

FERN VAN VUREN TO REIGN AT BALL

BUSCH PICKS BONDUEL GIRL FOR PARTNER

**Christmas Spirit Prevails
As Motiff Of Annual
Affair**

Only eight more days remain for the college Romeos to make a date with their co-ed

Gil Busch

Juliets for the annual semi-formal Senior Ball which will be held in the New Gym Friday night, December 15. As a matter of fact, Gil Busch, senior class prexy, who is king of this biggest social event of the first semester,

has already set the example for the balance of the male student body to follow. We have a confirmed report that the queen of this affair will be none other than Miss Fern Van Vuren, Bonduel, Wis.

Get Tickets Now

Any student who is planning on attending this dance should get his ticket before going to the ball. Tickets now on sale at the college counter may be purchased for one dollar per couple plus a tax of ten cents. Any ticket purchased at the door the night of the party will cost the buyer one dollar and fifty cents per couple.

Howard Kraemer's orchestra of Madison, a nine piece unit, has been engaged to furnish the music. Kraemer's orchestra rates as one of the best being booked out of the capitol city, and stands ace high at other colleges around the state.

Starts At 8:45

The receiving line which will form at 8:45 o'clock and discontinue at 9:15 will consist of Pres-

(Continued on page 2, col. 1)

Dance After Game In New Gym Saturday; Bennie Graham's Band

A dance will be given in the new gym Saturday night following the basketball game with St. Paul's Luther college.

Bennie Graham and his collegiate orchestra will play for dancing which will start immediately after the cage tilt. College and high school students as well as townspeople are invited. The admission price is 25 cents to everyone.

1932 SENIOR BALL

The above picture will serve to recall the gay occasion of the 1932 Senior Ball. Evergreens and igloos formed the decorations for the affair, which was called the outstanding success of the season. Alta Stauffer, '32 class president, was queen of the Ball.

Debate Squad Addressed By Dean Steiner

Yesterday, December 6th, Dean of Men, H. R. Steiner informally addressed twenty prospective debaters on "the powers of the president under normal conditions and during emergencies". This is the second in a series of three lectures to be given by college history professors as an orientation for the debate squad. Before the Thanksgiving recess they had an opportunity to hear E. T. Smith present a discussion of the same subject. Tentative plans call for Dr. Reppen to lecture to the group next Wednesday afternoon.

(Continued on page 7, col. 3)

Orchestra-Chorus In First Concert

The versatile Professor Michelzen is again going to put on an assembly program, but this time he is bringing out his orchestra and girls' glee club. The program will be printed in full in next week's Pointer so that the audience may have it before them in the Thursday assembly when the concert takes place. December 14 is the date of the program.

Albrecht To Play

The feature number is a violin solo by Mr. Albrecht of Kimball Studios. Albrecht is a newcomer in Stevens Point but is fast gaining a reputation as a violinist. He is teaching a class in violin to eight musicians in college here already.

Four Wausau players of note are coming down to sit in with the orchestra for the assembly. There are two violas, one cello, and a string bass.

Knutzen Trains Glee Club For First Concert

The Men's Glee Club, which has consistently been working on new music, has given N. E. Knutzen, director, much encouragement in carrying on his efforts with their splendid cooperation.

The organization has the inevitable aim of fostering an opportunity for male students in the college to sing for the pleasure of singing and entertainment of the school. Its thirty active members have been working consistently twice a week in the past and henceforth will meet three times a week. They are looking forward to a concert for the school sometime in March. Plans are being made to have the organization hear the Lawrence A Capella Choir at its annual concert at Appleton on Feb., 20th. Later in the spring, the Club expects to give concerts at nearby High Schools.

Among the selections that are carefully being polished are: Worship of God in Nature, by Beethoven; Homing, by Del Riego; Roses of Picardy, by Hoydwood; Low how a Rose'er Blooming, by Pretorius. Besides these selections there are several humorous numbers, solos, and features of individual talent.

Greek Council Dance Tomorrow

The first inter-sorority-fraternity dance of the year will be held in the new gym tomorrow evening. The date has been changed from Saturday to Friday night because of the game scheduled recently with the Luther College eagles to be played in the new gym on Saturday evening.

Bennie Graham's orchestra will furnish the music for the event.

FIRST PURPLE AND GOLD HOUR WLBL FEATURE

**Speech Classes Uncover
Talent For Weekly
Broadcast**

The first Purple and Gold radio hour to be presented this year was given yesterday afternoon over the local station, WLBL, at three o'clock P. M. For the balance of the school year Central State Teachers College will go "on the air" regularly every Wednesday afternoon at the same hour.

The program opened with a fifteen minute lecture by President Hyer on the history of Central State Teachers College. President Hyer who is giving a series of three talks on the same subject, will continue his discussion next Wednesday.

Mish Handles News

Following the lecture, a musical program, arranged by Ward Fonstad of the college music department, was offered to the radio public. Featured on this part of the entertainment were Miss Margaret Miller and Wenzel Albrecht, both of whom are members of the college band and orchestra. Miss Miller accompanied Mr. Albrecht, who played a violin solo. She also favored the listeners with a piano solo.

Ignatius Mish handled the "briefs" on current college activities. This will be a regular feature of the program and will consist largely of a discussion of extra-curricular activities of the student body, with emphasis on athletics and debate.

Hyer Speaks

The program next week, in addition to Mr. Hyer's historical discussion, and Ignatius Mish's college news review, will include a trombone duet, and trombone solos, given by Morris Skinner and William Ringness. They will be assisted at the piano by Margaret Miller. William Theison, basso, of the men's glee club, will render a vocal solo, accompanied by Norman Knutzen.

The radio hour for December 20 will present Mr. Hyer in the final of his series. A mixed quartette is also scheduled to make an appearance at that time. Members of the group are: H. R. Steiner, Yvonne Dallich, Francis Van Hecke, and Robert Emery. They will be accompanied by Miss Margaret Miller.

Published Weekly at Stevens Point by the students of the Central Wisconsin State Teachers College. Subscription Price \$2.00 per year.
 Entered as second-class matter May 26, 1927, at the post office at Stevens Point, Wisconsin, under the Act of March 3, 1879.

