

BALL QUEEN CHOSEN

QUEEN

KING

Tyler, Torkelson To Rule Over Annual Senior Class Formal

Gerald M. Torkelson, who will reign as king of the annual Senior Ball Saturday evening announces that he has chosen Kay Tyler, also a senior, to be his queen. Both have attended C.S.T.C. for the past three years and are members of the high school department.

Torkelson Well Known

"Jerry" is one of the seniors at Central State who is well known by the students and faculty alike. At present there are two Torkelsons besides himself at C.S.T.C., and another brother enrolled in the engineering school at the University of Wisconsin. Jerry's activity here has included a varied range. For the past three years he has been a bass soloist for the Men's Glee club; he is now president of that organization. He is a member of Chi Delta Rho fraternity, the Social Science club, and Alpha Kappa Rho, honorary music fraternity.

Prominent In High School

At Merrill High School Torkelson was editor of the Acme News, student publication. He was president of the Men's chorus, a member of the cast of the senior class play, and the school representative in oratory for two years. He was voted one of the 10 outstanding seniors from a class of 135, and was senior class vice-president. He was active in chorus work during all four years, and did much of the solo work of the club.

Took Extension Course at Merrill

Before coming to Central State Jerry enrolled in a year's course given through the University extension division. This was the first course of its kind offered at Merrill.

Interesting Hobbies

Building model airplanes is Jerry's favorite hobby. He teaches the training school boys how to put struts and ribs together, but he has "no intention of learning to fly." He likes all kinds of "good" music, attends the movies when he thinks the picture is worth while, tries his hand at fishing once in a while, and participates in all sorts of winter sports.

Chef and Choir Director

Jerry does light housekeeping with his brothers and two other fellows at 1181 1/2 Division St., and is rated as one of C.S.T.C.'s best cooks. Besides the daily routine of classes, activities, and domestic duties Jerry finds plenty of time for his greatest activity, his religion. He is an ardent church goer, and each Sunday he directs a choir at the First English Lutheran church in Stevens Point.

Air Corps Examiners At Wausau

A United States Army Air Corps examining board is in Wausau this week to receive applications and give physical exams for flying cadets. In the past applicants have had to go to Chicago or Minneapolis to take their examinations, but under the new regulations, according to Lieut. A. C. Tisdelle, Jr., flying cadet recruiting officer for northern Wisconsin and Upper Michigan, these examinations will be given at convenient points in the state enabling prospective flying cadets to enroll without making the trip to Chicago or Minneapolis. Any young man between the ages of 20 and 27 who has had two years of college is eligible to apply for the flying cadet examinations.

Kay, A Downer Graduate

Kay Tyler graduated from the Milwaukee Downer seminary in 1937 and attended Lawrence college at Appleton the following year. While at Downer she was maid of honor for the Carnival Queen, and modeled clothes for benefit fashion shows sponsored by Chapman's Department Store. She was also a member of the student council, and was voted to the Self Reliance group by students and faculty of the school. This is an honorary group made up of about one-fourth of the student body.

Beauty Contestant at Lawrence

By a vote of the men students at Lawrence college, Kay was chosen to compete for beauty honors with 18 other college women at a contest featuring Hal Kemp, orchestra leader, as judge. Kay was among eight of the contestants who were picked by Mr. Kemp as the winners. In another contest Kay was voted the most beautiful freshman girl by a majority of the fraternities on the campus.

Member of Kappa Alpha Theta

Kay was a member of Kappa Alpha Theta sorority, a nationally known sisterhood on the campus at Lawrence. She was a member of the A Cappella Choir and was active in the Spanish and dramatic club.

Active at Central State

At Central State Kay's activities cover a wide area. She is a member of Omega Mu Chi sorority of which she holds the
(Continued on page 3, col. 2)

Point And Westby Rate "A" In Contest Here

Stevens Point and Westby High Schools, representing the Stevens Point and La Crosse districts, were awarded "A" ratings in the one-act play contest held Friday, December 6, in the Central State Teachers' College auditorium.

The Stevens Point cast presented "Little Darling"; Westby gave "When the Sun Rises"; and Oconto Falls, representing the Oshkosh district "The Man in the Bowler Hat". The plays were judged by Mrs. Raymond Krueger of Wausau.

Members of the Stevens Point cast are Yvonne Moreau, Georgiana Laszewski, Jean Nye, Beth Johnson, John Mase, and Robert Konopacki. Their coach is Miss Dorothea Wolfe of the Stevens Point High School faculty. Ruth Jersey and Betty Asher are the student coaches.

