

SENIOR BALL PLANS COMPLETE

Engbretson Announces That Miss Florence Glennon Is Chosen Senior Ball Queen

December 14 To Be Date Of Elaborate Senior Class Party Which Opens Winter Social Season

**Tommy Temple's Orchestra Booked To Provide Evening's Music
Novel Decorations Being Planned For Big Party**

The big event of the winter months and the only formal function of the first semester is now only a week in the future. In case you wonder, it's the Senior Ball we're talking about, and so is everybody else. Wilfred Engbretson, senior class president and member of Bloc, has broken down and told all. The Queen of the Ball will be Miss Florence Glennon, of the Primary Department. Miss Glennon has attended Northwestern University, and is doing work here along the line of her specialty, speech. The details of the Queen's attire are a secret, for perhaps curiosity will bring you out.

Oodles of Work

A formal, strange as it may seem, is not only an evening of glitter and glory. It's preceded by weeks of preparation and hard labor. We give you the names of the chairmen who head the willing workers:

Decorations: Richard Schwahn
Publicity: Howard Kujath
Tickets: Leo Flatley
Refreshments: Sophia Nicolazzo
Music: Aaron Mannis
Invitation: Yvonne Dallich

(Continued on page 3, col. 1)

Deacon and Ver Haar Here To-Night

EDNA SWANSON VER HAAR

STANLEY DEACON

Tonight at eight o'clock the Civic Entertainment Committee offers another program of exceptional merit. It will be a joint recital, with Edna Swanson Ver Haar, contralto noted for her charm, beauty, and excellent voice and Stanley Deacon, baritone praised for his ease and style and the wide range of his voice. Students may secure tickets at the office.

Dr. Grover Joins Teaching Staff

Selected From Large Field Of Exceptional Applicants

Dr. Wilbur Glover, B. A., M. A., Ph. D., has been selected from a large group of applicants to fill a teaching position in the History department.

Dr. Glover received his B. A. from Milton College and his M. A. and Ph. D. from the University of Wisconsin. During his undergraduate college days Dr. Glover was an excellent debater. His invaluable coaching pointed the Janesville High School team to several state championships.

Dr. Glover is married and has one child. At the present time he is residing in the Thompson Apartments, 1001 Main Street.

The coming of Dr. Glover is expected to alleviate the crowded condition of the classes in the social science department.

Already Dr. Glover has shown his ability for he has stepped into his new position in a business-like manner. "We wish you every success, Dr. Glover, and hope you will continue to enjoy your work here."

Men's Chorus Concert Postponed

The regular fall concert of the Men's Chorus, which was scheduled to be held on Dec. 6, has been postponed until some time after the holidays. Prof. N. E. Knutzen, the director of the group, is confident that the interval will give him an opportunity to improve still further upon the coming entertainment.

EXPRESSION OF SYMPATHY

In behalf of the student body and faculty, we wish to extend deepest sympathy to two C. S. T. C. students; Miss Lucille Twist, whose father passed away two weeks ago, and Miss Margery McCulloch, who suffered the loss of her mother last Thursday.

New Club Makes Its Appearance

A new club, "The Photography Club of C. S. T. C.," has been organized by a group of interested students, with the aid of Mr. Rogers. All phases of the art, snapshots, developing, tinting, etc., will be studied and practised. The club hopes to be able to give valuable cooperation to the Iris.

Several meetings have already taken place and officers have been elected. They are: President, Clifford Malchow; Vice-President, Donald Bryan; Secretary, Bill Larsen; and Treasurer, Beverly Plank.

CALENDAR OF EVENTS

Deacon and Ver Haar	Dec. 6
W. A. A. Dance	Dec. 7
Alumni Game	Dec. 8
Senior Ball	Dec. 14
Harlequin Club Plays	Dec. 18

Debaters Hold Fine Round-Robin Tournament; Women's Squads An Innovation This Year

Teams To Represent C. S. T. C. At La Crosse Tournament Which Has Attracted Several Other Conference Schools

The final competitive tournament toward which the prospective debaters of C. S. T. C. have been pointing their efforts all this year was held last evening at 7 o'clock. Three men's teams and three women's teams were chosen out of the ten teams that had survived the previous tournament held two weeks ago. At the time this paper goes to press it is too early to name the winning teams. However those men debaters who participated in last night's tournament are: Don Hickok (1), James Bernard (1), Richard Tuthill (3), Ralph Okray (3), Arnold Hotvedt (2), Charles Cather (2), Jack Burroughs (3), Arba Shorey (3), Floyd Cummings (4), Jack Ogg (4), Bernard Cunningham (1), and Melvin Pflum (1).