EDITORIAL STAFF

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

BUSINESS STAFF

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

Pointer Office Phone, 1584
 College Office Information, Phone 224

NEW TOGS

The drive is on — Shall the music department have uniforms as part of its equipment? — No doubt they will have them, and probably before long.

Lawrence Berdall, who is soliciting contributions towards the purchase of band uniforms, states that together with the five hundred dollars which was contributed from the entertainment fund by President Hyer, he has collected more than half the amount necessary. Contributions have been received from nearly all of the faculty members and several smaller donations have been made by many students.

The various organizations in school are asked to consider the question as to contributions at their regular meetings and be prepared when approached on the subject.

Mr. Giovaninni, faculty member and a member of the band, has been busy the past several days drawing plans for the type of uniforms desired. Plans were submitted to three companies for bids on the order today. It is estimated the cost will be approximately \$1500. The suits will be ordered as soon as about two-thirds of the cost is collected.

Professor Michelson, head of the music department, plans on having the suits shortly after the second semester is under way.

The uniforms will be of navy blue whipcord, double-breasted coats and gold trimming. The letters CSTC will appear on the sleeve and on the caps. Navy blue was chosen, should a change be desired at some later date, the coats can be retained and white trousers and caps purchased, which would reduce the expenses considerably.

The concert to be given by the band soon after the Christmas holidays, will be for the purpose of raising more funds. Plan on attending it.

Plans For Ball Going Forward

(Continued from page 1, col. 1)

ident and Mrs. Hyer, Regent and Mrs. Atwell, faculty advisors, Miss Helen Meston, Mr. and Mrs. Rogers, and Miss Van Vuren and Gil Busch.

Boyington Heads Committee

Jean Boyington, chairman of the decorations committee, announces that the gymnasium will be camouflaged to represent a yuletide garden scene with evergreens forming a false ceiling and an artificial stone wall surrounding the sides to add to the effect. All the lighting will be done with Christmas tree bulbs. Punch and wafers will be served from the sleigh of "jolly old Saint Nicholas".

Across the floor from Santa, one will be able to gaze upon the chilly northern lights. The stage is to be decorated in a manner which will create the illusion that Howard Kraemer and his boys are sitting on a veranda above the main auditorium.

Mention The Pointer

The faculty and students of Central State Teachers College join with *The Pointer* in extending heartfelt sympathies to Miss Alice Paulson, of Sturgeon Bay, in her grief over the recent death of her mother; and to Leonard Scheel, city, whose father passed away recently.

NOTICE !!

All organizations sponsoring dances in the new gym are responsible for having the floor scrubbed following their dance. Organization heads may see Guy Kurmm relative to materials and labor. Mr. Fred Schmeekle states that this must be abided by or the privilege of sponsoring a dance will be denied those groups failing to comply with this obligation.

Alfred James Herrick

Alfred Herrick was born on a farm in the town of Lincoln, Eau Claire county, Wisconsin, on May 9th, 1875. He descended from Dutch-Canadian French-German parentage. After completing the Course of Study for rural schools he entered the Augusta high school. Mr. Herrick has the distinction of being the first and only graduate from the rural school in his home district. In the fall of 1898 he entered the Stevens Point State Normal School, being attracted to this school rather than the one at River Falls by Mr. J. W. Livingston then the Institute Conductor at Stevens Point, who had conducted an institute for rural school teachers in Augusta during the summer of 1898. Mr. Herrick lived the first year in the Livingston home at 419 Pine street, the present residence of Mr. P. J. Jacobs. He completed all the required work in two of the old four year courses, the Science-Mathematics and the English-Classical, graduating in June 1902. In the fall of that year he became principal of the First Class State Graded school at Whitehall receiving a salary of \$72.50 a month. In the spring of 1903, Mr. Herrick applied to the State Department of Education for the establishing of a senior high school at Whitehall. Steps were taken to give the necessary examinations and the now State Senator W. H. Hunt of the River Falls State Teachers College came as a representative of the State Superintendent's office to give the scholarship tests. Two previous attempts had been made to secure a senior high school but both had failed. On the following Sunday while at church, Mr. Herrick was handed a telegram from Mr. Hunt stating that the high school would be organized the next September. Mr. Herrick became its first principal and remained at the head of the school at Whitehall until June 1907 resigning to enter the University of Wisconsin the following September. While at the university he majored in science and mathematics and minored in education. In June 1909 he received the degree of Ph. B. and during this year he was elected to the Wisconsin Chapter of Phi Beta Kappa a national scholarship fraternity. Mr. Herrick has done six summer sessions of graduate work, two at Wisconsin, one at Minnesota and three at Chicago.

Mr. Herrick's first teaching was done in the rural school of his home district where he taught for eighteen months. After graduation at Stevens Point, he taught as principal at Whitehall, for five years. In May 1909 he was elected to the position of assistant principal in the Cumberland, Wisconsin, high school. The next year he was made principal of school at Cumberland, resigning in December 1911 to accept a position in his Alma Mater that had been offered to him by Ex-Pres. John F. Sims. He began his duties as a member of the faculty in January 1912. He was soon appointed Director of the then Academic Department, which offered three years of preparatory work to eighth grade graduates before entering the normal proper. When H. S. Hippensteel, the Director of the High School

Department, resigned, Mr. Herrick was transferred to the Directorship of that department and continued in this position until he was selected to become Director of the Training School in place of F. S. Hyer who had been elevated to the Presidency of the State Normal School at Whitewater. Since March 1920 Mr. Herrick has been in charge of the Training School, being the first director to work in the new building.

During the time he has been in the Training School, Mr. Herrick has written several professional manuals for teachers. Besides being used by students and training teachers in the Training school, his manuals have been in demand not only in Wisconsin, but also in other states of the middle west. Orders have been received from normal schools in West Virginia, North Carolina and Illinois as well as one other normal school in this state. The following are some of the titles of his manuals, "Lesson Plans", "An Outline of Principles and Devices for Drill", "Lesson Types", "The Teaching of Study Habits", "The Giving and Scoring of Informal Tests", "Methods and Material for the Teaching of Spelling", "Diagnosis of Faults in Handwriting with Remedial Suggestions", "A Group Method for Remedial Training in Tool Subjects". At present Mr. Herrick is preparing a manual on "Vocabulary Building", which will be published early in 1934. Besides his manuals, Mr. Herrick has developed two tests in English grammar and two in English Usage which he is now standardizing. The November issue of the Wisconsin Journal of Education contains an article written by Mr. Herrick and Mary L. Buell then Critic in the fourth grade on "The Teaching of Study Habits in the Intermediate Grades". One of the leading publishing houses is at present urging Mr. Herrick to combine the material of his manuals into a single volume to be known as "Methods and Devices for Teachers".

