

PRESIDENT HANSEN ARRIVES

CHRISTMAS CONCERT TO BE GIVEN TWO NIGHTS

A mixed chorus of about one hundred fifty voices will be the special feature for the 10th annual Christmas Concert given by the College Music Department. In former years there has been a mixed chorus of about thirty members, but for the first time music enthusiasts of Stevens Point and surrounding localities will be able to hear the full chorus composed of the entire Men's Glee Club and Women's Glee Club. Because the auditorium has not been large enough to accommodate the audience, the Music Department has selected two days to present the performance. This year the program will be given on December 18 and 19. Christmas music will be played on chimes, marimba, and vibraharp from seven to eight o'clock before the actual performance begins. The processional will start at 8 o'clock.

There will be no admittance without tickets. Three hundred tickets will be issued for each night, which can be secured, free of charge, from the Music Department. Final announcements for securing tickets will be made later.

COLLEGE CALENDAR

Wednesday: December 4, 1940

- 4:00 P.M. Photo club meeting. Room 103.
- 6:30 P.M. Schoolmasters' club dinner, Lincoln High school, Wisconsin Rapids.
- 7:30 P.M. Sigma Zeta meeting. Room 103.
- 8:00 P.M. Faculty women's bowling, Bowling Arcade.
- 8:15 P.M. Sigma Tau Delta meeting, Miss Mason's home, 833 Ellis St.

Thursday: December 5, 1940

- 10:00 A.M. Faculty meeting. Room 207.
- 7:10 P.M. L.S.A. meeting
- 7:30 P.M. Gamma Delta meeting.
- 8:00 P.M. Basketball: St. Norberts college. P.J. Jacobs.
- 9:15 P.M. Faculty men's bowling, Bowling Arcade.

Friday: December 6, 1940

- 8:00 P.M. All-school party, Training School gym.

Monday: December 9, 1940

- 7:30 P.M. Primary Christmas party, Nelson hall.

GREETINGS

As I assume my new responsibilities as President of Central State Teachers College, I find my mind frequently going back to some of my experiences of 1909 to 1911 when I was a student in this school. I extend greetings to you not only as your new President, but as a former student at this institution. I hope I may continue to be a student here. My objective is somewhat different now from what it was thirty years ago. I made a study of the school then, as you are doing now, with the purpose in mind of getting the best training I could for the teaching profession.

My responsibility now is to study the school to determine whether it serves faithfully the best interests of its student body—whether it offers the maximum in training good teachers who will find a demand for their services when they finish their courses. That is what I conceive to be my job as your president.

No president can do this job alone. He can only do it through the cooperation and support of a loyal and competent faculty. Since arriving here to begin my work and for several weeks before coming here, I have had plenty of evidence of the friendly cooperation which the faculty is prepared to give. I hope that my contacts with the student body may be as friendly as have been those with the faculty. I am here to serve your interests and the interests of the boys and girls who may some day be your pupils.

WM. C. HANSEN

Chaperones Pleased With Freshman Hop

An Open Letter to the Freshman Class:

May we congratulate you on the fine attitude that you showed at your first Freshman Hop last Thursday evening. We know that you were much disappointed because the orchestra failed to arrive and you had to resort to orthophonic music, but you accepted the disappointment like good scouts. We like the sociable spirit at the dance and the friendliness that you showed to each other and to us.

May we especially congratulate your class officers, Jimmy Smith and Dan Durkee, on the initiative, responsibility, and cooperation that they exhibited in arranging and managing the Freshman Hop. We also want to thank them for their courtesies to us. Never have mere chaperones been treated more royally at any school affair.

Mary Neuberger
Bertha Glennon
Norman Knutzen
Elizabeth Pfiffner

Three High Schools In 'One-Act' Contest

The Oshkosh, La Crosse, and Stevens Point High School Forensic Districts will hold their one-act play contest Friday, December 6, in the College auditorium. The three plays to be entered in the contest are: "The Man in the Bowler Hat," Oconto Falls, Oshkosh District; "When the Sun Rises," Westby, La Crosse District; "Little Darling," Stevens Point, Stevens Point District.

Members of the College Theater will act as stage managers. There will be a small admission charge.

LIBRARY ADDS NEW BOOK ON PARLIAMENTARY LAW

Miss Lulu M. Mansur, Librarian, announced today that the Library has added two revised editions of *Parliamentary Usage*, by Mrs. Emma A. Fox. This book should be of especial interest to debaters, club presidents, vice-presidents, and all those who are interested in forming new clubs or improving the parliamentary order of their already established clubs. Mrs. Fox explains the laws for a constitution and for by-laws of the constitution, the duties of each officer, motions, voting, forms of address, recognition from the president, and information of the writing of minutes.

Mrs. Emma A. Fox, a teacher of parliamentary law, has reached the age of ninety-three, but she still continues her interest in parliamentary law and practice. She has served as official parliamentarian at conventions of many national and state organizations and also has been Honorary Vice President of the same club, and a member of the Detroit Board of Education.