The judges who selected the six who will represent C. S. T. C. this year in the many debates that have been planned, are Professors Knutzen, Pierce and Reppen.

Women's Squad Picked

In the women's tournament held in conjunction with the men's debates, eight women competed. These are: Virginia Watson

(Continued on page 3, col. 1)

Chi Delts Elect State Officers

Robert Emery Of Alpha Chapter Chosen State Head

Chi Delta Rho fraternity has taken as its Beta Chapter the Beta Kappa Nu fraternity of Whitewater State Teachers college.

At a recent conclave held in Madison, state officers were elected and a state constitution was compiled. This constitution was ratified unanimously by the various chapters of Chi Delta Rho. The state officers elected were: Robert Emery, Grand Master; Arthur Erickson, Deputy Master; Frank Klement, Bursar; John Delene, Recorder; and Nolan Gregory, Marshal.

In the near future the official installation team of Chi Delta Rho will travel to Whitewater to officially install the Beta chapter.

New Chapters Considered

Applications are being considered from other state college fraternities that are desirous of becoming affiliated with this first state fraternity. In a short time Chi Delta Rho undoubtedly will announce further chapters.

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 Hiekok, 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 Buh
Faculty Adviser Raymond M. Rightsell
Pointer Office Phone, 1584
College Office Information, Phone 224

WERE YOU THERE?

The townspeople of Stevens Point were well represented at the band concert given on Nov. 27. Local and outside high school students were likewise present. But the students of the college — where were they? Doesn't it seem, in view of the fact that the band is always willing to cooperate with our other organizations in their various projects, that when the band sponsors something itself, it should be rewarded with the support that it has earned? It's a 50-50 proposition. How about it? Were you there? W. T.

HAVE WE OR HAVE WE NOT?

We've been ridiculed for planning a Literary Edition. We've been told that "the thing'll be a big flop." "Why?" I asked. "Such a project requires creative effort — a thing fewer than one percent of the students possess. You wait 'n see," says Student X. "You'll find out that the students won't respond because writing is work, and show me a student who is willing to work these days." This is a challenge to the students of Central State. The students can answer this challenge by proving that they possess initiative and imagination — prove by contributing.

BE VARIED IN INTERESTS — BE CULTURED

Let's turn our attention from the heroes of the gridiron to those who fight by wit and tongue. Debate is one of the winter's major activities — any activity in which nearly a score of students have participated can justly be called a major activity — and Coach Leland M. Burroughs is trying to mould another championship team out of more than thirty recruits. Let's watch the progress these sons of the Demosthenes are making!

HUMOR

Dean Steiner called the other evening at the rooming place of one of C. S. T. C.'s verdant Froshes. He brusquely entered the young lad's room unannounced and in thundering tones addressed the frightened Frosh, "Do you know who I am." "No," meekly replied the innocent one but if you remember your home address I'll try to take you there."

Gordon says his girl has postoffice eyes. One look and the male is late. (Ripon College Days)

Housewife — What made you so late with the milk this morning? Scribner — Well, you see, our new code forbids us to have more than 2,500,000 bacteria to the quart, and you wouldn't believe how long it takes to count them.

Blob — If you were going to take up music, what instrument would you prefer to play.

Gob — Well I've always thought I'd like to be soloist on a cash register in a busy place.

"I don't like these photographs you took of me. They make me look like a monkey," said Dick Schwahn. The photographer favored him with a look of lofty disdain and remarked: "I can't help that. You should have thought of that before."

ALUMNI NEWS

by FRANK N. SPINDLER

Location of some more of the class of 1934.