Mr. Herrick was treasurer of the Northwestern Teachers Association in 1910 and president of the Central Wisconsin Teachers Association in 1928, and is at present president of the Central Wisconsin School Masters Club and of the C. S. T. C. faculty local. He has appeared on the programs of sectional meetings of both state and district associations and has for many years been a member of local, state and national associations.

In 1922 Mr. Herrick organized the Mary D. Bradford Junior High School as a new department in the Training School. The name chosen for the new department is that of one of Mr. Herrick's most beloved teachers, Mary D. Bradford. Mrs. Bradford was Director of the Training School when Mr. Herrick did his practice teaching. Mr. Herrick has devised the general outline of the lesson plans now being used in the Training school as well as a new type of report card and various kinds of record cards used in filing data.

At present Mr. Herrick is chairman of the standing "Committee on Recommendation" one of the most important committees of the Faculty. While Director of the high school department he organized the present system of recommending candidates to positions in the public schools. Improvements have been made from year to year and at the present time the system is recognized by employers of teachers as being both reliable and efficient.

When Mr. Herrick was in his teens, he dedicated his life to the service of education in his native state and has always greatly enjoyed the teaching and training of children. Some of his most pleasant hours are spent in the class room and in his association with the students. Perhaps the greatest satisfaction of his professional life has been to have had the opportunity to give his best years to the service of his Alma Mater. Her past success and growing influence as well as that of her many children have always been the most vital concern of his life.

LUTHER PLAYERS HERE SATURDAY

BOXING CARD NEXT TUESDAY, EIGHT BOUTS

Entertainment And Laughs But
No Brass-Knuckles Says
Russ Beppler

At last! The sensation we have been waiting for. The big boxing card comes off next Tuesday, December 12 in the old gymnasium at 8:00 p. m. Admission will be 25 cents for everyone and the money is to go to the athletic fund.

The leading boxers of the college will participate in eight bouts of three two-minute rounds each. The ring has again been borrowed from the local army.

Small Admission Charge

Russ Beppler, instructor for the tin-ears, is trying to get Windy Thomas, last years' pugilistic flash, to come down and referee the fights. If he comes, Russ and he will work out as a special attraction.

The winners of this card will be matched against the winners of the next card, and the champions will receive awards next spring.

Those signed up are: Berard, Murray, Zurfluh, Slotwinski, Lemancik, Frank Joseph, Zaborski, Jarvis, Lampi, Felix, Theron and Torgony Anderson, Toberson, Andre, Laabs, Exner, Winn, Copes, McDonald, and Fritch.

'Windy' May Come

The bouts ought to be fast and exciting since the boxers don't even know who their opponents are. Some of the best fighters are Bill Berard, Bruno Slotwinski, Art Laabs, Frank Exner, Punk Winn, Oscar Copes, Charles McDonald, and Myron Fritch. They've all had experience and are heavy enough to pack some hard punches.

However, Myron Fritch says the feature bout of the evening comes when Managers Rubinoff and Dumphy meet. Fritch and Nugent are the seconds for the two star ringsters and the fight promises laughs and sensations. (Says Rubinoff).

What! No Discount?

Mrs. B. — "Don't you think, doctor, you rather overcharged when Johnny had the measles?"

Doctor — "You must remember, Mrs. B., that includes twenty-two visits."

Mrs. B. — "Yes, but you forget that he infected the whole school."

These veterans are back again to carry on for the Purple and Gold. Klement, Hanson, and co-captains Krumm and Gregory are starting their last basketball season for C. S. T. C. Tardiff and Marsh have had only one year's play here but both boys made good. All these fellows won white championship sweaters last year and want to add some more stripes on them.

BILL'S BULL

The big banquet for the football men came last Monday when the Lions, Kiwanis, and Rotary Clubs jointly gave a feed at the hotel. The Athletic Committee, Assistant Coach Dave Krembs, President Hyer, the managers, the High School football team, and Eddie Kotal were guests. Guest speakers were Fred Hovde of the University of Minnesota athletic department and Clarence Munn, 1932 All-American football captain at Minnesota.

The big sissies of the college are at it again. What is it this time? Table-tennis! Rothman's Hall is the scene of the bone-crushing sport as the big-shots of the college, high school and city work out for the strenuous sport. There is a big championship round going on, and we're picking Art Thompson or Irv Larsen.

Larry Bishop, member of last year's championship cage squad, is now Coach Bishop at Coloma High School. His team has won its games so far and shows power. The funny side of it is that the players are all shorter than average, while Larry is well over six feet.

The local high school hard-courtiers look fine and we think that Coach Harry Ringdahl will add another championship to his string if he doesn't meet with hard luck.

Getting back to the U. of W. They have the same five men that played against us last year and reports say that these boys show a much better development than last year. However, there are some promising sophomores who will make it tough for the regulars. Preboski of Antigo is the best of the lot.

The tickets for the University game are going fast, although there aren't any here as yet.

WARM-UP TILT FOR CAGERS NO SET-UP AFFAIR

Kotalmen's First Appearance
On Hardcourt Brings New
Faces To Spectators

In order to give his squad of cagers a bit of competition before the game with the university, Coach Eddie Kotal has scheduled a game with St. Paul's Luther College next Saturday in the new gym. The game will give the coach a chance to look over new material also.

The first cut was made Thursday, and another was made lately. The 15 remaining men will get their chance to see who makes the first ten. Some of the more promising recruits are Arvie Gordon, John Collins, Don Unferth, and Milton Anderson.

The game is scheduled as a warm-up affair but it is by no means an easy one. Those Minneapolis boys are plenty tough.

To date, no preliminary has been arranged.

The tipoff will be at eight o'clock. Admission on presentation of student activity tickets.