During the last convention of the General Federation of Women's Clubs in Milwaukee all questions concerning Parliamentary Law were referred to Mrs. Fox who was seated on the platform.

LYNESS TO MILWAUKEE

The Board of Review, a committee created by the Wisconsin Education Association, will meet in Milwaukee at the Schroeder Hotel, Monday, December 9. Registrars of the State Teachers' Colleges and the State University are invited to attend. Arthur S. Lyness, Registrar, will attend from C.S.T.C.

New President Takes Over Duties Here; Reception Is Held

Received Diploma At Point In 1911; Comes Here From Stoughton

Our new president, William C. Hansen, took over his duties Monday, December 2. President Hansen, a graduate of C.S.T.C. in 1911, received his bachelor of science degree

WILLIAM C. HANSEN

at the University of Wisconsin in 1915. Ten years later he received his master of science degree.

Varied Experience

Many schools in Wisconsin are familiar with Mr. Hansen. He was supervising principal at Neillsville, a faculty member at Eau Claire State Teachers College for three summer school sessions; superintendent at Stoughton for the past eight years.

Daughters at Training School, University

Mr. Hansen's youngest daughter, Kay, transferred to ninth grade at the Training School. His other three daughters are students at the University.

Mr. Charles F. Watson, director of intermediate and junior high school departments, acted as president since the passing of Mr. E.T. Smith, September 28.

Informal Reception

An informal reception to welcome President Hansen was held by Regent and Mrs. W. S. Delzell, Sunday afternoon, at their home. Members of the faculty and the office force were guests.

GIRLS, NOTICE !!!

Dean Pfiffner would like to meet all the college girls in the auditorium at 10:00 A.M. Thursday. All girls are expected to be present.

Published Weekly except holidays and examination periods, at Stevens Point by 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.

REPRESENTED FOR NATIONAL ADVERTISING BY
National Advertising Service, Inc.
College Publishers Representative
 420 MADISON AVE. NEW YORK, N. Y.
 CHICAGO • BOSTON • LOS ANGELES • SAN FRANCISCO

EDITORIAL STAFF

Editor-in-chief Ernie R. Siebert, 1206 Sims Ave., Phone 1711
 News Editor Marcelle Martini
 Features Lillian Boe, Glendy Chapin, Gerald Torkelson, Jim Bagnell
 Sports James Hanig, James Kulidas, Florence Theisen
 Art Editor Elizabeth Cress
 Copy Editor John Kelley
 Reporters Fay Wendorf, Alex Mancheski, Myrna Rogers, Wilma Anderson,
 Patricia Maquire
 Composition Editor Sherman Sword
 Proof Readers Evelyn Murgatroyd, Carmelita Wirkus, Jane Shier
 Typists Margaret Murrish, Alice Wagner, Betty Hein

BUSINESS STAFF

Business Manager Keith Nelson, 428 Madison St.
 Assistant Business Manager Janet Poggemiller
 Circulation Manager Mary Rinehart
 Circulation Staff Aloha Walters, Dorothy Wirkus, Lucille Weiher
 Margorie Reiten

Pointer Office Phone 1584
 College Office Information, Phone 224

PLATFORM FOR 1940-41

1. Complete and impartial news coverage.
2. Stimulate student interest in public affairs.
3. Promote cooperation among the various groups and organizations on the campus.

Welcome President Hansen!

We of the Pointer Staff on behalf of the student body, extend our sincere good wishes to President William C. Hansen. We hope the spirit of cooperation the students have shown in the past will be even more pronounced under our new leadership. Having himself been a student at C.S.T.C., Mr. Hansen has now returned to his old Alma Mater which we hope will continue to be his school for many years to come. We are glad to have you, Mr. Hansen. May your future here at Central State be very pleasant!

Other Editors Say

It is the opinion of the Editor that many of our students very seldom have the privilege of reading editorials published in other college newspapers. Pointer editorials have at times been the target of verbal attacks of criticism, but constructive suggestions from the students have failed to come to our attention. Below are several excerpts from editorials which have appeared recently in college exchange copies. Note what they have to say.

".....Unlimited cuts for all students..... plan considered practical for better and more thorough education..... It is the duty of the school to give the student everything it can..... It is not the duty of the school to compel the student to take it....."

—Illinois Wesleyan Argus

".....Forward America..... the American way has been brought about through advancement and discovery and learning in every line....."

—The Stoutonia (Stout)

".....An editorial writer has only three alternatives from which to choose in filling this space. He can praise, blame or suggest. Since there are relatively few things to praise or suggest, and these must be handled with very great care and finesse, the editor of necessity becomes an intense critic of the school life and institutions....."

—The Round Table (Beloit)

".....Dictator invasion of Balkans leaves England in a difficult position..... observers tend to believe Russia's aid is England's only hope..... England must keep control of the seas....."

