

The POINTER

SERIES VI VOL. V

Stevens Point, Wis. December 7, 1950

No. 9

Pointers Will See Alaskan Huskies, Live Deer in Pre-Christmas Parade

Ropes of evergreen garlands strung over business district streets and red 45-inch bells (lighted at night) herald forth Stevens Point's big pre-Christmas celebration and parade to be held Saturday, December 9. A live deer float, an Alaskan Husky dog team, and midget white mules will highlight the two hour long parade, which will begin at 10 o'clock Saturday morning. Starting on Michigan avenue near the Armory the parade will go downtown via Main street, then to the south side on Strong's avenue, up Division to Clark street and east on Clark to Illinois avenue and back to the Armory.

The Stevens Point Chamber of Commerce has completed arrangement with Earl F. Hammond of Aurora, Nebraska, the owner of this huge and different parade. The cost, \$3,500, has been footed by the C. of C., the city of Stevens Point, the Junior Chamber of Commerce, the South Side Business association and various industrial firms and professional persons.

The Hammond pre-Christmas parade and Eskimo show, which possesses both color and variety, will interest not only children but adults (including college students). For the children there will be fairy book characters, a clown unit, a Santa float, a Wise Men unit and a choral singers' float drawn by the midget mule team. A South American unit

complete with a llama, and Alaskan and Eskimo costumes contribute much to the parade's popularity.

Mr. Hammond, who has gathered this vast array, spent many years in Alaska and has "mushed" over the entire northern section of that territory with dog teams. Several years ago he came back to the United States with a group of colorful Eskimo and Alaskan costumes and several Eskimo dog teams and Siberian Wolf Huskies. This was the start of the Hammond Pre-Christmas parade, which has grown from year to year until it is now recognized as the leader in the pre-Christmas parade field.

Stevens Point stores will be open on Saturday from 8:30 a.m. to 6 p.m. in order to accommodate the public on this celebration day.

Friday Is Official Opening of Council's "Operation Weekend"

Students, Graduates Have Accepted Temporary Jobs

Several CSTC students and recent graduates have accepted temporary teaching assignments. Don Jaeschke recently substituted at Pittsville for a week and Richard Lund acted as the Rudolph coach and physical education instructor during the illness of the regular teacher.

DeLoyd Stertz substituted at Stratford during the illness of an instructor there. Both Phyllis Peterson and Carman Lane accepted temporary assignments in Mosinee, where Phyllis taught home economics and Carman took over the music classes.

Many Varied Activities Offered

Are you in a rut? Would you like to do something different, and discover the social side of the people whom you see straddling texts five days a week? You might be pleasantly surprised by the fun you could have at an ice skating party, chili supper, dance, and caroling party with fellow students.

Friday is the official opening of "Operation Weekend," the Student Council's effort to help keep students here week-ends, and provided there isn't unseasonably cold weather, an ice skating party will be held Friday night at the rink next to P. J. Jacobs High school. Besides the skaters, spectators are invited to watch or act as "grandstand" judges of the figure eights and races. After the skating The Campus Cafe will be the scene of a Big Thaw, provided by hot soup and chili. An added attraction will be a performance by CSTC's Latvian student, Gundaris Pone, who already has the reputation of being an expert violinist. Another of Central State's accomplished musicians, Frank Wesley, will accompany him.

On Saturday night, the Training School gym will be the scene of the Student Council's "Sweater Ball." Very danceable music will be furnished by an orchestra made up of some Central State students.

Plans for Sunday night include the use of Nelson Hall's recreation room for a weenie roast and carol singing party. The Christmas season will be greeted by the students around a decorated Christmas tree, and everyone is urged to take part.

The Nelson Hall recreation room has become a permanent part of "Operation Weekend." Through the efforts of the student council, Mrs. Margaret Angel, dorm director, and the dorm council have contributed the use of the recreation room to the entire student body, under the guidance of campus organizations, every Sunday from 7 to 10 p.m. There is a separate side entrance, which can be used by the visitors.