The bleachers on the south side of the court will be open to the student body. Seats on the north side will be reserved for town-people. If there is a demand for reserved seats, a section of the southern bleachers will again be set aside for the students for future games.

CONTINENTAL "Gifts For Him"

- SHIRTS HOSE
- NECKWEAR
- GLOVES
- PAJAMAS
- MUFFLERS
- WARM FLANNEL ROBES

GRADUATE NOTES

by
FRANK SPINDLER

I often wonder if the undergraduates appreciate what it means to become a member of the alumni of this school. There are now at least 4,000 graduates of C. S. T. C. There is hardly a city in the United States where you do not find our graduates and they're scattered everywhere in Wisconsin. You cannot appreciate how glad these graduates are to meet anyone from here. How friendly they are and how they do enjoy receiving the Pointer once in a while.

The greatest fraternity that you will ever join will be the fraternity of Stevens Pointers which stretches around the world, and wherever you are, in this country or in other countries and you meet an old grad you will find a friend. I think it might be interesting to take a few little trips around this country and around the world, locating some of our graduates and giving you an idea of how widely they are scattered, and how many important things they are doing.

Let us stop first in Chicago. There we will find, among others, Merl M. Ames of the class of 1902, who is the teacher in the Cicero, Illinois, High School. Out at Elmhurst we will find Vernon L. Beggs of the class of 1922, City Superintendent of Schools, and John L. Rezzatto of the class of 1932, instructor of glee club and voice in Elmhurst College. Next we will stop in Detroit and say "hello" to Mrs. Nina Joy Beglinger, who has made a reputation for herself as a supervisor and college instructor in Detroit Teachers College, and as a teacher of adult education and sociology. In Cleveland we will notice Gerhardt E. Gesell of the class of 1906, who occupies a very prominent position as clerk-treasurer of the Board of Education. In Buffalo we find our old friend, Peter Lawrence Pease, Class of 1898, who is connected with the Visual Education Department of the Spencer Lens Company. Jumping over to New Haven, Connecticut, we find one of our most prominent graduates, Professor Arnold L. Gesell of the class of 1899, who has a national reputation as a writer on child hygiene and child psychology, and is noted as a teacher and as a lecturer. C. S. T. C. is certainly proud of Professor Gesell. Jumping down to New York we find John O. Grimm, class of 1901, an old Stevens Point boy, who is vice-president of Hills, Joiner and Company, Inc., Investments and Bonds, etc.

Also in New York we will find Florence E. Steiler, Class 1909, a former Stevens Point girl, who has made a fine reputation in the Building, Loan and Savings Bank business. Now we go over to Wilmington, Delaware, and find William Bradford, Class of 1899, a son of Mrs. Mary Bradford, former head of the Training School of C. S. T. C. He is chief engineer of the Edgmore Iron Company, a very responsible position. Over at Trenton, New Jersey, we find another old friend of this school, Charles Ralph Rounds of the class of 1899, who is head of the Dept. of English, State Teachers College, of Trenton. In Washington, D. C. we have a good many graduates. We will mention just a few of them: — There is Paul F. Collins, Class of 1912, a big airport man, son of Professor Collins; William Carl Reudiger, Class of 1897, Professor of Education and Dean of School of Education, George Washington University, a noted writer and educator, a credit to C. S. T. C. In Washington also we find two sisters of Professor Thompson, Lila J. Thompson, Class of 1910, Assistant Agriculture Economist and Esther K. Thompson, class of 1910, Research Assistant. Now to Gainesville, Florida, where we find Bernard V. Christensen, Class 1909, Head of Department of Pharmacology and Pharmacology, etc., in the University of Florida. He has made a big reputation along the above lines. His wife is Maud M. Scott of the class of 1911.

Record Attendance At Rural Meeting

Last Monday evening the Rural Life Club had a record attendance at its regular meeting. The business session of the evening was quickly traversed. After which community singing, led by Kirkwood Likes, opened the entertainment of the evening.

Mr. A. J. Herrick, head of the Training School, gave an interesting talk on the "Rewards of a True Teacher". He depicted teaching as an underpaid profession in comparison with even the ordinary working class of people. Mr. Herrick states, "A teacher's reward is not only a material gain in wealth, but a satisfaction of services well rendered."

At Winter Haven, Florida, we find Henry Schulz, Class of 1912, who is a wholesale florist. Henry always was a lover of beauty and was an artistic fellow. Now, going out to Texas we find Duncan H. Reid, Class of 1907, a big man in the Texas' Agricultural College, Station.

Next week we will try to take you on a tour farther west and north so that we will locate graduates all around the outskirts of this country.

ED. RAZNER

Men's And Boys' Clothing And Furnishings

10% Off To Students

Phone 887 306 Main St.

A. L. SHAFTON & CO.

DISTRIBUTORS

"HELLMANS"

Thousand Island Dressing

Mayonnaise Dressing

Sandwich Spread

Try "HELLMANS"

Better Than The Rest

COEDS!!!

Let Us Solve Your Xmas Problem

Gifts For

Dad, Brother and Sweetheart

AT

MODERN TOGGERY

Between The Two Theaters

THE Citizens National Bank

"The Bank That Service Built"

RINGNESS SHOE CO.

Ringness Shoes
Fit Better
Wear Longer

417 MAIN STREET

Free Fox Ticket For
Donald Mills, Bayfield

WORZALLA
PUBLISHING
COMPANY

A. & P.
Quality
Meats and Groceries

**PRACTICAL
GIFTS
FOR XMAS**

Mother
Sister
and
Sweetheart

**A. L.
KISS SHOP**

Opposite the Fox Theater

BEGIN YOUR
CHRISTMAS
SHOPPING AT
BARTIG'S

Strong's Ave. Store

MANY SURPRISES AWAIT YOU.