The two winners of this sectional contest will compete in a state meet at Madison on December 12.

MYSTERY DRAMA STAGED TONIGHT AND THURSDAY

College Theater Presents "Love From A Stranger"

Love From A Stranger, a play in three acts written by Frank Vosper, will be presented by the College Theater, Wednesday night December 11, and Thursday, December 12, at 8:15 P.M. Mr. L. M. Burroughs will direct, assisted by students.

Tickets

Tickets for either performance can be obtained only upon presentation of your activity ticket in front of the library. Only three hundred tickets will be issued for one night.

Mystery Drama

Love From A Stranger, is a mystery drama, presented by Alex Yokel in New York, and later in London with an all-English cast. It is the story of a carefree girl, a Sweepstakes winner who disobeys her mother's wishes and runs off to England with an irresponsible high-strung scamp, Bruce Lovell, with neither money, name, or background instead of marrying a steady, stolid, calm individual. Bruce Lovell's nervous irritability results in a psychopathic case. Bruce has a criminal record; in fact, his plot to murder Cecily Harrington is almost perfected, when she discovers it. Her method of outwitting him is clever.

Cast

Iris Precourt plays the part of Cecily Harrington, and Bob Handeyside, Bruce Lovell; Ruth Nobel, Louise Garrard; James Unger, Nigel Lawrence; Ray Minton, Hodgson; Hanna Kaufman, Ethel; Gordon Bentle, Dr. Gribble.

Stage Technicians

Don Krider has chosen these students as members of the Stage technicians: Stage Manager, Jack Ackerman; Assistants, Ronnie Craig and Charles Miller; Chief Carpenter, Robert Torkelson; Light Technician, Robert Burkman; Assistants, Dan Durkee and Clarence Solberg; Properties Manager, Barbara Gerdes; Assistants, Betty Smith and Marjorie Mae Nelson; Make-up Manager, Evelyn Murgatroyd; Assistants, Alva Thompson, Lillian Boe, Earle Siebert and Phyllis Eckels; Advertising Manager, Janet Poggemiller; Auditorium Manager, Elaine Catlin.

COLLEGE CALENDAR

WEDNESDAY: December 11, 1940

4:00 P.M.

Photo Club Meeting, Room 103.

8:00 P.M.

Women's League Bowling.

(If you are unable to attend, please notify Miss Davidoff a day or two before if possible)

8:00 P.M.

College Theater

"Love From a Stranger". (Wednesday and Thursday)

THURSDAY: December 12, 1940

10:00 A.M.

Edwin A. Rowlands, "The Value of a Hobby". College Auditorium.

8:00 P.M.

"Love From a Stranger". College Theater.

9:15 P.M.

Men's League Bowling

FRIDAY: December 13, 1940

Basketball Game at Houghton.

SATURDAY: December 14, 1940

Senior Ball, Training School Gym.

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 Earle 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, Sherman Sword Composition Editor Evelyn Murgatroyd, Carmelita Wirkus, Jane Shier Proof Readers Margaret Murrish, Alice Wagner, Betty Hein Typists

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 Weiber, Marjorie 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.

"SHOWER OF GIFTS"

Once more it seems advisable to turn our attention to public affairs—especially the present war. During the past few weeks the newspapers have played up the probability of the United States extending loans to England. Saturday the front page stories spoke of "U.S. pledges of aid to help fight aggression." Said President Roosevelt in an answer to a message from King George II of Greece:

"As your majesty knows, it is the settled policy of the United States government to extend aid to those governments and peoples who defend themselves against aggression.

"I assure your majesty that steps are being taken to extend such aid to Greece, which is defending itself so valiantly."

Jesse Jones, United States secretary of commerce, stated recently that he considers the British government a good risk for loans. Secretary of the treasury Morgenthau agreed with him. The British government was undoubtedly pleased with the remarks which were timed just before the arrival of Sir Frederick Phillips, undersecretary of the British treasury, in Washington to work out "a detailed account of his country's assets for waging war with Germany."

Recently the United States government advanced a large loan to the Chiang Kai-shek government of China to carry on the fight against Japanese aggression. Undoubtedly this action was taken because China was agreed to be "a good risk" also.

To any level-headed American these loans mean that our government is willing to take a "long chance" as it has done so often in the past, and hope that it may be paid back. Our experience with the British during the first war and the years that followed ought to be evidence enough of their unfairness in meeting their financial obligations. The flat refusals given our government in reply to pleas for payment of the World War No. 1 debt along with the insults which went with them is proof enough of the false sincerity of the British government. They have always used diplomacy to gain their ends, and the effort now to gain a "touch" is certainly no different. This writer thinks that this might be a good time for our government to show a little common sense and apply the same kind of self-interest that Great Britain has found so profitable in her foreign relations.