—The Student Voice (River Falls)

".....Is the attitude of the American young people towards the present crisis reasonable?..... "College students," they say, "are the ones who are going to feel the effects of this war the most"..... they have no apparent regard for the grave situation confronting them..... Do they?....."

—The Carroll Echo

WEST POINT OF THE AIR

EAGLES COME HOME TO ROOST

With a backdrop of darkling clouds, tempered by the chill winter twilight, a flight of basic trainers roars over the tower of Randolph Field's beautiful administration building..... home to roost after a day of aerial maneuvers high in the Texas skies. «Over 350 of these low wing monoplane flying aloft each day at the "West Point of the Air", from early morning until twilight, as the members of the Flying Cadet Corps soar toward their "Wings". As a vital part of the fast rolling defense program, 12,000 young eagles will fit themselves into this aerial pattern during the coming year. Their reward will be a Commission in the Air Corps and the tag line..... "The Most Perfectly Trained Pilots in the World."

Round 'n About

I suppose if we could all have what we want for Christmas the furrriers would be rushed off their feet and it would take the automobile manufacturers until February to get caught up with their orders for "convertibles" with red leather upholstery. But since most of our Christmas funds come from dimes saved here and there, we will crowd the aisles of Woolworth's and any other place where our "little hoard" will cover all the items on our shopping list. Whether you made your list in October or are just now thinking about it, maybe it could stand some supplementary material... You really can get some "clever stuff" at the "Five and Ten". If you haven't seen them, look at those little bunches of pine cones, etc., tied with a bright ribbon—to be worn on m'lady's coat. And there are acorns made into costume jewelry. They have lots of tiny things to put on knock-knock shelves. Cosmetics are displayed everywhere... but steer clear of the "overgiven" compact unless you know for certain that is what she wants. Cologne is a thought, but you don't get

(Continued on page 5, col. 4)

STUDENT SPARRING

(Ed. Note: This department is conducted for the purpose of stimulating the expression of opinions advanced by students and faculty members of the college. The right of editing and rejecting contributions is reserved.)

Dear Mr. Editor:

What has become of the students recent "Student Senate" enthusiasm? It seems that the different political

(Continued on page 5, col. 3)

NOTICE!

Students may obtain passes for "LOVE FROM A STRANGER" in front of the library (upon presentation of activity tickets) at the following time:

Thurs. Dec. 5 10:00—12:00 A.M.

1:00—2:00 P.M.

Fri. Dec. 6 12:30—2:00 P.M.

Mon. Dec. 9 1:00—4:00 P.M.

College Theater

M. Meverden (Bus. Mgr.)

COLLABORATION CORNER THE COLLEGE INFORMER

Deviating a bit from our original aspirations, we seem to have degenerated into a goz' column. But take it from us, gossip isn't the easiest thing to ferret out or to write.

Kay Metcalf and Marie Collins who were visiting in Rapids last weekend chased all over town looking for Santa Claus Friday nite, supposedly on behalf of a small friend who was with them—but we just wonder—We came upon Betty Cress, Pointer art editor, yesterday in a black mood drawing angels—and putting horns on them...

Bob Dietrick, of the Playboys wants to play another job over Neillsville way!!! When they finished playing at 1:00 A.M. he started out to take a girl home from the dance and he didn't turn up again until 5:00 o'clock.... Doctor Lyness got a terrific bang out of the game with Stout (A ball broke his glasses and he suffered minor cuts around the eyes)....

Stoney blew in Saturday and she hasn't changed a bit—Joe Negard spent some time last week pacing the living room at Nelson Hall, while one of the girls tried to get Winnie Leykom to see him, but Winnie stubbornly remained behind locked doors. We don't know what it was all about, but it makes a nice item.

Lauretta Ruttner pulls this one on all her friends:

Lauretta: I heard two people talking about you today and I stuck up for you. Unsuspecting and grateful friend: What did they say?

Lauretta: They said you weren't fit to eat with swine.

Friend: I'd like to have heard what you told them.

Lauretta: I told them you were.

No kiddin'—we took this right out of one of Matraver's philosophy reference books, "Nothing could have seemed more real to Kant than the Unknowable, and that the Somewhat was as much a fact to Locke as that it was unknowable."

From the faculty:

Knutzen in Eng. Lit. Class: "Christianity was introduced into England in 597 by Ulysses."

Steiner glancing around the room taking roll call: "Does anyone see anyone who is absent?"

Mary Louise (Bub) Butter fell in the river up to her waist at Iverson Sunday—snow pants and all... What was Bety Schwan, alum, doing in the Phi Sig House Friday nite? She left shortly after nine with Joe Negard....

Prof: Conjugate the phrase "to dim."

Stude: You're not trying to kid me are you?"

Two mosquitoes lit on the features of two fair and peroxidized creatures,

When asked by what right,

They replied, "We're not tight,

We're just seeing the game from the bleachers."