The room will be redecorated, and talented student artists are being scouted to paint murals on the walls. The spacious floor makes the room ideally suited for dancing, and a "Coke" machine is present for liquid refreshments. Card playing, ping pong games, or just sitting around a cheery fireplace are among the almost unlimited uses of the room which should become a popular meeting place for all students.

The room will open its doors this Sunday night at 7 o'clock. Carols will be sung under a Christmas tree in a festively decorated room, while a fire will be burning in the fireplace for roasting the wieners and marshmallows. Every student is urged to come.

The former name, the Recreation Room, too, is now obsolete, and something more appropriate for its new purpose is necessary. The Student Council is appealing to the student body for suggestions for a clever new name. Watch the Pointer for the details of a contest which will be sponsored soon to name the Rec room for its new function.

Saturday afternoons, CSTC's auditorium will soon be the scene of movie matinees. Recent full-length movies will be shown in the college auditorium as part of "Operation Weekend" plans. The auditorium is already outfitted with a full size projection screen, and as soon as arrangements can be made, Saturday afternoon movies will be a regular part of campus activities.

Giving Concert

Norman E. Knutzen and his Men's Glee club will hit the road this evening for the organization's last out of town concert before the holidays. The men making the trip will leave early this evening for Hancock where a concert is scheduled for 8 p.m. at the Community Hall. The members will return shortly after the concert.

Mr. Taylor will Speak At AKL Venison Dinner

M. N. Taylor, executive director of "Trees for Tomorrow," will be the principal speaker at the annual venison dinner held by Alpha Kappa Lambda Saturday, December 9, at 6:30 p.m. in Nelson Hall. Because of a conservation conference which is being held here in Stevens Point this weekend, there will be several other notables in the conservation department present at the dinner.

Following the main speaker, one of two new films recently purchased by the conservation department here at CSTC will be shown. Either "The Strand Grows" and "The Strand Breaks" from the Web of Life series or "Sunrise Serenade" will be presented.

Music for the evening's entertainment will be provided by Bill Cook who will sing several baritone solos accompanied by Frank Wesley.

Out of town guests expected to be present are Douglas Hunt of the Wisconsin Conservation Commission; Dick Hemp, Mosinee, recently chosen outstanding conservationist in Wisconsin; Harvey Abraham, head of the legislative interim committee; and Robert Travis, head of the assembly conservation committee.

IS THIS "THE THING"? Looking at the maze of wires, coils tubes and the like, one would almost think that it was the solution to Phil Harris' song, but it is only the console of the Radio Workshop. Working on it are the Workshop technicians, "Mo" Meade and Ed Furstenberg, getting it in shape for the heavy broadcasting schedule of the Workshop.

Workshop Wizards:

"Mike-Happy" Mo and Ed Run Wild

Finally modern science has found the perfect place for persons with split personalities. All that has to be done is to lock them up so no one else can steal them, give them a little preliminary training and then turn them loose as radio announcers.

Okay, so you say the above statement is slightly exaggerated. Lets peek in on "Mo" Mead down in the radio workshop for a little while.

"Now here is what I wanted to tell you about — Hold it!" He flicks a switch.

"We now present Frankie, (he mutters "Leatherlungs" under his breath) Lane and his version of "Those Little White Lies."

"Now as I was saying, we moved that patchrack — the gadget with the holes in — out to where it would be easier to reach from the control console. Oh what a job of rewiring that was! — just ignore those cigarette butts they aren't an essential part of the installation anyway."

Just about this time Ed Furstenberg comes wandering in.

"Hey 'Mo,'" he says, "write me out a cheat card so I won't forget those two lines that introduce our tape recording of the Senior Ball."

(You get that way when you're a

senior and a veteran Workshop man besides).

About this time "Mo" manages to mention that the Workshop's time on the air has been extended from three fourths of an hour to an hour and a half, to point out, with pardonable pride, the new tape recorder; and to get in an urgent plea for more Radio Workshop players.