Jda Katherine Evanson, 2 yr. intermediate, teacher intermediate room, Curtiss.

Gerhardt Nelson Holm, 2 yr. state graded, teacher 7 & 8 grade, State Graded School, Mattoon.

Julia Sylvia Horn, 4 yr. H. Ec., retail selling instructor, Vocational School, Milwaukee.

Mina Jarvis, teacher first and second grades, Marion.

Vivian Helen Kellner, 2 yr. state graded principal, teacher 3, 4, & 5 grades, state graded school, Tomahawk, Route 1.

Winifred A. McGillivray, 2 yr. primary, teacher primary grades, state graded school, Galloway.

Winona Mc Neight, 3 yr. Grammar, teacher city grades, Wausau. Address 113 Callon St.

Irene V. Miller 4 yr. H. Ec., Teacher 5 & 6 grades, Food classes, Mound St. School, Milwaukee. Address 3702 W. Mt. Vernon Ave.

Woodrow E. Tesmer, 4 yr. High School, teacher 8th grade and music director at Cornell.

Kenneth W. Engler, Teacher Rural School, Knowlton.

POETS BURST INTO SONG

Literary Edition To Be Sponsored By Sigma Taus

Brawn has had a break (note last Pointer devoted to our heroes, the men who shave economically, i. e. rub their whiskers off in the dirt) and now brain gets the same. Our issue of January 24 will be devoted to the poets, the essayists, the short story writers, the dramatists, and the people who write blank verse. It will be the Literary Edition, sponsored by Sigma Tau Delta, national English fraternity, under the direction of Mr. Leland Burroughs, and with Bonita Newby as editor.

We foresee a great flurry in preparation for this event. Our own method of doing creative work is as follows: 1. Choose a spring night with a moon. (Of course, we know there won't be any spring nights between now and Christmas vacation when contributions are due, but there'll be moons, and imagination does a lot.) 2. Go for a walk, preferably with a member of the other sex. 3. Talk about everything: love, and poetry, and life, and religion, and what she thinks about marriage. 4. Walk and talk until you are seething with ideas: old ideas of yours (or somebody else's), old ideas of hers, and ideas new to both of you that just come "out of the nowhere into the here". It's always well to finish about 3 A. M. by fervently pressing her hand and saying, "It's been a marvelous evening. You've affected me just as poetry does — inspired me. I'll be seeing a lot of you." Then go home, seize pen and paper, and let the inevitable happen. You'll be able to write an essay on women, a poem on love, a short story about marriage, and a play about life. You won't be able to help writing. You'll want to exceed the 1,000 word limit set by the sponsors. And we think this Literary Edition will be a success, because there's madness in our method!

RINGNESS SHOE COMPANY

Ringness Shoes Fit Better. Wear Longer 417 MAIN STREET

ON our doors you will not find NO TRESPASS signs. Walk right in and make your self at home. FIRST NATIONAL BANK

Symphonic Band Delights Listeners

The band concert given by the College Symphony Band under the direction of Prof. P. J. Michelsen, which was held on Tuesday evening, Nov. 27, was well received by a large audience. The townspeople, especially, turned out for the affair.

During the evening, the band was host to the band members of many surrounding high schools. All who heard the program were highly pleased with the performance and remarked on the fitness of the numbers. They also admired the wonderful contrasts that were developed by the careful selection of the numbers which succeeded each other.

THE CONTINENTAL CLOTHING STORE Men's and Boys' Clothing N. J. KNOPE & SONS

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

CITY FRUIT EXCHANGE Fruits and Vegetables 457 Main St. Phone 51

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

See Me First For Snappy Clothes CUSTOM TAILOR Wm. M. Dolke 119 South Third Street

NORMINGTON'S PHONE 380 EVERYTHING IN Laundry AND Dry Cleaning

SENIOR BALL

(Continued from page 1, col. 1)

Novel Decorations

The theme of the decorations has not been divulged, but we are assured it is novel and different. Tommy Temple of Appleton will beat out syncopated measures from nine to one, and the tariff is \$1.50. You may secure invitations for friends by seeing a member of the invitation committee: Yvonne Dallich, Margaret Turrish, Viola Hotvedt, or Dorothy Levin.