In line with the old gag of sending the local half-wit after a left-handed monkey wrench, a can of striped paint, or a board-stretcher, or sending a buck private to hunt for the corps area, ask Bill Peterson about hunting for the sandwich press at the Point Cafe the other night!....

Betty Smith, on the prop crew of "Love From a Stranger" said, "And I tho't plays just happened."....

Through an unofficial survey the following list of tentative couples was drawn up. Of course we can't guarantee that there won't be shifts by the time this gets into print.

Michelsen-Edwards Miller-Nelson Ackerman-B. Johnson

Martini-Ropella Hanig-Burroughs Russell-Zielhke

Stimm-Steinberg Weiher-Wishlinski Craig-Wipperfurth

Koehn-McGuire Sanborn-Madsen Steiner-Van Dyke

Bernstein-Smith Halverson-Solberg Meverden-Newman

Smith-Sullivan Vincent-Fonstad Abb-Gruenstern

Fleischman-Kryshak Olk-Larson Schrank-Anderson

Siebert-Gerdes Strope-"Polecat" Hein-Zuige

La Brot-Larsen "Doc"-I. Johnson Sword-Bentley

If any corrections or additions are in order please notify Collaboration Corner.

A cute little lass approached the floor walker and asked,

"Do you have notions on this floor?"

The floorwalker looked her over carefully and then replied, "Yes, but we try to suppress them during business hours."

Shadow wants to know what Mr. Faust and Gotelind Rademacher were discussing so earnestly in the Home Ec. parlors.

Thought for the week:

A bachelor is a man who dosen't make the same mistake once.

ORGANIZATIONS

NEWMAN CLUB

A proposed sleigh-ride party was the highlight of the Newman Club meeting Thursday evening. This party will be held in place of our regular meeting Thursday, December 12. Tony Schwartz has been appointed chairman of the committee. Watch the bulletin for further announcements.

A new type of discussion club suggested by Father Geimer will get under way after the Christmas holiday. Definite plans will be announced later.

RURAL LIFE

Highlight of the Rural Life Meeting Monday night was Mr. Steiner's talk on Vitalizing History. "Why not make history teaching interesting? Put life into your teaching. History isn't a dead subject; put meaning behind your words," Mr. Steiner stressed.

The meeting began with group singing led by Leota Brandt, accompanied by Betty Grover. Plans were made for a Christmas party to be held December 16. The Rural Life Chorus sang Sweet Low Sweet Chariot. This was their first performance before the club. Kathryn Metcalf gave a humorous reading, The Waltz, by Dorothy Parker. Arles Anderson played the selection, Falling Waters, on the piano and the meeting closed with the singing of God Bless America.

SIGMA TAU DELTA

The members of Sigma Tau Delta will meet Wednesday evening, December 4, at the home of Miss Sybil Mason, 833 Ellis Street. All members are to bring their impressionistic writings.

SOCIAL SCIENCE CLUB

"Foreign Relationships with Germany" was the topic of discussion at the Social Science Club meeting held Thursday, November 26. Ed Wacholz presented an interesting report after which the entire group joined in discussion. At the next meeting on December 11, Africa and the Near East, Great Britain, Russia and the Balkans, including Turkey, will be the countries considered in examination.

HOME ECONOMICS MEETING

The regular Home Economics meeting was held at the recreation room at Nelson Hall. The meeting consisted of plans for our twenty-fifth anniversary which is December 8. The Christmas Party will be held December 16 and plans were made for Christmas charity work.

A very interesting talk was given by Miss Lonergan, Home Demonstration Agent of Portage County.

The girls in the Home Economics Cottage held a novel party last Sunday evening in the form of a candy making party. Everything from fudge to taffy to cherry puffs was made. The fellows were given aprons and were told to push up their sleeves and "dig in." They even cracked the nuts. From all reports it was quite a success.

Y.W.C.A.

Plans were made for the Y.W.C.A. Christmas party and the filling of Christmas baskets, Thursday, Nov. 28.

After the business meeting the "Y-Dubs" were privileged to hear Miss Sybil Mason, who gave a talk on "Books."

Marcella Francis favored the audience with a tap dance.

Hotel
Whiting

A. L. SHAFTON & CO.
Distributors
Finest Canned Foods and
Fresh Produce

J. L. HANAWAY, O. D.
OPTOMETRIST
418 Main St. Stevens Point
EYES EXAMINED
GLASSES FITTED
Convenient Budget Plan

We would rather have you stick than be stuck.
Only experienced barbers employed.
BERENS BARBER SHOP
In Sport Shop Building

**MAIN STREET
FOOD MARKET**
Generally Better
Always the Best
Phone 1526
Free Delivery

Cold Weather Special
Cup Hot Chocolate and
Sandwich—2 for 10c
Large Bowl Hot Chile—10c
GINGHAM TEA ROOM

PERFECTLY
ASTEURIZED
RODUCTS
HONE 1902
FISHER DAIRY

**JONAS CLOVER
FARM STORE**
High Grade
Quality Groceries at
Reasonable prices

**BELKE
LUMBER & MFG. CO.**
Lumber, Millwork &
Building Material
247 N. 2nd St. Phone 1304

*The Quality
Store*

BOWL FOR HEALTH
on 16 ABC certified LANES
Under Air Conditioned
Environment.
6 Alleys at 15c per Line
E. J. Bregger Bowling Arcade
Phone 1830

ATTENTION STUDENTS
ONLY 21 DAYS TILL
CHRISTMAS
USE THE PENNEY STORE FOR YOUR HEADQUARTERS OF
SMART XMAS GIFTS. YOU SAVE THE RIGHT WAY.
J. C. PENNEY CO., Inc.