Edith Phillips Dead

Edith J. Phillips, a former student at CSTC, died at 11:25 p.m. Wednesday, November 29, at a Marshfield hospital.

Miss Phillips was the daughter of Fred and Evaline Phillips of Neshkoro, Route 2. She attended CSTC and was graduated from the two year rural course in June of this year. Since August she had been teaching third grade at a school in Colby.

Student Orchestra Will Play for Operation Week-End's Sweater Ball

Don your favorite sweater, and get ready to meet the crowd at the Sweater Ball, says the Student Council, on Saturday, December 9. An orchestra, made up of some CSTC students will play tunes to fit every mood, and satisfy any taste, be it fox trot, waltz, ballad or be-bop.

The Student Council has planned a fun-jammed evening with gift certificate prizes for the fellow and girl wearing the most novel or most attractive sweaters. The Quality Store and Modern Toggery Shop have each contributed \$5 gift certificates for the winners. Cardigan, or slip-on, argyle or ski, it matters not,

as long as it keeps you warm, and shows your personality, says the Council.

Besides dancing, prizes, and refreshments, hilarious skits will be put on, utilizing some of the best talent in the school. Andy Redmann is the chairman of the affair, and he has been capably assisted by many of the students in making arrangements.

Watch the halls for posters, and encourage your friends to pull their cashmères and angoras out of the moth balls, and make you way to the Training School gym on Saturday night. The admission charge is only

(See STUDENT ORCHESTRA, page 4)

B-A Courteous Driver

These little pointers can mean the difference between your being a polished driver or just another driver. Watch this column for the:

"Courtesy of the Week"
OBSERVE TRAFFIC
REGULATIONS

1. Practically every traffic collision involves at least one law violation.
2. Help prevent accidents by observing regulations.

VOL. IV

THE POINTER

No. 9

Published weekly except holidays and examination periods, at Stevens Point by students of the Central Wisconsin State Teachers College. Subscription Price \$3.00 per year.
Entered as second-class matter May 26, 1927, at the post office at Stevens Point, Wisconsin, under Act of March 3, 1879.

Editor-in-Chief — Fred H. LaLeke, 815 Ellis St., Phone 734-W; **New Editor** — Gretchen Holstein; **Assistant** — Pat Derge; **Composition Editor** — Ray Venn; **Assistants** — Frank DeGouge, David Ross, Jerry Kitzner; **Sports Editor** — Dick Turanski; **Assistants** — Joe Boettcher, Jerry Boettcher, Jim Hyer, Marvin Mayer; **Reporters** — Barbara Bauman, John Behrendt, Rosemary Boote, Joan Getniewski, Dwayne Drew, George Greathouse, Norma Herrington, Lolita Krell, Mary Lund, Barbara Lewis, Dick Martin, Norma Meyer, Dolores Miller, Mary Schadewald, Sally Seiber, Joan Summers, Willis Zick, Harold Zukowski, Charles Robinson; **Proofreaders** — Irene Baeuer, Marjorie Lawrie, Jeannette Holm, Thora Fink, Delores Katarak; **Typists** — Ardis Raath, Shirley Sonnenberg, Nancy Pautz, Amy Tessmer, Pat Skowronski, Karol Kanner, Jane Gellinger, Catherine Konop; **Photographer** — Dick Francis; **Editorial Adviser** — Miss Bertha Glennon.

Business Staff
Business Manager — Charles Hodgdon, 302 Church St., Phone 1078; **Assistants** — Ken Gaska, Pat O'Brien; **Advertising Manager** — Elmarie Sbertole; **Assistant** — Dorothea Rehella; **Circulation Manager** — Roland Krueger; **Circulation Assistants** — Elaine Lange, Frances Gerber, Hermelinda Bohl, Helen Nulty, Phyllis Lemisz, Barbara Higgins, Elaine Rutling; **Business Adviser** — Robert S. Lewis.