That's the low-down. The rest is up to you. Sew up your courage, and ask the little blonde who's been flirting with you across the lab table. Remember: "Faint heart never had swell time at the Senior Ball".

Debaters Debate

(Continued from page 1, col. 4)

(1), Elaine Cooper (3), Helene Waterman (3), Gwendolyn Colburne (3), Elaine Walterbach (3), Ruth Pierce (4), Jane Reedal (1), Gladys Boursier (3). Of these eight, six were picked to form the 1934-35 women's debate squad. The judges were Professors Mott, Lyness, and Jayne.

La Crosse Holds Initial Tourney

Six teams, three teams representing each sex, will journey to La Crosse Friday to take part in the first intercollegiate debate of the season. Men's and women's teams from La Crosse, Eau Claire, Stout, and Stevens Point will compete. Professor L. M. Burroughs, debate coach, and Miss Susan E. Colman will accompany the debaters.

Harlequin Casts Practicing Diligently

If you have noticed any eccentricities in certain students around school, remember that the Harlequin Club is getting ready for its fall plays, which are slated for production on December 18. Actors are temperamental; their real characters and the ones assumed for presentation may at times become mixed. Their actions merely indicate that their roles have been assimilated and that a natural interpretation is in the offing. Start saving your pennies now so that you may come and see in full the assumed side of these dual personalities.

THERE ARE GIRLS ...

in our town,
and they are
wondrous wise;
not just one pair of

GOLD STRIPES

but *three* each
smart girl buys!

*Why not be smart
and thrifty?*

GOLD STRIPE STOCKINGS

79c up.

McAULIFFE
CORSET SHOP
117 Strongs Ave.

Drink
**DEERWOOD
COFFEE**

only because it's better

Let The
Kiss Store

Dress You Up For
Christmas

Complete Showing
of

Lingerie
Hosiery
Millinery

Dresses

Coats

Fur and Cloth

Opposite Fox Theatre

Welsby DRY
CLEANERS
PROMPT SERVICE
Phone 688

The Point Cafe
Newest and Finest Restaurant
It's the Last Word

501 Main St. Phone 482

WORZALLA
PUBLISHING
COMPANY

FORD V8

CARS and TRUCKS

GOODYEAR TIRES

Service on All Makes of Cars

STEVENS POINT MOTOR CO.

Phone 82

GEORGE BROTHERS

DO YOUR

DRY CLEANING & PRESSING

For Xmas

SEND THEM IN EARLY
FREE CALL & DELIVERY

Phone 420 112 Strongs Ave.

**SHIPPY
SHOE
STORE**

FOOTWEAR

308 Main St.

**KREMBS HARDWARE
COMPANY**

For Good Hardware

You Get
**ECONOMICAL
SATISFACTION**

At

BARTIG'S

CANDY & NUTS

We Have a Fine Array of
Christmas Goodies as Well as a
Big Assortment of Chocolates

GET THEM NOW

CHERRIES 10c
5 oz. Bottle

OLIVES 10c
8 oz. Bottle

FRUIT FOR SALAD 15c
20 oz. Tin

DW. JELLY POWD. 14c
All Flavors, 3 Pkgs.

POPPING CORN 25c
2 Lbs.

BANANAS 23c
3 Lbs.

APPLES Good Eating 25c
4 Lbs.

BREAD 10c
24 oz. Loaves

CHEESE 18c
Lb.

COOKIES 25c
2 Lbs.

SODA CRACKERS

I Lb. Box

10c

An Item With Many Uses

RED KIDNEY BEANS 8c
20 oz. Tin

TOMATOES 10c
No. 2 Tin

PORK & BEANS 10c
30 Oz. Tin

SALMON 25c
1 Lb. Tin—2 for

MACKERAL 15c
1 Lb. Tin—2 for

SMOKED FISH 25c
3 Lbs.

DRY PEAS 5c
Lb.

CHIPSO 18c
Lg. Pkg.