Many U. S. Citizens In Canadian Air Service

According to Leonard W. Brockington, counselor to the war committee of the Cabinet of Canada, there are at present 2,500 United States Citizens serving in the Royal Canadian Air Force. New enrollees by the hundreds have come in since the war began last year, announced Brockington. They are mostly young aviators who want to see action and fight German Messerschmidts.

The Royal Canadian Air Force has two squadrons in England to date, and official reports show 71 German planes to their credit.

Superior Sup't Named Head At Eau Claire

W. R. Davies, Superintendent of schools at Superior, was appointed president of Eau Claire State Teachers' College on Friday by the State Board of Normal Regents, it was announced Monday. He succeeds H. A. Schofield who resigned recently because of ill health.

Davies was recommended by a special committee of the Board of Regents which examined qualifications of about 20 persons mentioned for the post.

Rowlands, Hobbyist At Thurs. Assembly

Edwin A. Rowlands, "America's Foremost Autograph Collector" will speak on "The Value of a Hobby" at 10:00 Thursday, December 12, in the college auditorium.

During the course of his talk Mr. Rowlands enumerates the various classifications of hobbies. He relates the story of people who have made their hobbies pay and describes the hobbies of famous people. He explains what the hobby of autograph collecting has done for him, and what any hobby can do for you.

His most interesting experiences have been in meeting and obtaining autographs from such famous personalities as Albert Einstein, Amelia Earhart, Chief Justice Hughes, Shirley Temple, Walt Disney, Lily Pons, Edward Benes, Paderewski, Doug Corrigan and Thomas E. Dewey.

Edwin Rowlands stands 6 feet 4 inches in height and is youthful and neat in appearance. In high school he was a four letter sports star. He received higher education at the University of Pittsburgh. He played semi-pro baseball and basketball and also coached the junior basketball team of the Downtown Y.M.C.A. of Pittsburgh for three years. For two seasons he was assistant Director of the Red Triangle Dramatic Club.

He was employed in various capacities in the Mellon National Bank for seven years. Then he accepted the position of Advertising Manager of a Pittsburgh paint concern, from which position he resigned in July of 1938 to devote his entire time to the lecture field.

He has traveled from coast to coast since 1936 to personally meet and obtain autographs from two thousand famous persons representing all walks in life.

Mr. Rowlands was featured as the outstanding hobbyist of his particular field in articles which were published in Time, Look, Coronet, and leading newspapers throughout the country. He has broadcast from the following stations: WIOD in Miami, Florida; WTAM in Cleveland, Ohio; KFVB in Hollywood, California; WHAS in Louisville, Kentucky; and WCAE and KDKA in Pittsburgh, Pennsylvania.

He was unanimously selected by newspapermen, judges and public as "The Outstanding Speaker" of Pittsburgh's First Annual Hobby and Antique Exposition held in the William Penn Hotel from March 20th to 26th, 1939.

Eighty-five percent of his audiences, which included high school and college bodies and men's and women's clubs, chose him as "The Most Interesting Speaker of the Year."

EXCHANGE BITS

Our new assistant coach, physical education instructor, and intramural director, Mr. Charles Heyer, not only has plenty of ideas for the athletic end of the Physical Well-being program, but is putting them into effect as rapidly as possible. His purpose is to include all the men possible in a program of sports and leisure time recreation. Whereas in the past athletics has been fairly well confined to varsity squads, now everyone may take part in one or the other of the two new intramural "fraternity" and "independent" leagues and play football, basketball, softball, bowling, tennis, golf, badminton, ping pong, and horseshoes. A point system has been devised whereby teams enter, not forfeiting, and winning may compete for a supremacy. In addition to these, Mr. Heyer intends to promote other leisure activities, possibly developing mixed group recreation to include volleyball and ping pong.

Carroll Echo

Said one student to his departing roommate: "If I'm studying when you get back—wake me up!"

Concordia Courier

"Are they very strict at your college?" "Strict? You remember Brown? Well he died and they propped him up till the lecture ended."