Pres. Hansen Realizes Wish

In his first address to the students of CSTC, upon arriving here in December of 1940, President William C. Hansen expressed the hope that he would "have the good fortune to remain here longer than the former presidents have." The four years preceding Mr. Hansen's arrival at CSTC had seen a rapid turnover in presidents, four having come and gone in that period. Last week Mr. Hansen realized his wish of 10 years ago, through the observance of his tenth anniversary as CSTC's president.

In this same address to the student body, President Hansen stressed the importance of doing our best today, and the inadvisability of "putting things off" until tomorrow. In his 10 years of service here, Mr. Hansen has been an ardent disciple of this policy and through his untiring efforts has done much to further the interests of this, his own, alma mater.

Despite the ever increasing pressure of administrative duties, Mr. Hansen has never been too busy to give valuable time to any student who feels the need of help or advice. No CSTC student need feel hesitant about seeking advice from President Hansen.

Few college presidents are as quick to support and endorse school activities as is President Hansen. He has made it his policy to appear, whenever possible, at most college functions despite the press of his present duties.

We would like to congratulate President Hansen on his tenth anniversary of service to CSTC. May our college continue to prosper for the next decade under his able management.

Home Ec Parlors Scene of Formal Psi Beta Psi Sorority Initiation

The Home Economics Parlors were the scene for the candlelight initiation ceremony of Psi Beta Psi sorority, Saturday evening, December 2. As 22 girls pledged the newly formed sorority, Mrs. Elizabeth Pfiffner presented each of them with a peach colored rose, the sorority flower. The chosen patronesses of the sorority are Mrs. Herbert Bann, Mrs. John McComb, Mrs. Nels O. Reppen, and Mrs. Raymond E. Specht. Mrs. Warren Blodgett is faculty adviser.

The following officers were installed: Betty Mehne, president; Beverly Ziebarth, vice-president; Marcela Schantz, recording secretary; Elmarie Sbertole, corresponding secretary; Delores Witter, treasurer; Beverly Mueller, assistant treasurer; Beatrice Peplinski, historian; and Rosemary Boote, member at large.

After the initiation ceremony, a dinner was served the girls and their guests at the Sunrise Cafe. Marshmallow snowmen and skating figurines made of pipe cleaners decorated the tables. During the program, for which Muriel Neerhof served as toastmistress, the patronesses and the adviser spoke briefly. With the singing of "Winter Wonderland" and "White Christmas" by a trio composed of Faith Spencer, Dorothy Omernik, and Rosemary Boote, the evening was brought to a close.

Committee chairmen chosen were as follows: Reservations and food, Muriel Neerhof; decorations, Helen Reinecke; transportation, Elmarie Sbertole; invitations, Jean Perry; and entertainment, Beverly Mueller.

Secondary Seniors Have Chance to Teach School

Each year, a group of seniors in the Secondary division are given a chance to conduct classes at the P. J. Jacobs High school. The main purpose of this program is to give the students an opportunity to prove themselves under actual teaching conditions and incidentally serve as advertising for the college. Faculty advisers from the college as well as the High school supervise and give assistance to the students.

For this semester the student teachers at P. J. Jacobs and the subjects they are teaching are: Conservation, Richard Lund and Donald Sargent; physical education, Wilbur Cox and William Koch; Freshman science, Norvin Holm, Royal Kott and Raymond Venn; chemistry, Maurice Meade and Edward Furstenburg; geography, Rudolph Horn; biology, Muriel Neerhof and Mary Schadewald. Charles Hanke is teaching physical education at the Emerson school.

Wesley Players Will Present "Other Wiseman"

Wesley Players, the dramatic group from Wesley, is giving a Christmas play, "The Other Wiseman," at St. Paul's Methodist church on Wednesday night, December 13. The program will begin at 8:15 o'clock with an organ prelude. After the play, an offering will be taken, and Janice Gruen will sing Christmas music. Donald Douglas will conclude with the "Lord's Prayer."