P & G SOAP 25c
6 for

CAMAY SOAP 14c
3 for

Let Us Deliver To You
Orders Under \$3.00—5c Chg.
Orders Over \$3.00 — FREE

C. S. T. C. CAGERS REPORT

STUDENTS TO SEE 1934 BASKETEERS IN ACTION DEC. 8

New Material Plentiful As
Large Squad Reports

C. S. T. C. VS. ALUMNI

Students will have an opportunity to obtain a "pre-view" of the 1934-'35 basketball team in action on Saturday night, December 8, when they will take on the alumni team, composed of Gregory, Thompson, Neuberger, Alberts, Chvala and others in the new gym. A small admission will be charged.

Led by Captain "Jug" Marsh, three year veteran guard on former Purple and Gold quintets, the 1934-'35 Stevens Point teachers basketball squad will enter southern half conference warfare on January 12, with Coach Penwell's Milwaukee five as the visiting crew.

Much has already been written concerning the potentialities of Kotal's coming aggregation. Will they achieve the heights set by the team of '32-'33? Will Guy Krumm's injured knee prove a source of trouble? Will the addition of Earl Eckerson, member of the '32-'33 team, back in school after a year's lay-off, materially improve the outlook? How do the new men stack up? Are the returning players from past seasons greatly improved over their form of last year? How about the strength of the other conference teams? These and many other questions are being debated by close followers of the cage game at Central State.

Newcomers Classy?

The records of some of the men, newcomers on the squad, speak for themselves, in regard to the calibre of ball played in their respective high schools — college competition is something else again. A college team which depends upon the work of individual stars has never been known to operate at a consistent winning gait. If these men can be moulded into a winner by Kotal and assistant Coach Gregory it will be only because the men determine at the outset to play the type of team play that their coaches demand of them.

Unferth, Krumm Back

Don Unferth, a veteran of the '33-'34 team, will be back at a forward post, in all probability. The other forward post will be held down by Guy Krumm, unless the injured knee gives out.

At the center position Earl Eckerson and John Collins, the former of the '32-'33 team, the latter a sophomore and a member of last year's team, will battle it out

COLLEGE AND PREP CHAMPS TO BE FETED SOON

Kiwanis, Rotary, Lions,
Hosts On Tuesday
At Whiting

The State Teachers College football team and the Stevens Point High school team with their respective coaches will be feted at a championship dinner on next Tuesday evening at the Hotel Whiting.

The dinner will be given by the combined service organizations of this city — the Kiwanis, Lions, and Rotary clubs. "Roundy" Coughlin, sports columnist of the Wisconsin State Journal, Madison, will be the guest speaker.

It is not often that one city has the opportunity of playing host to two championship teams in one line of sport, all of which tends to make the occasion a rather outstanding one.

COACHES' ALL-STAR TEAM

The Southern Half Coaches, assembled at the Hotel Lorraine in Madison, just prior to the Minnesota-Wisconsin game of November 24, chose the following All Star team:

Ends:

Stoegbauer—Oshkosh
Lautenschlager—Oshkosh

Tackles:

TED MENZEL—
STEVENS POINT
Flaherty—Milwaukee

Guards:

SPARHAWK—
STEVENS POINT
Braun—Milwaukee

Center:

BOB BROOME—
STEVENS POINT

Halves:

Rose—Platteville
MURRAY—
STEVENS POINT

Messman—Whitewater

Full:

Karpowitz—Milwaukee

Quarter:

BECKER—
STEVENS POINT

along with Milton Anderson, who played a goodly number of games last year.

Prep Stars Are Candidates

Chet Rinka and Bob Wein-

AS SEEN FROM THE

SIDELINES

by SI

Too Many Championships?