The Racquet

PROCLAMATION

Whereas, the United States is increasing its forces for national defense;

Whereas, one of the immediate needs is trained pilots and young men to enter into training for pilots;

Whereas, the government of the United States is making it possible for young men to enter into the service of the country and obtain such training without cost and with direct pay to themselves;

Whereas, special recruiting efforts are being made at this time to secure young men for the air corps as flying cadets to train for officer's commissions,

Now, therefore, as mayor of the city of Stevens Point, I hereby proclaim the week of December 8 to 14, 1940, as Flying Cadet week in Stevens Point. I urge all young men between the ages of 20 and 26 inclusive to give special thought to the opportunities for a career in aviation offered by the United States government in the army air corps. There will be a traveling flying cadet physical examining board in Wausau at the army recruiting headquarters in the post office building on December 9, 10, and 11 inclusive, and young men may call on the board for examination for flying instructions as a flying cadet with the army air corps on these days.

FRANK J. BLOOD, Mayor.

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.)

To The Editor:

To a silly little freshman and an upper classman who should know better:

Maybe you think it's cute to go mooning around the campus and building, kissing in whatever dark or not so dark corner you happen to stumble into, but students and teachers who have been embarrassed by coming upon you in one of your clinches have been thoroughly disgusted.

Getting a "rep" the first three months of school is a pretty poor start for a girl on any campus. And to our amorous upperclassman: You must want a job or you wouldn't have been coming here all these years. Just who do you think is going to hire you or even recommend you, if you keep on making a spectacle of yourself. And if you won't think of yourself—what about the girl you're making a fool of?

DISGUSTED SPECTATOR.

Chi Delts Attend Whitewater Meet

The Chi Delta Rho National Fraternity conclave was held at Whitewater, Wisconsin, December 7. The development of a better fraternity with better unity was discussed. Mr. Tesmer, Grand Master, gave a talk on the desirable qualities of a pledge. Official handshake, password, and whistle were adopted. It was also decided that the Spring Conclave be held at Stevens Point.

Each chapter had a representative who reported the activities of his chapter. Delegates from Stevens Point included: Dennis Roberts, Jack Vincent, Francis Kelly and Ken Brenner. Representatives from the University of Wisconsin, Milton College, Central State and Whitewater were guests at the banquet at the fraternity house of the Beta Chapter.

COLLABORATION CORNER THE COLLEGE INFORMER

Only 14 days 'till Christmas and in between tests and term papers we're trying to get the Christmas spirit....

Doc Pierson certainly must be carrying the torch for someone—he wouldn't dance with anybody at the all-school party.... Ethel Ann Lawrence and Phil McLaughlin make a cute couple.... Tiny Christmas trees are beginning to appear in many of the rooms at the dorm.... Whatever happened to the Dorm-Ogem homecoming trophy which was supposed to have been adorning the mantle at Nelson Hall these many long weeks?

We're glad to see Hank Kronenwetter back in school completely recovered from injuries he sustained in an accident some weeks ago.... Jack McCawley was having a grand time dating a C.S.T.C. coed until a certain little student nurse over at St. Joseph's in Marshfield got wind of it. Now relations are slightly strained—all around.... Congratulations to Eyleene Atkins! It isn't every school marm who can sing with Dick Jurgens....

"Doc" just breezed in and reported that his date with Isabel Johnson was very successful—keep up the good work "Doc"; maybe you'll edge out Winsor. At the dance last Friday night Dolly Rouman had a date with Parr not expecting to see her regular beau, Bandelin. When he arrived the resulting row would make good copy. The same status could possibly be applied to the riff between Cashin and Berard.—They had an argument at the dance Friday night also.

REMEMBER, TELL US ABOUT YOUR FRIENDS; THEY TELL US ABOUT YOU.

A Letter To Santa Claus by Margaret Engelman

At sweet sixteen I first began to ask you, Santa, for a man. At seventeen, you may recall, I wanted someone strong and tall. The Christmas when I reached eighteen I fancied someone hard and lean. And then at nineteen I was sure I'd fall for someone more mature. At twenty I still thought I'd find romance in someone with a mind. I retrogressed at twenty-one and found the college boys most fun. My viewpoint changed at twenty-two: I longed for someone to be true. I broke my heart at twenty-three, and asked for someone kind to me. Then begged at blase twenty-four for anyone who wouldn't bore. Now, Santa, that I'm twenty-five just send me someone who's alive!

Jim Bagnell came to the Pointer office this week arrayed in his finery—he explained when asked—"I'm having a date next week and I dressed up now so that by the time of the big event I'll feel at home in a suit!"

Then there's that story on perseverance and stick-to-itiveness that we've heard recently. A farmer placed the milk from his evening chores in a large milk can and set it in the stream which wound its way through the fields. Quite by accident two very adventurous frogs found themselves struggling in the milk. One frog, exasperated at the futility of his efforts, gave up the struggle to remain afloat and sank to the bottom. The other frog, being of quite a different temperament, determined to stay afloat regardless of how long he had to struggle. The next morning the farmer came to get his milk and was surprised to find a triumphant frog sitting on a lump of butter.