GYM ANTICS

You should have seen the crowd of girls at the W.A.A. Party last Wednesday. Rousing games were played and the cleverest stunts were given. I'll bet every girl lost at least a pound of that superfluous tissue—but maybe they gained it back with the swell lunch that was served—coke, sandwiches, potato chips and pickles.

There won't be any informal dancing before Christmas because of conflicting appointments.

The Women's Bowling Leagues are really showing their stuff. Last Wednesday the top scores were Dolly Rouman 172, Chiz Reichel 149, and Nancy Steiner 148. Not bad for the fair sex. Even though the faculty scores don't skyrocket very high, nevertheless they certainly have fun. Come out again Wednesday and roll your stuff.

As for basketball—well, there certainly are some freshman whizzes. To mention a few there are Eddie Lawrence, Mike Blissset, June Todd, Billie Eichhorn, Kay Laumer and a lot of others. It looks like keen competition this year if only more of you girls would come out.

First Matches Rolled In CSTC Bowling Loop

The C.S.T.C. Bowling League opened the 1940-41 season last Thursday with three matches being rolled on the South Side alleys. The Phi Sigs took three games from the Faculty team No. I and the Independents swept three from the Faculty Team No. II. In the other game Schlice's Rock Garden won two games from the United Cigars while dropping one.

Leon Kalkofen's 218 was the high single game for the evening and Mike Kufel took high three game Schlice's Rock Garden's took the series honors with a 555 score, honors for the high team single game and the high team series with a 905 and 2390 score respectively.

The second round of games will be run off tomorrow night right after the basketball game. All bowlers are urged to be on time. The public is invited to witness any of these contests. Come on down and cheer for your favorites. This week's schedule is as follows:

- Alleys I & II
- Independents vs. Faculty I—+95
- Alleys III & IV
- United Cigars vs Faculty II—+135
- Alleys V & VI
- Schlice's Rock Garden vs Phi Sigs—+62

Team Standings:

Team	W.	L.	Pct.	Average
Independents ...3	0	1,000	.723	
Phi Sigs ...3	0	1,000	.707	
Rock Garden ...2	1	.667	.796	
United Cigars ...1	2	.333	.738	
Faculty No. 1 ...0	3	.000	.586	
Faculty No. 2 ...0	3	.000	.545	

High Ten

Name	Games	Average
Kufel	3	185
L. Kalkofen	3	176
Hestad	3	166
Posluszny	3	165
Seidel	3	160
Van Dyke	3	159
Trankle	3	158
Bagnell	3	154
Becker	3	154
Schwierske	3	150

ST. NORBERT'S HERE THURSDAY

FROM THE LOCKER ROOM

by Jimmy Kulidas & Jimmy Hanig

The basketball game between the Pointers and the Blue Devils from Stout provided as many thrills as will be seen throughout the country during the current cage season. The victory during the last seconds of play probably will not be matched all season... It was a Frank Merriwell finish... The Stout boys were crying after the game. It was the third year in succession that Point has beaten them by one point in the last seconds of play. Victory is sweet when it is won in the waning seconds but it is a bitter pill to swallow when your favorites lose under the same circumstances... Here is hoping that we will not lose an important conference game like that—but here is again wishing that we can win them by the narrowest of margins... Ray Terzynski and Ray Warren performed remarkably well, considering that it was their first game of collegiate competition. Danny Helixon, playing his first college game also, performed well after taking Olk's place when the latter went out on fouls... By the looks of things our cage team will have plenty of scoring power... Milwaukee State has the same quintet that won the conference championship last year... The Kotalmen will be out to avenge the two defeats that the Kluge men handed them last year. The 48-44 defeat was the toughest to take... St. Norbert's football squad picked an all-opponent team recently and two of the opponents picked were Joblonsky and Ecken-

rod of Milwaukee... Tom Harmon was a marked man in every contest played by Michigan this fall. Seven of the games found him practically shirtless after the contest... Mr. Winsor had quite a time controlling his curves on the bowling alleys last Thursday. The ball seemed to break away from the pins and he had to be satisfied with an 85 and a 90 score... But the real thing is about to happen. Bill says his curve will swerve into the head pin this coming Thursday and his final score will surprise everyone. A 155 average is in his mind... Dr. Pierson also had difficulty in hitting the pins, and as a result he came up with a 126 score... Inside information says that this was done in order to get a high spot next time. Watch him come up with a 164 average for three games Thursday night... Mr. Steiner is the most improved bowler this year. He is already bowling 11 points better than his average... We saw the Wisconsin-Ripon game Monday night at Wisconsin Rapids and were a little off-set by the brand of basketball exhibited. Our team could have beaten Ripon by at least 15 points, and would have given the "U" the battle of its life if it had played them Monday night... Ripon didn't get close to the basket all night and they only scored three field goals. Wisconsin on the other hand didn't show Big Ten caliber of play. Any other team with good shots would have given them a battle if not beating them.