Players and others have commented upon the calmness with which a good many seem to take our winning of the second consecutive championship... this, in spite of the fact that the road of the champion grows tougher as time goes by... last year, when Point won... other schools might have hailed a new champion in place of the old (although there is room for a reasonable doubt here)... with the advent of the present season... all teams set to knock off the champions (which is only natural)... consequently the overcoming of these odds looms as a real achievement — in all fairness — the greatest one of all. The indifferent attitude of many acts as a cold blanket on the championship realization — are we jaded with glory that two or three championships suffice to fill the vacancy which has existed in some of our athletic history?... or shall we keep on building our athletic structure?... your attitude is a mighty big factor in this connection... show the boys that their efforts are appreciated... in many schools, an all-school banquet is held... faculty, students, squad, and boosters... all dine together in gym... so much per plate for all except players... fosters a spirit of camaraderie between all concerned... meals prepared and served by Home Ec. girls... speeches, yells, songs... concluded by all school dance... all for one price... school orchestra donates services... an invaluable aid to community and school spirit.

bauer, of Stevens Point and Wisconsin Rapids, respectively, are candidates for a guard post, as is Capt. Marsh. Rinka is a converted forward. Both of these men battled for Wisconsin Valley High School Conference scoring honors last year under Coaches Ringdahl and Klandrud.

Don Johnston, formerly of Ap-

(Continued on page 5, col. 2)

BOXING AND WRESTLING UNDER WAY AT C. S. T. C.

New Men Are Invited
To Join Mat Squad

The college wrestlers and boxers are busy these days down in their special quarters at the foot of the basement stairs leading in from the north east entrance. As in past years, Russell Beppler is again guiding the efforts of this group.

Meets have been scheduled with Platteville and Milwaukee, on a home and home basis, while bouts with Oshkosh and Saint Norberts are being negotiated.

To Receive Awards

Interest in this type of sport is bound to mount in this college with the recent announcement by Coach Kotal, by which all participants in Stevens Point Teachers wrestling and boxing squads will receive a special college sweater and letter in recognition of their efforts for the school, if plans now under way by the sponsoring athletic committee work out.

All are invited to try out. Freshmen and Sophomores who are interested in this type of sport should get into it now, where they will be matched against men of their own weight and experience. Report any afternoon at four o'clock in the mat quarters.

Special head gear and other protective devices designed to protect that vulnerable profile are to be had for the asking, we understand, so worry on this account would be groundless, on the part of some who might weigh this objection; in addition, large sixteen ounce gloves are used.

Tournament Coming Up

An all-school boxing card, the date for which had not been definitely set, at this writing, (December 3) will be held within the next fortnight; all are invited; a small admission price will be charged to defray incidental expenses. The program will consist of a number of three round bouts, embracing all weight divisions, with a probable three round waltz by managers Urban and Dumphy in the offing.

Beppler Heads Group

Russ Beppler's list reveals that the following men have so far shown an interest in the so-called "manly art of self-defense": Art Laabs, Stanley Roshak, Jim McGuire, Bruno Slotwinski, Web Berard, Dean Gordon, Al Zurfluh, Tom Benson, Charles Torbenenson, and Ed. Yach. Officials of the college mat game are anxious that all be given an opportunity in this line of sport, and all interested are urged to make their interest known.

1935 Conference Basket Ball Games

January	12	Milwaukee Teachers Here
January	18	Milwaukee Teachers There
January	25	Oshkosh Teachers Here
February	1	Whitewater Teachers Here
February	15	Whitewater Teachers There
February	16	Platteville Teachers There
February	22	Oshkosh Teachers There
March	2	Platteville Teachers Here

SOCIETY NEWS

Tau Gam Initiation Services

The Tau Gamma Beta sorority held its formal initiation services and banquet in the Blue Room of the Hotel Whiting, Tuesday evening, at the candlelight service. Miss Margaret Turrish, sorority president, administered the oath before an improvised altar to Miss Margaret Miller, Miss Claudia Janes and Miss Margaret Blake. The table was beautifully and festively decorated with flowers and tapers carrying out the sorority colors of French blue and old rose. Covers were laid for twenty two.

Sigma Taus Pledge Eight

The formal initiation dinner of the Sigma Tau Delta fraternity preceded by the pledge services will be held at the Gingham Tea Room tonight. The new active members who have been asked to join are; Nina Belle Damon, Marion Murgatroyd, Dorothy Lavine and Ruth Pierce. Those asked to join as associate members are Alex Perrodin, George Simonson, Robert Steiner and Florence Knope.