"Pop" Boe, after writing her column this week, couldn't figure out why she was blushing. Take a look at the eligible list of males she composed for the lonely hearts.... we understand that "Pop" became so interested in her work that she saved a few of the eligible males for her own little black book.

There's a rumor making the rounds that the girls living off the campus will have no definite hours to observe.... at least that's the information we received from Janet Poggemiller.—Ray Warren, that tall basketball flash, proved to be quite a dancer at the Betsy Ross Hall last Thursday night after the game. Incidentally, that was Ray's first try at rug-cutting.

D. J., what's that we hear about you and Fred Shwierke.... how about the lowdown?

THOUGHT FOR THE WEEK: It is with narrow-souled people as with narrow-necked bottles: the less they have in them, the more noise they make in pouring it out.—Pope

KNOW YOUR ORGANIZATIONS

ALPHA PSI OMEGA

Alpha Psi Omega, honorary dramatic society, has the honor of being the only international fraternity on our campus. The local chapter was organized March 3, 1938 and had twelve charter members.

At present it is solely an honorary organization with no definite purpose other than the recognition of outstanding dramatic ability in the student body. It acts as an auxiliary to College Theater.

The present officers are:
Director Bob Burkman
Sub-director Don Kriider
Secretary and Treasurer Janet Poggemiller
Publicity Manager Earle Siebert

Its functions now are mainly social, but there are many opportunities for future advancement of Alpha Psi Omega. It is a young organization here and its greatest accomplishments still lie in the future.

New members are admitted to the fraternity each semester. They must have shown their ability in one or more of the various fields of play production in order to become eligible candidates. A

Hotel Whiting

pledge period of from three to four weeks is required for the candidates, and a comprehensive examination is given at the formal ceremonies.

BALL QUEEN CHOSEN

(Continued from page 1, col. 4)

office of chaplain, and she is treasurer of Sigma Tau Delta, honorary English fraternity. Last year she was chairman of the decorations committee for the Junior Prom. Her favorite hobby is collecting antique dishes, but as she stated in a press interview, "I like horseback riding, too." Kay has studied Latin, French and Spanish. She prefers classical music to modern swing and likes "good" art. Her major is English, and at present she is teaching it in her practice class at the training school. Kay's home is in Stevens Point, and you'll find her at 909 Wisconsin St.

Receiving Line

President and Mrs. W. C. Hansen, Regent and Mrs. W.S. Delzell, Mr. and Mrs. Charles Evans, General Chairman Jack Vincent and his partner Shirley Fonstad, and King Torkelson and Queen Tyler will comprise the receiving line which will form at nine o'clock.

Marine Theme

Chairman Vincent has announced that indications show the Ball will be a huge success. "Due credit must be given to the committees which have done a very fine job in making the arrangements," he said. The under-the-sea theme of the Ball is "worked out beautifully," states Marjorie Jacobs, chairman of the decorations committee, and advance ticket sales show promise of a large crowd.

NEW PREXY GIVES FIRST ADDRESS FOR 'STUDENTS

President William C. Hansen addressed the faculty and students for the first time at a general assembly Thursday, December 5. President Hansen expressed his appreciation for the reception he had been given, saying that he felt like the Prodigal Son, in his return to his Alma Mater.

"I hope that I will have the good fortune to remain here longer than the former presidents have," Mr. Hansen said. In the last four years there have been four presidents of Central State.

President Hansen also stressed the importance of doing our best, today, and the inadvisability of "putting things off" until tomorrow.

The college band under the direction of Peter J. Michelsen initiated the program, and Mr. C. F. Watson, former acting president, introduced President Hansen.

Eyleene Atkins Wins Honors In Contest

Eyleene Atkins, of Almond, was selected winner of the vocal contest sponsored by the Junior Chamber of Commerce at Wisconsin Rapids. She was given the opportunity to sing with Dick Jurgens' orchestra at the field house there on Thursday night, December 5.

Fifteen contestants from Central Wisconsin entered. Miss Atkins, Miss Merry Arpin of Wisconsin Rapids and Miss Sheila Weirs of Marshfield were the three chosen at the Wisconsin Theater Sunday afternoon. Final selection was made on Thursday night when each of them sang with the orchestra. Decision was made by the applause of the audience.

Eyleene is a Senior in college, soloist of the Girls' Glee Club, and also sings with the college band. She is a member of Alpha Kappa Rho, honorary music fraternity.