Pointers Prepared To Avenge Losses To Knights In '39

Mickey McCormick's Green Knights from De Pere will invade the portals of P. J. Jacobs High School Thursday night to furnish more hardcourt competition for Kotal's recently victorious Pointers. This, the second game of the season, will find the Kotal men contacting a well-balanced quintet. As yet the Knights have met no opposition other than their freshmen squad. To date Coach McCormick has been using a lineup consisting of four upperclass lettermen and one sophomore. Names that will appear in the line-up are: Bob Monard and Bob

PETER TERZYNSKI

Coddington, forwards; Le Florina and Fred Picard at guards; and Bill Madden, center. The De Pere team suffered a decided loss in the form of Marus Schumacher. Schumacher was a fine performer and his loss will be definitely felt.

Thursday's game will give Point fans the opportunity to make some sort of comparison between this year's aggregation and that of last year. The past basketball season found Pointers dropping two contests to St. Norberts by scores of 47-35 and 47-39.

Point's line-up will be the same as that which started against Stout.

Cagers Open With Thrilling Win Over Stout Inst. 43-42

Ray Terzynski Scores In Last Four Seconds

The C.S.T.C. cagers opened their 1940-41 season by defeating Stout Institute 43-42 last Saturday night at the P. J. Jacobs High School Gym.

Ray Terzynski's basket with four seconds to play provided the margin of victory. The game was a nip and tuck affair with the lead changing seven times and the score being tied eight times. Stout led at the half 28-24.

Trailing 42-38, with two minutes to play, the Purple and Gold cagers cause seemed lost until Pete Terzynski dropped in a free throw and La Verne Van Dyke sank a long shot making the score 42-41. Then with 10 seconds to play Point gained possession of the ball and the clock showed four seconds remaining when "Ace" scored the winning basket with a one handed shot from the side.

Captain Pete Terzynski was high point man for the Kotalmen scoring 10 points, two baskets and eight free throws. Ray Warren, Ray Terzynski and Helixon looked impressive while participating in their first college game.

Central State	B.	F.T.	P.F.
Fritsch F.	0	0	3
Bagnell F.	3	1	2
P. Terzynski F.	2	8	2
Jusits F.	0	0	0
Warren C.	4	1	2
Fisher C.	0	0	0
R. Terzynski G.	2	6	3
Helixon G.	1	0	0
Olk G.	0	1	4
Van Dyke G.	1	0	1
	13	17	17

Stout Institute	B.	F.T.	P.F.
Hammond F.	4	1	3
Grunsted F.	0	0	2
Hammerberg F.	0	0	0
Roen F.	4	2	3
H. Hesselman C.	3	1	2
Onarheim C.	3	1	2
J. Hesselman G.	2	2	3
Peterson G.	2	2	3
Wutti G.	1	2	3
	16	10	19

NORMINGTON'S

Dry Cleaning and Laundry

Phone 380

Compliments Of
DELZELL OIL CO.
Phillip 66. Gas

YOUR PHOTOGRAPH
The Gift that only you can give

COOK STUDIO
Next to Lyric Theater

PATRONIZE
"POINTER" ADVERTISERS

For that hungry feeling — try something new and tasty —
A BIG JUICY SANDWICH at

THE Grill

110 N. Third Street
All sandwiches are prepared over an open CHARCOAL GRILL.

CAMPUS STYLED CLOTHING

at prices you can afford

THE MODERN TOGGERY

EXCLUSIVE — NOT EXPENSIVE

GREEK HISTORY

LESSON NO. 4

CHI DELTA RHO FRATERNITY

The Alpha Chapter of Chi Delta Rho was organized in 1930 by nine enterprising young men of Central State Teachers' College. The constitution and by-laws were drawn up and approved by this group and the fraternity existed as a legal body thereafter.

No fraternity house was used at first, but the fellows rented a room over a hall in downtown Stevens Point, which served quite adequately as a chapter room for several years. However, by the spring of 1936 the fraternity began looking for a suitable house and in the fall of that year leased the large Nelson home at 912 Clark Street. The group used this location until late in 1937 and then moved to 816 Normal Avenue. Dur-

(Continued on page 6, col. 1)

Ideal DRY CLEANERS

CALL AND DELIVERY SERVICE
Tel. 295J 102 Strongs Ave.