JELLO 3 for	17c	BUTTER Lb	23c
ICE CREAM POWDER	13c	PRIMEX Lb	10c
SUGAR Lb	6c	O K COFFEE Lb	15c
MARSHMALLOWS Lb	15c	CHEESE Lb	18c
KRE-MEL Pkg	5c	FEL'S NAPHTHA	5c
FANCY COOKIES Lb	15c	RINSO - Large Pkg	19c
OVALTINE Small	38c	TOILET SOAP 6 for	25c
SALMON Fancy Red Large can	19c	PRUNES 40-50 size	11c
TOMATOES No. 2 can — 3 for ..	25c	ORANGES Dozen	19c
PINEAPPLE JUICE 12 oz can	12c	GRAPEFRUIT 6 for	23c

We have EVERYTHING In Christmas Foods, Dazzling and Tempting Displays Of Candies, Fancy Box Chocolates, Nuts, Candied Cherries, Pineapple, Citron, Orange, and Lemon Peel, Evaporated Fruits and a Large Assortment of Fresh Fruits.
WE WILL MEET YOU IN A BARTIG STORE

SOCIETY NEWS

SKETCH CLUB ORGANIZED

If you like to draw, here's your chance to spend your leisure time in an enjoyable way — by joining the sketch club.

The purpose of the club is, primarily, to give those who like to draw a chance to keep up their interest in this kind of work as well as to participate in an outside activity.

Sketching will be done with pencil, charcoal, watercolor, pastels, and paints. Anyone who is interested is welcome to sketch in the Art Room, every Wednesday, from 4:00 to 5:00.

DANCE TONITE

Tonight at 7:40, the Loyola Club has scheduled its monthly business and social program. All Catholic students are asked to report in the Rural Assembly at the designated time for a short business meeting after which they will adjourn to the old gym, where the remainder of the evening will be spent in dancing. Ray Jacobs and his orchestra have been engaged to furnish the music.

HOME EC PARTY

Next Monday night the Home Economics girls will give a Christmas party (for themselves) in the cottages, located on Fremont street.

RULES FOR AWARD

Sigma Zeta, National honorary science society, announces the following rules and regulations to be used in the awarding of their annual scholarship.

Rules For The Sigma Zeta Award

I.

1. Any regularly enrolled student of Central State Teachers College with at least Junior standing and who has carried an average of at least twelve hours of work in the last two semesters when he was in attendance preceding the award, may enter the contest. His record must show at least two honor points for each credit hour in these two semesters.

2. If the student who receives the award is not a member of the Sigma Zeta Society, the conferring of this award will be accepted in lieu of all qualifications for membership.

II.

1. The student must initiate and carry out an outstanding project in science either as a separate piece of work or related to some college course.

2. The project in its final form must be presented before the Sigma Zeta Society.

3. A final typewritten report of the project will become the permanent possession of the Sigma Zeta Society and will be filed in the Culver Memorial Library. This report must contain a complete bibliography of all source and reference material.

III.

1. Students who desire to enter the contest shall report to the Master Scientist of Sigma Zeta on or before the beginning of the second semester.

2. A preliminary report of the project shall be presented to a committee on or before April 15 and the final report on or before May 1.

3. The award shall be conferred at Commencement at such time as other awards are made.

IV.

— W. A. A. —

Basketball

Thirty beginners and an equal number of advanced players reported this week for basketball. They are beginning the practice with passing, shooting, and the dribble, and when skills have been acquired in these, the scrimmage will start.

With a goodly number of women representing the four classes at the weekly practices, the forecast of an exciting tournament is hardly out of season. The practices have been divided so that beginners who have never played the game report on Monday. The more advanced players report Thursdays and Fridays. These first weeks have been used in review of the fundamentals and skills. Division into teams will take place this week and it will be followed by team scrimmage and finally the tournament.

Hockey Spread

The spread and spree for the hockey players sponsored by the association was a frolicsome affair. Supper was served cafe style at small tables and was followed by a football game — not the usual eleven man game we see but was played with ten pins, a football and a baseball. Two splendid teams "Running Water" and the "Hot Hottentots" fought hard — but the "Running Water" team, just as the name indicates, ran off with the game 21-1.

At the last meeting the club was entertained by Groal Herrick with a tour around the world to see the favorite sports of foreign countries. What sounded the most fun was the Swiss mountain climbing, done on the run, and a Chinese gambling game called raffling. The latter is interesting but the penalty, a sharp hit on the wrist (according to the way we've played it) does not add to its popularity. We followed the progress of the All American hockey team in their recent invasion of the western European countries, and reviewed football in a game of football terms. We wonder if the fellows would make such scores as we did. 13 out of 20 was the best we could do.

Any girl who has been a student in this college for at least one se-

1. A preliminary report of the project shall be presented to a committee of three or more members of the faculty selected from the departments in which the projects have been developed. This committee shall select the projects to be submitted for final judgment.

2. The final choice shall be made by a committee of five; three members of the faculty or two members of the faculty and one other equally well qualified person, and two active student members of Sigma Zeta.

3. These two committees shall be selected by a committee of three appointed by the Master Scientist.

4. The award shall not be given more than once to the same individual.

Respectfully submitted
JESSIE E. JONES
BESSIE MAY ALLEN, Chairman
Committee.

NELSON HALL

Because only a few girls remained over Thanksgiving vacation, the dormitory seemed singularly quiet, except for the tinkering of the repair men. Those who went out of state were Miss Geneth Begge of Elmhurst, Illinois and Miss Myra Jacobson of Wilmette, Illinois.

Bats in the belfry? At least one was found in Miss Nora Hartline's room the other night. Miss Anne Argue proved the knight valiant, charged into the room with a broom, and presently emerged triumphant having despatched the affair with great deftness.

Mrs. T. A. Rogers is putting on her annual exhibition of jewelry in the dormitory.

Miss Alice Paulson was called home last week by the sad news of the death of her mother. Miss Evelyn Stephanson accompanied her.

Miss Ida Evanson returned to the dormitory on Monday after convalescing at the hospital and her home for several days. Miss Evanson had the misfortune of breaking two bones in her foot when a piano which she was moving in the gym fell on her. Although her foot was swathed in bandages and she was totally dependent on crutches, she attended all her regular classes.

Question: Which faculty member is the most frequent visitor at Nelson Hall?

Answer: Peter Giovaninni.

Question: Why?

Answer: (?).

Miss Beulah Bennett still continues to please the dancers at the usual dorm dances, Tuesday and Friday nights, with her peppy renditions of popular tunes.

mester, and is desirous of becoming a member of WAA, should hand in their name to any one active member of the organization in the near future.