The finalists were provided with formal and accessories by the Rapids Junior Chamber of Commerce. About 2,800 dancers and spectators attended the dance; the proceeds of which will be used for Christmas baskets.

ORGANIZATIONS

SIGMA TAU DELTA

Sigma Tau Delta, honorary English fraternity, met Wednesday evening, December 4, at the home of Miss Sybil Mason.

A lengthy business meeting was held during which the constitution was thoroughly discussed. It was suggested that new by-laws be added to the national constitution to regulate the local chapter.

The meeting was followed by a delicious lunch of cookies, ice-cream and coffee.

Heil Kills Budget Jump

(Continued from page 1, col. 4)

dairy industries building, additions to the chemical and electrical engineering structures, installation of safety devices, and minor alterations.

The balance of the increase will be spent for new laboratory equipment, maintenance, university extension work, and agricultural aids.

"What is the use of having a university if we cannot do a good job out there?" the governor asked.

Referring to the projected building program, the governor said:

"These buildings we are going to erect must be beautiful, but not extraordinarily beautiful with gingersnap frills. We want good sewers and copper downspouts. We want buildings that will not need much exterior maintenance.

"Now let us go forward. Let us have the best, not the largest, farming, electrical and chemical engineering schools in the world."

Compliments Of
DELZELL OIL CO.
Phillip 66. Gas

Round 'n About

Last week in the "Pointer" there appeared a Goin' Steady List... It has been suggested by some and endorsed by some more that the "Eligible Bachelor List" be published. And as this is the last month of Leap Year it will serve to show all of the Sadie Hawkins' what they have slipped up on during the past eleven months.

- So here it is:
- | | |
|------------------|--------------------|
| Ralph Ahles | John Kelley |
| "Sport" Anderson | Don Kordus |
| Bob Baebenroth | Myrton Kufel |
| John Bing | Jerry La Fleur |
| Bob Becker | Riley Leach |
| Ken Brenner | Jim Kurtzweil |
| Gus Binnebose | George Lindroth |
| Jim Bray | Gordy Lewison |
| Ralph Calvert | Bob Malecki |
| Bill Carnahan | Alex Mancheski |
| Bernard Coates | Rollie McManners |
| Bob Conant | Ralph Mischnick |
| Roman Cooper | Karl Mittelsteadt |
| Bob Dietrich | Loy Mullarkey |
| Dan Durkee | Bud Nelson |
| Harve Erdman | "Babe" Nixon |
| Russell Fredrick | Bob Nixon |
| Frank Friday | Roy Otto |
| Ervin Frisch | Roger Olson |
| Ted Fritsch | Joe Palmer |
| Bill Fryer | Kenny Parr |
| Joe Goodrich | Kay Perry |
| Lyle Grimm | Duane Phaneuf |
| Norman Halla | Frank Pliner |
| Dennis Helixon | Hank Pospyschala |
| Roy Hendrich | Jimmy Quinn |
| Ole Hestad | Rolly (Buck) Rades |
| Dick Hansen | Denis Roberts |
| Bob Hanson | Norbert Ruff |
| Bob Handsiede | Art Seidel |
| Gardner Harvey | Myron Sharkey |
| Walter Jacobson | Bob Shorey |
| Bob Johnson | The Teryznski |
| Chet Johnson | Bud Trankle |
| Leon Kalkofen | Jim Unger |
| Leonard Vig | |

Torkelson (Multiply by 3)
Make your own additions and corrections....
P.S. We did not accept bribes.

SCRIBNER'S DAIRY

The bottle with the cellophane hood
Park Ridge Phone 1934

Ideal DRY CLEANERS

CALL AND DELIVERY SERVICE
Tel. 2957 102 Strongs Ave.

Store of Many GIFTS!

THE MODERN TOGGERY

EXCLUSIVE — NOT EXPENSIVE

For Good Foods at Reasonable Prices,

Patronize

BARTIG Grocery Stores

218 N. Public Square
106 S. E. Public Square
748 Church St. South Side

CASH and CARRY

Delivery Service FREE with \$2. Orders

Watch for weekly specials in every Wednesday's Journal

Most Aviation Jobs Are Held By Ground Workers

It takes 30 to 40 ground workers to keep a single pilot in the air, states Edna H. Roberts.

"You say it is aviation for you," says Miss Roberts. "All right, what kind of aviation — commercial, private, government, Army, Navy or Marine? And having taken your choice there, decide between the many fields of work within that choice. Go through this outline of work in the commercial airline field, for example, always remembering those 30-odd men and women who are at work on the ground for every pilot of a plane:

"Mechanic. A fanatic for detail whose work deals with engines, propellers, tubing, brakes, rigging, controls, or instruments. Or perhaps he works in the machine shop, the radio department, or the sheet metal department. Whatever his work, he's a specialist at it.