GENIUS....

is perfection in technique plus something else.

GOOD PRINTING....

is the product that fine craftsmen produce in a well equipped plant.

Our experience in printing and helping you plan your school annuals and other publications is at your service.

WORZALLA PUBLISHING & PRINTING BOOKBINDING
PHONE 287

EXCHANGE BITS

The Luther College Theater will present three one-act plays: "Weak Spot" by George Kelly, "Trifles," by Susan Glasgow, and "Suppressed Desires" also by Susan Glasgow.

College Chips—Luther College Decorah, Iowa

How Else Would You Say It—

Illusion and wisdom combined are the charm of life and art—Joubert.

A clever man tells a woman he understands her; a stupid man tries to prove it.

To say the right thing, no more, no less, then stop, takes thought.

—Carroll Echo

The Psychology Club will give a hypnotic demonstration, telling its mysteries and amusing incidents, featuring Dr. George Mount, consulting psychologist. "One of the most amusing incidents about hypnotism is about a young woman who became intoxicated upon water after being told it was liquor," Dr. Edward Mead stated.

—Los Angeles Collegian

CITY FRUIT EXCHANGE

Fruits, Vegetables and Groceries

457 Main St. Phone 51

We wish the C.S.T.C. Basket Ball Team the Best of Success.

Excellent Service Combined with Specially Prepared FOOD!

COLLEGE EAT SHOP
1209 Main St.

STUDENT SPARRING

(Continued from page 2, col. 4) bodies of the school discussed it pro and con, but the student body as a whole hears only vague reports of the progress made.

The advantages of a competent student council are quite obvious, and to my knowledge would have the universal backing of the students if satisfactorily organized. What student isn't interested in the distribution of his activity money, a voice in the assembly programs, a chance to work up pep sessions and many other student activities. I don't say the present system is entirely wrong, but with more student interest and cooperation we should reach a happier medium.

Why isn't the student body given a chance to voice its opinion on this subject? With the support of the students and the present encouragement of the majority of our faculty, our Student Senate would be a success.

—Interested Student

SCRIBNER'S DAIRY

The bottle with the cellophane hood

Park Ridge Phone 1934

GIVE

Toys
Sporting Goods
Fishing Tackle
Guns
FOR CHRISTMAS GIFTS

The Sport Shop

422 Main St.

50 smart GREETING CARDS

IMPRINTED WITH YOUR NAME
EMMONS
Stationery & Office Supply Co.

114 Strongs Ave.

JANET POGGEMILLER,
School Representative

ROUND 'N ABOUT

(Continued from page 2, col. 3) this at the dime store, and it requires a well developed olfactory nerve (that's what you smell with) Hankies are an old standby and always right-welcome... We favor the monogrammed ones ourselves. These little clocks which come in traveling cases are plenty handy and many a student could use a trusty alarm clock. By all means remember books—everybody likes them. As for musicians... give them music. And records are just the thing for those who have a turntable or just a plain phonograph. I don't know of any woman regardless of age who wouldn't be flattered by a Christmas Bouquet. There are pipes and pipes, so unless you know just the kind he wants don't get "that man in your life" a pipe. Of course, if you knit there are lots of things you can make, but don't plan too much on giving them this Christmas unless you have a good knitting start.

The CONTINENTAL

Students Clothing

RENNEBOHM BETTER DRUG STORES

LADIES GIFT SETS

EVENING IN PARIS
95c and up

Dorothy Gray — Hufndut
Houbigant — L. LeLong
Old American & Others

FOR MEN SHAVING SETS

COLGATES—WILLIAMS
89c

MENNENS
1.09

YARDLEY
1.95 & UP

TYPEWRITERS and ADDING MACHINES

NEW AND USED

RENTED, REPAIRED and EXCHANGED

Special rates to teachers and students on rentals.

Special discounts to teachers on portables.

When your typewriter or adding machine gives trouble, get an estimate for repairs

P. D. SNOW
501 1/2 Third Street
WAUSAU, WIS.

SENIOR BALL

Dec. 14th

Let's go dancing
IN GLEAMING HOLLYWOOD DESIGNED EVENING SANDALS

Movieland glamour for big evenings! Exquisite flattery in every shimmering, shining line. An un-matchable collection... chosen especially for you.

\$ 2.50 to \$4

Campbell's
STEVENS POINT, WIS.

WHITE SATINS
SILVERS
GOLDS
MESHES

STEVENS POINT BEVERAGE CO.

The Best of All Beverages—Point Pure Water Used

PHONE 61

GREEK HISTORY—

(Continued from page 5, col. 1) ing the school year of 1939-1940 they resided at 718 Clark Street. At the present time they have a chapter room at the Hotel Whiting.