WISE OLD FOX

The old man in the rear seemed greatly agitated at not being able to find his ticket when the conductor came through. Finally that official, with a hearty laugh, informed him that he had it in his mouth, which he seemed surprised to find was true, and handed it over. After the conductor had passed into the next car the old fellow's companion started to make fun of him for having the ticket in his mouth and not being able to find it, whereupon he responded: "He who laughs last, me lad, laughs best. I knew it was in me mouth the whole time, but the ticket was an old one and I was chewing the date off it."

CITY FRUIT EXCHANGE

Fruits & Vegetables
457 Main St. Phone 51

FOX THEATRES STEVENS POINT

FRIDAY — SATURDAY
MATINEE SATURDAY
2 P. M. — 10-25c.

"ANN VICKERS"

With
IRENE DUNN
WALTER HUSTON
CONRAD NAGEL

PLUS

SPENCER TRACY
In

"MAD GAME"

SUNDAY — MONDAY

"ONLY YESTERDAY"

With
JOHN BOLES
MARGARET SULLIVAN
BENITA HUME

TUESDAY — WEDNESDAY

MYRNA LOY
OTTO KRUGER
WALTER HUSTON
In

"PRIZEFIGHTER AND THE LADY"

Compliments of

ROSENOW'S

Bon Ton Beauty Shop Look Your Best

Over Adams Drug Store Phone 1038

NORMINGTON'S

PHONE 380

Everything In
Laundry
and
Dry Cleaning
Services

McAULIFFE'S CORSET SHOP

This is what
we look for

to be sure of

QUALITY
HOSIERY

117 Strongs Ave.

Prof. Burroughs' Speech Classes Present Plays

Professor Leland M. Burroughs' speech classes have placed the finishing touches on their plays; "Craig's Wife", coached by Mrs. Ethel Lawrence; "Milestones", coached by F. Rogers Constance; "Mrs. Bumpstead", coached by Miss Ottilia Vogel; and "Butter and Egg Man", coached by Ethelwyn Baerwaldt.

The productions, which are prepared entirely by members of the classes, are being presented in full dress costumes before an invited audience of twelve. Following the performances Mr. Burroughs is giving criticisms of the casts, individually and collectively. At least two of these groups will be called upon to give public appearances later in the year.

The play "Craig's Wife" given Wednesday evening Dec. 6 presented the following cast:

Mrs. Harold .. Marion Murgatroyd
Miss Austin .. Rosalie Timm
Mazie .. Mary Gruber
Mrs. Craig .. Ethel Lawrence
Ethel .. Gennette Beggs
Mr. Craig .. Kirkwood Likes
Mrs. Frazier .. Ella Yorton
Billy .. Elmer Kraus
Cattelle .. Charles Scribner
Fredericks .. Phillip Kunding
Harry .. Carl Nelson

"Mrs. Bumpstead" to be given tonight has the following characters:

Rawson .. Joe Grady
Abigail Rawson .. Ruth Wagner
Geoffrey .. Charles Sparhawk
Anthony .. Willard Hanson
Stephen .. Clifford Biedermann
Mrs. Stephen .. Lorraine Anderson
Peter Swallow .. Harold Lampe
Ketson .. Lloyd Hayes
Mrs. De Salle .. Olive Gregory
Mrs. Bumpstead .. Carolyn Hanson
Violet .. Mary Kahr
Nina .. Genevieve Rupp

Friday Dec. 8 the "Butter and Egg Man" including:

Peter Jones .. Bill Nason
Jane Weston .. Ivy Rasmussen
Joe Lehman .. Bob Steiner
Fanny Lehman .. Gladys Boursier
Jack McClure .. Maynard Wolter
Mary Martin .. Gertrude Hull
Waiter .. Alex Perrodin
Cecil Benham .. J. Burroughs
Bernie Sampson .. Dick Gunderson
Reggy Marlowe .. Gladys Rasmussen
Kitty Humphreys .. M. MacKenzie
Oscar Fritchie .. Gideon Carswell
A. J. Patterson .. Jack Wied

"Milestones", to be judged Friday evening, December 8, will show:

Mrs. Rhead .. Doris Johnson
Rose Sibley .. Ella Kleist
Gertrude Rhead .. Loretta Rebmann
Thompson .. Eleanor Buschmann
Ned Fym .. Rogers Constance
Sam Sibley .. Gerhardt Holm
John Rhead .. Loretta Porter
Emily Rhead .. Thurton Marcoux
Arthur Preece .. Charles Schelsness
Nancy Sibley .. Valda Castner
Footman .. Forrest Dumphy
Lord Monkhurst .. Francis White
Webster .. August Gabriel
Muriel Fym .. Pauline Brewer
Richard Sibley .. Stephen Moleks

College! It's a challenge, isn't it? If you are sophomore, junior, or senior you will meet that challenge from friends who see you with new eyes — critically. If you are a freshman, or transfer, you will be challenged on all sides—judged really at "face value".

You can meet the challenge with flying colors, if your skin is smooth, clear and fresh; if your personal habits of good grooming are up to the modern standard. College has a way of seizing the essentials of beauty — clear, healthy skin, bright eyes, clean fingernails, daily baths — and leaving the trimmings, such as exotic nail polish, devastating makeup and startling coiffures, to the week-end.

If you have been just a bit careless about beauty care, then by all means start at once to correct these beauty faults. This intelligent daily care is essential not only for the sake of present and future good looks, but for your own happiness at school as well.

Cleansing the skin well is the first step. Most of you, I am sure, like to wash your face — but don't use just any soap. Indeed, I'd suggest that you use no soap at all, but a washing preparation specialized to your type of skin. If it is oily or normal, a granular wash, such as beauty grains, will cleanse thoroughly and keep the skin fine textured and smooth. If it is dry or very sensitive, a paste to remove or prevent blackheads and open pores will gently rid the skin of every impurity.

Personally, I always like a cream cleanser, too. There are moments during this brisk autumn weather when washing will make your face chapped and rough. If you use a pasteurized cleansing cream, followed by a skin toning lotion, I'll guarantee that you'll feel as clean, look as clean and are as clean as when you wash! All types of skin really need both types of cleansing — with a washing preparation and a cream — and the college years are the ideal ones for beginning this good beauty habit.

