truthfully tell my team that they are the best "darn" bunch I have had the pleasure to handle.

Your Coach,
Eddie Kotal

EXPENSES REVEALED

(Continued from page 6, col. 1)

The item of transportation is very small per man since we have our own bus; comparing it with commercial bus fares, the cost is only one fifth. For example, the cost per man to Milwaukee is less than one dollar for the round trip; this includes gasoline, oil storage, insurance, and driver's fees.

Repairs Costly

Think of wrapping Fritsch's or Sparhawk's knee with tape; it takes a yard to go around once. The expense for medical supplies is an item of from \$100 to \$150 per year. Doctors' services, not including hospital service, are done by our good friend, Dr. F. A. Marrs, at a very nominal fee for the year. All players injured while playing or during practice periods under the direct supervision of the coach are taken care of by the Athletic Ass'n as far as the cost is concerned, the coach attending to the injuries if not too serious. During the past three years, not only did athletes get attention when injured by anyone on the campus, from primary pupils to faculty, but they were given first aid and care by our own good doctor Kotal, and the Athletic association paid the bill for supplies needed.

Bad Day - Poor Gate

Our final game this season, a championship game, should have attracted at least a \$300.00 crowd, but believe it or not, the total gate receipts for that splendid game was only \$116.30. Blame the weather.

Games are not postponed because of bad weather, so when it rains, into the mud our players go. And who pays for the laundry bill? Peculiar odors emanating from the customary athletic supply room are not present at C. S. T. C.; neither are infections and boils, because our coach does not tolerate unsanitary conditions in his department. Of course, the laundry bill soars to \$50.00 per month, when ponds of mud have to be removed from jerseys, shoes and pants. Gate receipts go down and laundry bills go up when the weather man brings rain or snow on the day of a ball game.

Other Expenses

In additions to football, the Athletic Ass'n supports a large basketball program, track, cross country, volley ball, boxing, softball, and, when funds reach baseball. The State pays for supplies for the physical education departments, up to \$400.00.

Rarely does one find a college where championships are so numerous as at C. S. T. C. This naturally prompts the spirit of generosity towards our boys on the teams. The awards tendered last year's football team amounted to nearly \$600.00 This is charged to the Athletic Association and will eventually be paid with profits from gate receipts and benefits of one sort or another.

F. J. Schmeekle

BOOSTER PAGE

CHAMPIONS

CONGRATULATIONS

We're proud of you and the fine record you have set for others to shoot at. You played the game hard and square.

We are your backers.

CHAMPIONS ALL!

STEVENS POINT ROSTER

Gold Jersey

No.	Name	Pos.	Weight	High School
10.	J. McGuire	End	180	Grant's Pass., Ore.
11.	Ron Murray	Half	170	Gladstone, Mich.
12.	W. Berard	End	168	Wisconsin Rapids
14.	Ed. Olson	End	171	Elcho
15.	C. Sparhawk	Guard	183	Stevens Point
16.	W. Becker	Quarter	175	Green Bay
17.	L. Chartier	Half	175	Merrill
18.	M. Anderson	Half	195	Pulaski
19.	C. McDonald	Guard	174	Stevens Point
20.	E. Beppler	Quarter	150	Nekoosa
21.	F. Menzel	End	168	Stevens Point
22.	T. Benson	Full	195	Minneapolis
23.	B. Slotwinski	Guard	185	Stevens Point
24.	R. Broome	Center	185	Stevens Point
25.	M. Fritsch	Full	194	Spencer
26.	R. Weingartner	Center	170	Gladstone, Mich.
27.	W. Dagneau	Guard	165	Stevens Point
28.	O. Copes	Tackle	215	Tomahawk
29.	D. Unferth	Half	158	Stevens Point
31.	G. Pophal	Guard	178	Merrill
32.	T. Menzel	Tackle	200	Stevens Point
33.	A. Zurfluh	Half	160	Nekoosa
34.	Ben Slotwinski	Tackle	201	Stevens Point

Black Jerseys

10.	W. Schmidt	Half	159	Nekoosa
11.	E. Peavy	End	182	Wisconsin Rapids
12.	W. Schmeling	Tackle	195	Wausau
15.	D. Krenkhe	Guard	165	Nekoosa
16.	C. Burch	Half	168	Unity
18.	A. Bucholz	Half	158	Merrill

GAMES THIS YEAR

St. Cloud	0	Stevens Point	7
La Crosse	0	Stevens Point	7
Northland	0	Stevens Point	19
Oshkosh	0	Stevens Point	7
Milwaukee	0	Stevens Point	7
Ill. Wesleyan	13	Stevens Point	0
Whitewater	0	Stevens Point	2
Platteville	6	Stevens Point	14

The following business men are Point's backers and made this page possible.

Who are they? Read through!

- | | | |
|--------------------------------|------------------------------|---|
| 1. Welsby Dry Cleaners | 13. J. M. Marshall | 26. Boston Furniture
And Undertaking Co. |
| 2. Church Pump Shop | 14. The Modern Toggery | 27. College Eat Shop |
| 3. Fairmont Creamery Co. | 15. United Cloak Shop | 28. Hotel Whiting |
| 4. Krembs Hardware Co. | 16. Moll-Glennon Co. | 29. Stevens Point Motor Company |
| 5. Rosenow's | 17. The Sport Shop | 30. First National Bank |
| 6. Sexton-Demgen Drug Co. | 18. The Big Shoe Store | 31. Breitenstein and Company |
| 7. The "Pal" | 19. Fisher's Specialty Shop | 32. Spot Cafe |
| 8. The Continental | 20. The Point Cafe | _____ |
| 9. Badger Paint & Hardware Co. | 21. Taylor's Drug Stores | _____ |
| 10. J. Worzalla and Sons | 22. City Fruit Exchange | _____ |
| 11. Carley Coal Co. | 23. Point Shoe Shop | _____ |
| 12. Citizen's National Bank | 24. Mirman's Furniture Store | _____ |
| | 25. Northern Auto Supply Co. | _____ |