The fraternity was organized primarily for fellowship, but it has stressed scholarship and extra-curricular participation as an important part of its functions. For several years the fraternity maintained a scholastic average of 90 and has never varied much from that in recent years. Publication editors, basketball and football captains, members of the glee club, and officers of honorary, dramatic, and musical organizations have been numerous in the ranks of Chi Delta Rho.

The Alpha Chapter has been especially active in encouraging school activities, both scholastic and social. In 1932 the fraternity presented the school with the Chi Delta Rho honor cup, to be awarded to the student with the highest average each year. The men also donated to the school a large score-board for basketball games, which has been used constantly since its donation. The fraternity has sponsored one Fraternity Formal a year, plus one or two general school dances, cooperative sponsorship of two Pan-Hellenic dances and one Inter-Greek Pre-homecoming formal.

The present officers of Chi Delta Rho are:

- President Harry Sheski
- Vice-President Sherman Sword
- Rec. Secretary Bob Burkman
- Cor. Secretary Gerald Torkelson
- Treasurer Merville Meverden
- Guard Louis Posluszny
- Greek Representative .. Earle Siebert
- Mr. Norman E. Knutzen, Dr. Harold M. Tolo, and Mr. R. M. Rightsell are the faculty advisors.

Know The Facts About Our Men And Women At C.S.T.C.

According to recently compiled statistics it has been found that there are 437 girls enrolled as day students in C.S.T.C. as compared to 322 boys enrolled here.

Of the 437 girls, 108 live at Nelson Hall, 218 room in Stevens Point outside of the dorm, 111 live at home and 21 are commuting.

There are 271 fellows boarding in Stevens Point; 15 live at the Phi Sig House, 14 at Independence Hall, and 21 are commuting.

Most of the boys at C.S.T.C. live in Portage, Wood, Marathon, Waupaca and Clark counties. A few come from outside the state; 1 from N. Red Wing, Minnesota; 2 from Chicago Heights, Illinois; and 1 from Palmyra, Indiana.

The number of girls employed is 113. There are 52 working on NYA, 24 working for room and board, and 37 engaged in doing other work.

The departmental enrollment of girls is as follows: Rural 129, Primary 77, High School 184, Graduates 2, Intermediate 26, Junior High 16, and Part Time 3.

Carroll Players' Tovarich was hailed as one of the best plays ever given by the Carroll Students.

—Carroll Echo

All School Party On Friday Night

All students are invited to attend an all-school party Friday, December 6, at the Training School Gym. The College Playboys, a newly organized college orchestra, will furnish music for dancing from 9 to 12 P.M. Activity tickets must be presented at the door.

SPECIAL!
Collegiate Style O'Coats \$14.95
Pasternack's Clothes Shop
 MEN'S CLOTHING & FURNISHINGS

GUARANTEE HARDWARE
 STEVENS POINT

FREE PARKING
LOT SERVICE STATION
 Let us service your car while you shop

Welsby's DRY CLEANING
 PROMPT SERVICE
 Phone 688

'WE SERVE TO SERVE AGAIN'
 OPEN 24 HOURS
 Phone 397
Lippner's
POINT CAFE
and Colonial Room
 ● Sizzling Steaks - Our Specialty
 ● Special Sunday Dinners
 ● Attention given to Reservations for Group Dinners
 Phone 397 Across from Post Office

FREE OFFER
 A can of FULLER Tooth Powder or a tube of FULLER Tooth Paste with each purchase of 3 Fuller natural unbleached bristle Tooth Brushes (adult or professional size) at regular price 3 for 99¢
3 for 99¢
 ACT TODAY
 This Offer good for a short time only
CLIFF SPRAGUE,
 Telephone 566-J-3

Tell Your Neighbors About This Bank.
FIRST NATIONAL BANK
 Capital & Surplus \$268,500.00
 Largest in Portage County

KREMBS
HARDWARE
 Phone 21

Deerwood COFFEE
 MEDIUM GRIND
 Super flavor

VETTER MFG. CO.
 Lumber & Millwork

NITE STUDENTS
 The **PAL** is
 Serving a
5c Hamburger
 of fresh chopped
 beef on a bun
 7 P.M. to 11 P.M.

Treasured Xmas
 GIFTS — DIAMONDS
 WATCHES JEWELRY
OTTERLEE'S
 Next Door to Fox

Oh just before Christmas will be too late
 So order your cards right away
 For if you forget it
 You'll surely regret it
 Cards should be ordered today
 12 Cards 25c — 39c — 49c
 16 Cards for 89c
 18 Cards for 49c
HANNON-BACH
 Between the Banks

Sure to Please
Gifts
 BUY NOW FOR CHRISTMAS
 Here are the "sure to please" little gifts you'll give proudly to many, many people on your gift list! Pretty, practical and so wearable ... start choosing yours today! All gaily gift-wrapped!

- Mitts** 69c to 1.98
- Hankies** 25c to 50c
- Umbrellas** 1.00 to 2.95
- Jewelry** 1.00
- Give Both!** 1.00 ea.

MOLL-GLENNON CO.
"Because you love nice things"