If you have a personal beauty problem on which you need advice, write Womans Interest Syndicate, 522 Fifth Avenue, New York City.

KUHL'S DEPT. STORE
401-405 Main St.

Free Fox Ticket For Agnes Sparks, City

STUDENTS!

In Appreciation Of Their Support

Patronize Pointer Advertisers

EDUCATION

The native genius of an American had carried him to big success in business without much aid of education. He was asked to distribute the prizes at a school and made the usual speech of good counsel.

"Now, boys," he said, "always remember that education is a great thing. Through education we learn that twice two make four, that twice six make twelve, that seven sevens make... and then there's Geography."

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

LEWIS JEWELRY COMPANY

434 Main St. Opposite First Nat'l Bank

F. O. HODSDON

MANUFACTURER

Ice Cream and Ices

Phone 160W 425 Water St.

STEVENS POINT MOTOR CO.

309 Strongs Ave. Phone 82

ALWAYS OPEN

A GIRL who marries a man who has no money in the bank is taking a long, long chance.

FIRST NATIONAL BANK

Capital & Surplus \$250,000

Largest in Portage County

For Gold Aches Stiff Joints and sore Muscle use Camfo-Pine-Oil.

MEYER DRUG CO.
On The Square

FERDINAND A. HIRZY

"The Gift Counselor"

STUDENTS!!

Allow Us To Solve Your Perplexing Problem Of What To Give For Christmas Gifts For

Father, Sister, Brother, Mother and Sweetheart

Inquire About Our Diamond Ring Contest

TAYLOR'S

The Answer Shop

We answer "what to give the MAN that has everything".

Taylor's is chock-full of original, unique, exclusive

gadgets that make ideal gifts.

And you can check off every Man on your list by coming to Taylor's and letting us do the rest.

TAYLOR'S DRUG STORE

111 Strongs Avenue

STUDENT

BROADCAST

Dear Editor:

I got in an argument with a fellow the other day, and I thought that I could get in the last word if my ideas were in the Pointer. He also wrote to the Pointer and if my letter is printed it proves that others agree with my side of the question.

This gentleman, a member of the college orchestra, can't see why the Collegians aren't better liked. He points out that the majority of school dance jobs are played by outside orchestras.

Now here's a few slants on that:

In the first place, the Collegians haven't had a new piece of music in two years. Who wants to go to a dance and hear the hits of a year ago?

Next, the band is corny. In other words a few of the players are ragtime artists of that regime. There is no place for them in the modern dance band.

Probably the main item is that the trumpet men especially can't play well unless they blow the bells off their instruments. If you'll notice the best and most popular orchestras, you'll find they play softly and sweetly, especially in a large band.

The saxophone and trumpet players either are lazy or they can't stand the gaff. At the end of their solo chorus they take a rest instead of filling in the harmony by playing the written music.

Lack of variety cuts down on popularity. No singing or specialty numbers leaves an orchestra pretty bare.

But otherwise it's a good dance band.

W. KING.

Dear Editor:

Business men are skeptical of investing money in any sort of a new project right now. The best brains in this country feel that this is a poor time to invest in spite of the fact that most of the basic commodities are valued the lowest in terms of dollars that they have been in years. Mr. Smith (I mean E. T.) won't buy a new car. Yet, he needs one, and can afford it. The banks don't like to loan money unless they are assured that the enterprise is safe and the length of the loan short.

The main reason for this widely prevalent attitude is that the men in this country who really know financial conditions are not confident of the future. Inflation or extreme devaluation of the dollar is to be expected; it can't be avoided. Those who are in a position to know are afraid of the "squeeze".

I hear that the band is going to spend \$1500 for new uniforms.

Mr. J. P. Morgan is still able to get along with the unassuming building he uses to carry on the most influential business in the world.

Let's hope our band doesn't get caught like some of the owners of Madison real estate did.

"SCOTTY".

EXCHANGES

Forest County Trib., Laona, Wis.

"Blessed are all those who cooperate with the editor in his efforts in behalf of the Community; for their town shall be known far and wide as a good place in which to live".

The Exponent, Platteville S. T. C.

The Pioneer, Platteville Teachers annual yearbook, is going to be much larger this year in spite of "ol' man depression". Contracts for the publishing, printing, and engraving of the book have been let to John Ollier & Co., Nicholas Studio, and Badger Printing Co.

"This is our year", stated Miss Irma Borchers, Platteville debate coach, speaking of this year's debate team. "Two years ago we won third place, last year we took second, and this year we are out for first".

The Racquet, LaCrosse S. T. C.

"A Scotchman, an Irishman, a German, and a Jew were eating dinner together. When the meal was finished and the waiter came with the bill the Scotchman, greatly to his own surprise also, promptly said, 'I'll take it'. Next day a Jewish ventriloquist was found murdered."

The College Eye, Iowa S. T. C., Cedar Falls, Iowa

Down where the "tall corn grows" the entire student body has a voice in the selection of the freshman representative for the Student Council.

"The Student Council, is made up of seven students, and includes three seniors, two juniors, one sophomore, and one freshman. The organization manages all social affairs which involve the entire student body, determines the form of entertainment at all-school parties, investigates infractions of student ethics on the campus, drafts students serve on committees, and performs such other duties as the interests of the students demand."

WINONA

Each upper classman at Winona State Teachers College, Winona, Minn., has custody over one freshman, seeing that he performs the task assigned to him. Unsuspecting upperclassmen and visitors are warned by The Winonan, student publication, not to attribute such antics as walking backwards, scrubbing the steps of College Hall, and other caprices to the over abundance of energy possessed by "freshies".

Fischers Specialty Shop

"The Coed's Headquarters"

FOR XMAS GIFTS

COATS - DRESSES

MILLINERY & RIDING TOGS

Hotel Whiting Block

Debate Squad Addressed By Dean Steiner

(Continued from page 1, col. 2)

The subject to be debated this year is: Resolved: "That the power of the president should be substantially increased as a settled policy". Mr. Burroughs feels that before his candidates prepare their arguments, pro or con on this subject, they can profit greatly by listening to men who have made a study of history and the social sciences their life work.