Chi Delta Rho Initiates

Ten Menzel, Phillip Kundinger, Ellery Frost Bassler, Richard Tut-hill, R. William Larson and Donald Walter were the new members taken into the Chi Delta Rho fraternity Tuesday evening. The initiation services and ritual took place at the home of E. A. Schwahn, 1000 Clark Street. The dinner was served for the actives, new members and alumni at the Gingham Tea Room. Mr. Knutzen, Mr. Rightsell and Mr. Allez were the faculty advisors present.

Omega Formal Initiation

The formal initiation services and banquet of the Omega Mu Chi sorority were held Tuesday evening at the Hotel Whiting. The pledge services took place immediately preceding the banquet. The new members are Leda Bassler, Shirley Webster, Alice Martin, Fern Van Vuren, Vivian Staven, Lolita Week and Barbara Fulton.

The dinner was served in the club room. A centerpiece of yellow chrysanthemums and yellow candles decorated the table. Yellow roses were given the pledges. Miss Carlsten acted as hostess.

Primary Christmas Party

The Primary Council plans a Christmas party in place of the usual Monday night meeting. The proceeds of the entertainment will be turned over to charity, and the Council intends to buy children's gifts to be turned over to the Red Cross. Refreshments will be served. Further details will be announced in the next issue.

Miss Davis Addresses Y. W. C. A. "The Secret of Attractiveness"

CAGERS REPORT

(Continued from page 4, col. 3)

pleton High School, is in the running for a forward berth, and it is expected that he will see his share of conference competition.

Others Show Stuff

Asher Shorey, who was a member of the squad last year, is out for a place in the forward section. Frank Gordon, also a holdover from the squad of last year, is again back in the ranks.

Joe Szymanski, Alvin Bucholz, Oscar Copes, Charles Hartvig, Albert Totzke, Art Spieth, Frost Bassler, Augie Miefert, George Staffon, Clement Zimmerman, Bjorn Christiansen, Ed McCallon are expected to make things interesting for the regulars, although it is momentarily expected that a cut will be made in the size of the squad (December 3).

was the title of the address given before the Y. W. C. A. by Miss Mildred Davis, Wednesday evening. This was the first of a series of talks scheduled to be given on the subject of the true woman. Miss Edith Rasmussen was in charge of the meeting.

A. L. SHAFTON & CO.

DISTRIBUTORS

"HELLMANS"

Thousand Island Dressing
Mayonnaise Dressing
Sandwich Spread

Try "HELLMANS"
BETTER THAN THE REST

Visit The
United
Cloak Shop

452 Main St.

For Practical and
Useful Gifts

Snow Suits
Twin Sweaters
Robes

Corduroy
Satin
Flannel
Coats

Fur and Cloth

Lounging Pajamas.

You'll Find Comfort Plus Style In Our Shoes

Shoes are the big object —

Without shoes you're not dressed —

Prices That Match
the
College Student's
Purse.

SENIOR BALL
NEW COLLEGE GYMNASIUM
Friday, Dec. 14th

You'll want to be dancing in smart, comfortable shoes —
to the music of TOMMY TEMPLE'S fine orchestra.

WE TINT SHOES TO MATCH YOUR FORMAL GOWNS.

The BIG SHOE STORE

MOLL-GLENNON CO.

Buy a Lot of
Glamour in
Evening
Gowns**

Sizes 14 to 44
\$7.75 to \$35.00

What are the new evening
gowns made of? Glitter
and glamour and every-
thing nice . . . including
the price!

Velvets, Crepes, Satins,
Taffetas, Mataless.
Black, Pastels and other
Glorious Shades of Night

'34 IRIS GETS HIGH RATING

Last Year's Yearbook Honored With First Class Rating

The 1934 Iris received a rating of first class from the year-book rating service of the University of Minnesota, according to an announcement recently received by the Iris staff.

Celestine Nuesse

The year-book fell below the "All-American" rating by just a few points, due to technical errors on the part of the producers. This rating shows the 1934 annual to be one of the best ever published by C. S. T. C.

Much of the success of the Iris of last year was due to the two executives, Celestine Nuesse, editor, and Ed Leuthold, business manager. Nuesse and Leuthold made the Iris a major activity of the school, and incorporated many modern ideas of school annual journalism in the book.