Dolores Newhall is director of the play and her cast includes David Butler, Donald Stassel, Fritz Schadewald, Edwin Heuer, Charles Robinson, Catherine Magee and Glenna Clark.

All students, faculty and friends are invited.

SLY ★ LINES

The editor has said that the Pointer would be better off if there was more effort and time put into certain types of writing. Well, this is supposed to be a column that sparkles with wit, satire, sarcasm, and occasionally humor — where are these elements?

It would be better for all parties concerned, if there were people willing to try to write — who would contribute to such a column. It isn't easy!

Now this is not a claim that all is perfect with the paper — there could be a lot of improvements, we know. Let's see some concrete suggestions. It is easy to complain. Why not try to write something? Add your bit if you are not happy.

New Address Dept.
Lee A. Miller So G 2
"C" Division
U.S.S. Brown, DD 546
c/o F. P. O. San Francisco, Calif.
To you uninitiated — Lee is a sonarman on a destroyer, whose mailing address is a fleet post office.

Did you see the cartoon of two cave men drawing animals on a wall. Comment — "Is dinosaur spelled with two or four legs?"

Comment of the week. "What is the idea of having a weak end program?"

Even after quite a few notices — the high and mighty seniors are not following directions concerning their "Iris" pictures. Incorrect ones are of no value and can not be used. Better check.

The annual Phi Sig Style Show is in the first stages of organization. Ralph Roberts is the director for this year's production.

Do you know what's the difference between a duck — one leg is both the same.

News Bits:
A record —

Norman Hinkley, CSTC graduate, and his wife, the former Betty Gustin, also a CSTC alum, are the proud parents of a 13 pound, eight ounce baby boy. This blessed event occurred last week in Prairie du Chien, where Hinkley is the high school music director, and it set a baby poundage record for the hospital in that city.

Another boy —
Bill Conacher, a CSTC junior, and his wife, the former Betty Spindler, of Stevens Point, are the parents of a baby boy, born on November 24. Bill Jr. was born at St. Michael's hospital.

Now wed —
Bob Ellingson, a last semester grad now employed by the Wisconsin Public Service Corporation in Stevens Point, and Beverly Berg, a CSTC senior from Iola, were married on Saturday, December 2. Bob is due to don Uncle Sam's khaki this month. Bev is returning to CSTC.

Forward, March!
Included in the Portage County draft quota for the 29th of November were four Stevens Point men who attended CSTC at one time. Bob Westenberg, Dick Westenberg, Carl Adamski and Duane Dawley are the newest members of Uncle Sam's rapidly expanding army.

It's a teacher's college, but —
Eugene Smiley, one of last year's CSTC graduates, now the manager of one of the local theaters, has accepted a position as manager of a Janesville theater.

Gary Nelson, who was at CSTC last year, is now engaged in a rushing garage business at Wild Rose.

Spell down —
The members of the decoration committee for the senior ball must have been in a "mellow" mood when they painted the sign that was erected over the stage at the Legion Hall Saturday night. For that is how the last part of the theme title "marshmallow" came out — "mel-

The Inquiring Reporter Asks —

Do You Think the Atom Bomb Should Be Used Against China?

For this week's student opinion poll, the inquiring reporter chose a question that is of current interest and importance not only to us here at CSTC, but also to people everywhere. The question, "Do you think the atom bomb should be used against China, or is there another solution to this critical situation?" resulted in the following answers:

Betty Mehne: "I don't think it should be used just yet; but certainly if we go to war with China, we will probably use it."

Joyce West: "It definitely should not be used yet. If things get worse, we could use it for a threat, but we can't forget that they (Russia) could give us the same treatment."

Pat Fox: "Russia has the atom bomb too, we know, and they're just waiting for us to make the first move."

Beverly Ziebarth: "No, don't use it! If I were a fellow in Korea, I'd probably have a different opinion."