Only Activity

In view of the fact that debate is the only forensic activity open to the student body this year, Mr. Burroughs has informed The Pointer that every student in the college is welcome to attend these meetings which are held every Wednesday afternoon.

Due to the loss of four members of last years teams there is an excellent opportunity for inexperienced debaters to make good this year.

Sometime before Christmas vacation the entire squad will be cut into small units and arrangements will be made for local competition. Following these intra-school debates two teams will be selected to represent the college in inter-school meetings. Each group must be prepared to handle either the negative or the affirmative side of the case.

Two Tournaments

Central State Teachers College will have representatives at the inter-state tournament to be held at Normal University, Normal, Ill., sometime in the latter part of January. The big forensic event of the year is the annual invitational tournament held at St. Thomas college in St. Paul, Minn. Last year 54 schools, including this college, were represented. In addition to these, eleven schools were present with the hope of engaging in practise, non-decision contests.

NOAH NUMSKULL

DEAR NOAH - WOULD YOU CALL A DETECTIVE A CHECKER PLAYER, BECAUSE HE WATCHES EVERY MOVE YOU MAKE? FAY JOHNSON, MENAHA, MINN.

DEAR NOAH - IF A GAL WITH SHORT HAIR GETS A PERMANENT, WOULD YOU CALL THAT A "SHORT WAVE" SET? KONRAD KOCH, AKRON, OHIO. SEND IN YOUR NUMS IDEAS TO "OLD NOAH" NOW!

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

-- SAVE --

Ask the college students who buy **PALACE MEATS** about their quality and tenderness.

Two Markets
Uptown & S. Side

Palace Market

432 Main Street
Phone 30

Star Market

742 Church Street
Phone 259

-- FURS --

For Christmas

We will be pleased to show you our new winter styles.

NIGBOR FUR COAT CO.

122 South Third St.
Phone 1320

LARGER BOOK TURNOVER FOR JUNIOR HIGH

Training School Library The
Most Valuable Addition
In Recent Years

Among the many outstanding accomplishments of the library in the past few years, there is one that has proven to be of great value to the student teachers as well as to the pupils of our Training School. This accomplishment is the founding and maintenance of a Training School Library.

The training school library was opened in the fall of the year 1929, but due to the fact that the college was unable to sustain a librarian, it was available to the children only between the hours of eight and nine. Miss Mason, assistant librarian of the college library staff, has been the attendant in charge at that hour since the fall of 1930.

Students Cooperate

Since 1931, college students doing their student teaching in the training school have volunteered their services, working as student librarians during their free hours. This splendid co-operation has greatly increased the efficiency of the library, since it is now open to training school pupils and student teachers every hour during the school day.

Considerable credit is due Miss Hanson of the training school faculty for organizing and scheduling the student librarians in their work.

Valuable Training

Students doing this work not only contribute a splendid service to the school, but receive valuable training and experience in the use of the library in teaching.

The following students are volunteering their service for one hour work per day in the library this semester: Miss Margaret Novitske, Miss Millicent Wilson, Miss Ann Mailer, Miss Dorothy LeRoux, Miss Gwen Colborne, Miss Ellen Thorpe, Miss Carolyn Hanson and Miss Margaret Levi.

Some idea of the increased use of the library because of this co-operation may be obtained through the following circulation statistics:

Year	T. S. Student Enrollment	Circulation
1930-31	238	5,140
1931-32	223	3,943
1932-33	241	6,781

This year's circulation to date is 3,552 books, which is over a period of two months and already exceeds half of the circulation number of last year which was the largest.

HUMOR

Judge — "And you say that you were attacked by a crowd of hoodlum?"

Latin Prof. — "Hoodla, your honor."

MIXIN' 'EM UP

by the crew

Well, here's one baby that is glad to get a chance to tell "em" a few things that a column of this kind gives opportunity for.

First of all:

Wouldn't it be nice if the Editor and the Dean of Men would go into a huddle, and when they came out of it, the Pointer would have an office on the first floor and the Dean an office on the third. It tires me out just something terrible to have to walk way up here every Monday night. Of course we'd take our furniture with us.

Second: Pete Peterson has asked me to announce that he has adopted for his theme song that appropriate popular hit "I'll Be Faithful".

If there's anything bothering you, just let Jack know, he'll Wied it out.

Do you remember sometime ago the Pointer carried a story to the effect that the University of Wisconsin had raised their foreign language requirements? One of the fellows (he writes most of the heads) wanted to headline the article with a four column banner thusly: "University raises H—".

Who's looking for a date for the Senior Ball? Answer — Bill's Bull. Address — Senator W. Merritt Ringness, New Glarus, Wis.

TYPEWRITERS

Special
Student Rate

\$3.00 Monthly
3 Months for \$7.50

HUTTER BROS.
Phone 45

Free Fox Ticket For
Leon Kurz, Ladysmith

The Big Shoe Store

419 Main Street

Inexpensive Shoes for
Expensive Feet

FORMAL SPORT
OR
EVENING
FOOTWEAR

TAP DANCING
SLIPPERS

Compliments of
Boston Furniture
& Undertaking Co.

Established 1888

Where Your Dollar Buys More

Mention "The Pointer"

-- COLLEGE
SHOPPERS --

You'll find economy and
quality in our fresh and
complete line of groceries.

The Up Town

INCORPORATED

426 Main St. Phone 994

Get Your Supplies At
The College Counter

KEEP IN STYLE

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

A HINT FOR CHRISTMAS

As official photographer for the 1934 "Iris" and student application pictures, I am in a position to give college students unusually low rates on Christmas photographs.

Why not have your year book pictures taken before the holidays and have an extra dozen or half-dozen made to give as Xmas gifts?

We are allowing underclassmen the same low rates.

Phone 245-W for estimates and reservations.

KENNEDY STUDIO

(Over uptown A & P Store)

MOLL-GLENNON CO.

Invitation
to the Dance
Means

DRESSES

Like These!

Glittering and
glowing, and full
of good cheer...
there you have
the story of these
dresses. Their
price makes them
almost a gift!

\$12.75 to
\$26.75

Sequins!
Metals!
Beading!
Taffeta!
Satin! Crepe!