"Operations, communications and meteorology departments. Operations men supervise preparation for a flight, and have complete charge of the plane while it is in the air. Radio operators are skilled at both voice and code communication. Meteorologists have invented a new science, aeronautical meteorology.

"Business department. Workers are in reservations service, sales, purchasing, legal service, public relations and personnel.

"Steward department. Where the hostesses and stewards draw pay. Perform services for passengers—serve meals, supervise sleeper accommodations. Also, there are commissary and clerical jobs in the steward department.

"Some of the other jobs in aviation are held by airport managers, field superintendents, airplane salesmen, aviation-school teachers, aviation insurance men, aviation writers and editors, and research workers.

"Then, too, there's the industry's largest single field — aeronautical engineering and manufacturing."

PHI SIGS TAKE LEAD IN BOWLING LOOP

STANDINGS	W.	L.
Phi Sigs	5	1
Independents	4	2
United Cigars	3	3
Schilices' Rock Garden	3	3
Faculty No. I	2	4
Faculty No. II	1	5

Before a large crowd of college bowling enthusiasts the Phi Sig keglers took undisputed possession of first place by defeating Schilices' Rock Garden twice in their three game series while the Faculty No. I team won two out of three games from the Independents to send them into second place. The United Cigars moved into a tie for the third spot by taking the Faculty Team No. II into camp twice.

Leon Kalkofen's 214 game and 597 series score took honors for the evening.

Bob Becker and Dr. Pierson followed close behind with 202, 542; and 206, 539 single and series scores respectively.

Tomorrow night's festivities will feature the meeting of the two faculty teams. The faculty No. I team which is defending champ returned to form last week and defeated the Independents twice to break into the win column. The Faculty No. II team showed signs of improvement when they also broke into the victory side of the ledger by taking one game from the United Cigars.

Schedule

Faculty No. I vs Faculty No. II + 63
Phi Sigs vs United Cigars +27
Rock Garden vs Independents + 83

Big Ten

	Games	Averages
Leon Kalkofen	6	187
Becker	6	167
Hestad	6	167
Pierson	4	166
Posluszny	6	162
Van Dyke	6	161
Koehn	6	160
Seidel	3	160
Trankle	3	158
Yokers	3	157

CITY FRUIT EXCHANGE

Fruits, Vegetables and Groceries

457 Main St. Phone 51

KREMBS HARDWARE

Phone 21

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

501½ Third Street WAUSAU, WIS.

NOTICE!

Final plans for the Newman Club Sleigh Ride Party will be posted on the bulletin board.

The CONTINENTAL

Students Clothing

A MERRY XMAS and HAPPY NEW YEAR to

Teachers and Students

BERENS BARBER SHOP
In the Sport Shop Bldg.

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 267

The Perfect Gift

The picture of a loved one is highly treasured gift.

Send one to the folks who are away from home.

No Appointment Necessary at the

ARK STUDIO

516 Clark St.

"THE HOME OF QUALITY FUELS"

CARLEY COAL CO.

GIVE

Toys

Sporting Goods

Fishing Tackle

Guns

FOR CHRISTMAS GIFTS

The Sport Shop

422 Main St.

MAIN STREET FOOD MARKET

Generally Better Always the Best

Phone 1526

Free Delivery

JONAS CLOVER FARM STORE

High Grade

Quality Groceries at Reasonable prices

STEVENS POINT BEVERAGE CO.

The Best of All Beverages—Point Pure Water Used

PHONE 61

FLOWERS—THE PERFECT GIFT FOR CHRISTMAS * FLOWERS—THE PERFECT

GIFT FOR CHRISTMAS * FLOWERS—THE PERFECT GIFT FOR CHRISTMAS

An Apple is O. K. for Teacher any time

But one of Wilson's Modern Corsages is definitely in order for "her" for Saturday night's Senior Ball. You can bet your complimentary ticket that you're starting the night off right if you send her a Wilson corsage of rose-buds, gardenias, orchids or forget-me-nots. Do the "right thing" by stopping in at Wilson's and leaving your order next time you're up town. We'll deliver it when and where you say.

WILSON'S FLORAL & GIFT SHOPPE
421 Main St. 2120

GIFT FOR CHRISTMAS * FLOWERS—THE PERFECT GIFT FOR CHRISTMAS

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.