Nuesse, through his fine writing and active imagination, made the Iris outstanding from the editorial point of view; Leuthold received excellent rating on his work in conducting the business affairs. Both men secured excellent teaching positions this year.

The Iris is a publication of which every student should be proud. Many features make the C. S. T. C. yearbook outstanding among teachers college annuals. The organization of the staff provides for only slight control by the administration, which makes it identical with large university staff organizations. Many colleges have copied our plan of financing the annual through associated student fees.

An excellent advertising medium is offered by the annual, which is of high standard and has over a thousand circulation. This we believe to be the largest small college annual circulation in the state.

The Iris is also distinctive because it is one of the few small college annuals printed by large university publishers.

T. A. Rogers, faculty advisor, is largely responsible for the success of the Iris.

WISCONSIN SHOE SHOP
Expert Shoe Repairing
Phone 116 121 Strongs Ave.

PETE'S BARBER SHOP
SOUTHSIDE

THE SPOT CAFE
A Good Place For Students To Eat
414 Main Street

TAYLOR'S GREAT PRE-CHRISTMAS SALE OF TOILETRIES GIFTS

Every Item in this Group at the Lowest Price Ever!

IMPORTED CUT CRYSTAL GLASS PERFUME BOTTLE **59c**

HOUBIGANT'S \$2.50 **\$1.69**
DOUBLE COMPACT

Lucein Lelong's Penthouse Package
Contains 4 perfumes **\$2.50**

This exciting new package contains four famous odeurs—Perfumes B, C, N, and Whisper.

Lentheric's Cologne
Choice of 7 lovely odeurs **\$1.00**

Houbigant's Set
A Wonderful Gift Value
1/4-oz. of Quelques Fleurs Perfume and Face Powder **\$1.49**

Gift Sets by Yardley
Containing complete assortment of their line. Priced from **\$1.10 to \$20.00**

Cutex Sets
Polished Bakelite Cases containing polish, cuticle remover, etc. **\$1.00**

TAYLORS Drug Stores

Strongs and So. Side

DRAM SALE OF PERFUMES

Beautiful cut glass bottles of lovely designs.

- Caron's Bellodgia, dr. ...**\$1.23**
- Lelongs Mon Image, dr. **\$2.00**
- Carons Christmas Night, dram**\$2.17**
- Ciros Surrenders, dram **\$1.79**
- Shallimar, dram**\$1.50**
- Ciros Jasmin, dram**89c**
- Evening in Paris, dram ...**55c**
- Cotys Perfumes, dram ..**50c**

Lentheric's New Selient Messengers

Striking new package containing generous sizes of 3 fragrances **\$1.75**

Evening Bag
A lovely bit of finery, this luxurious evening bag in either velvet or lamé, fitted with deluxe double vanity, swivel lip-stick, and petit flacon of perfume. Red, Green, Black, or White, with cosmetic fittings to match. Complete for **\$12.50**

Evening in Paris Perfume
Generous bottle of this glamorous perfume in blue star gift box **\$1.00**

Evening in Paris Set
Including Face Powder, Perfume, Talcum, in beautiful blue and white box **\$2.95**

Other Evening in Paris combinations, beautifully boxed, up to \$10.00.

Triolette Lentheric
A petit flacon each of Asphodel, Miracle, and Lotus d'Or fragrances in a charming ivory case with a dainty flower medallion on the cover **\$5.00**. La Dame en Noir, Le Matin au Bois, Coeur de Paris **\$4.50**. Lilas, Jasmin, Muguet **\$4.50**.

Flapper: "Have you any green lipsticks?"
Drug Clerk: "Green lipsticks?"
Flapper: "Yes, a railroad man is going to call on me tonight."

ECONOMY
"Is your wife economical?"
"Sometimes. She had only twenty-six candles on her fortieth birthday cake last night."

"Was Edna's father rough with you when you told him you had secretly married his daughter?"
"I'll say. He nearly shook my arm off."

SPORT SHOP
XMAS TOYS
422 Main Street

SHAEFFER
Fountain Pens
\$2.00

HANNON-BACH DRUG STORE

Fountain Service and School Supplies