SCHOOLMASTERS' CLUB MEETS AT WIS. RAPIDS

Twenty-eight school men from the faculties of C.S.T.C. and P.J. Jacobs High School attended a dinner meeting of the Central Wisconsin Schoolmasters' Club, held Wednesday evening, December 4, at the Lincoln High School at Wisconsin Rapids.

Dinner was served by the Home Economics department to more than 100 men, the largest attendance at such a meeting for some time.

Mr. William C. Hansen, our new president, was introduced as a guest at the meeting and welcomed as a new member of the club.

The program of the evening was a panel discussion on "What Shall Our High Schools Teach?" Leading the discussion were E. G. Doudna, secretary of the State Board of Normal Regents, J. F. Waddell of the State Department of Education, and Dr. C. E. Ragsdale of the University of Wisconsin faculty.

Musical numbers were songs by a quartet composed of Charles C. Evans and Herbert Steiner of Stevens Point, Merle Palmer of Wausau, and W. T. Darling of Wauwautosa. Community singing was led by Mr. Darling, accompanied by Norman E. Knutzen. A. W. Zellmer of Wisconsin Rapids is president of the club and Mr. Knutzen is secretary.

The next meeting will be held February 5 in Wausau.

DOWNWIND'S DODO TALK

Well, here's old Downwind back again for some more hangar flying—seems like that's what we're confined to for a while—till the planes get their new skiing outfits rigged up.—Been waiting for two weeks now—wonder if they'll get here afore the snow leaves.

When all those boys have so much spare time on their hands—the bunk flying is fast and furious—the pace is too much for us fireside chatters.

* * *

Fe Bohan has finally broken down and signed for a three year term in the air corps. He is due to report for training on January 13. Fe—C.S.T.C. football captain in '39 has just completed a highly successful season in the pro ranks—playing with the Milwaukee Chiefs and Boston Bears—Remember, fella—nothing but three point landings.

JACOBS & RAABE

JEWELRY — MUSIC — RADIO
Expert Watch Repairing
111 Water St. Phone 182

Grizz Hair Cuts

We are experts in all types of haircut
BERENS BARBER SHOP
In Sport Shop Building

USE Camfo-Pine Oil Rub for Colds, Aching Joints and Rheumatism
MEYER DRUG CO.
On The Square

VETTER MFG. CO.

Lumber & Millwork

2 lbs. 65c
2 1/2 lbs. 79c
Holiday Gift Wrappers
Wisconsin Cheese
PEICKERT'S
451 Main Street

ALL-SCHOOL PARTY DRAWS FINE CROWD

The All-School party held in the Training School gym Friday night had a splendid turnout. One of the biggest crowds of the year was on hand to dance to the music of the Playboys, the new school dance orchestra. Dancing lasted from 9 to 12 P.M.

SPECIAL NEW LOW PRICE! BUY NOW FOR CHRISTMAS

FULLER BRISTLECOMB \$2.39

Brings new life and beauty to the hair and does not disturb the wave. Obtainable only from your Fuller Brush Dealer — Call him today. ask for **CLIFF SPRAGUE** Phone all calls 566-J-3

J. L. HANAWAY, O. D.

OPTOMETRIST
418 Main St. Stevens Point
EYES EXAMINED
GLASSES FITTED
Convenient Budget Plan

THIS SPACE CLEANED BY HENLINE'S POINT CLEANERS 112 STRONGS AVE.

Galesville Head Succeeds Hansen

Robert C. Petersen, supervising principal at Galesville, will succeed William C. Hansen as Superintendent of the Stoughton schools. Mr. Hansen was named President of Central State Teachers' College in October, and assumed his new duties December 2.

'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

LASTING GIFTS

for her
Cedar Chests
Make Up Cabinets
Sewing Cabinets
for him
Smokers
Lounging Chairs and Stools
Reading Lamps
Visit Our Store and Solve Your Gift Problem
BOSTON'S
Furniture & Undertaking
430 Main St.

PATRONIZE "POINTER" ADVERTISERS

FREE PARKING

LOT SERVICE STATION
Let us service your car while you shop

H.W. Moeschler
Men's Furnishings Shoes

Save one dollar a day. Have \$4250 in ten years.

FIRST NATIONAL BANK

Capital & Surplus \$268,500.00
Largest in Portage County

Don't Be A Put-er-Off-er!!!

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

Mrs. Claus willingly helps Santa load up with these

New CORONAS

THOUSANDS OF CORONAS!

Santa will hurry them all over the country.

EMMONS Stationery & Office Supply Co.

114 Strong's Avenue