Harold Doedy: "Don't use the a-bomb! Use gas! What good is the a-bomb except for destroying everything within a ten mile radius?"

Thora Fink: "If we could be sure Russia didn't have the a-bomb, I'd say sure, go ahead and use it, quick. I have a brother-in-law over in Korea and he probably just evacuated Pyongyang with the others. But, can

we ever be sure that Russia wouldn't use it as a return to America?"

Mary Jo Reznicek: "I believe the use of the atom bomb is immoral and that it should not have been used in Japan. I can see only disastrous consequences ahead if we or any other nation drop an atomic bomb during the existing conflict."

Clarence Karier: "It should be avoided as much as possible, to prevent a full-scale war in the Orient from breaking out before we are prepared. And secondly to avoid the use of the bomb to hold on to as many of our allies as possible before the full scale war begins."

Pat O'Brien: "Use the 400,000 Nationalists on Formosa to fight the Communists, and then if that fails, use the atom bomb with the approval of the U. N."

Jerry Jelinek: "Yes, life is cheap in China and it will work as a demoralizer of the Chinese!"

Bob Delhinger: "Directed propaganda is worth a hundred atomic bombs."

Marvin Fait: "There's bound to be a war anyway. Let's use it and get it over sooner."

Donald Betty: "The use of one bomb would mean the use of many more and that it turn would mean a tremendous amount of total destruction!"

STUDENT ORGANIZATIONS

Home Economics Club

Monday, December 4, was the eve of the Home Economics club Christmas sale and also the regular business meeting. The girls were busy during the meeting putting last minute stitches on some of the articles. Plans were made for a gala Christmas party to be held in January at Sims Cottage.

Eleanor Curtis and Winnifred Pierre will represent the CSTC Home Economics club at the Province Convention of the Wisconsin College Home Economics clubs. The convention will be held in Chicago.

The Iris picture was taken of those present at the meeting. Refreshments were served followed by a movie on Towle silverware.

WSGA

Fifty girls attended the WSGA Big-Little Sister party last Friday night at the college gym from 7:30 to 10 o'clock.

The 25 "couples" attending were the big and little sisters, who were dressed, some as boys wearing jeans, colored shirts and bow ties, and some as girls wearing gaily colored skirts and blouses.

The party started off with two fun providing mixers led by Margaret Thirkill, followed by square dancing called by De Verne Mathison, Wood County 4-H leader.

The decorations consisted of numerous posters providing an appropriate barn dance effect. Hot cocoa and cookies were served after the dancing. Co-chairmen for the affair were Phyllis Jarneck and Glenna Clark. Chaperoning were Mrs. Elizabeth Pfiffner and Miss Miriam Moser, WSGA advisers.

Trigon

The Trigon Christmas party will be held in the Presbyterian church basement at 7:30 p.m. on Thursday.

low." It at least served well as a conversation piece.

Want a Vacation?

Esther Berndt, a '50 CSTC graduate, is having a week's Christmas vacation now. The grade school at Laona, where Esther is teaching, was destroyed by fire last week. Her husband, Dick Berndt, is teaching at the high school there and that building is O.K., so Dick is "slaving" while Esther is on vacation. Come Christmas time, though, he'll have two weeks vacation and she'll have only one.

December 14. All members and their friends are invited.

Refreshments are being planned by Eleanor Curtis, entertainment by Ross Papke, and decorations by Hugh Curtis.

Gamma Delta

The annual Gamma Delta Christmas party put on by the first semester pledges will be held Thursday evening, December 14. The following committees will be in charge of the party: entertainment, Jerry Boettcher and Doris Schultz; cleanup, Dale Rindfleisch; refreshments, Jean Ferdon and Joy Lane.

Rural Life Club

The Christmas party of the Rural Life Club was held Monday night in a festively decorated Rural Assembly. The party opened with the singing of Christmas carols led by Dorothy Omernik and accompanied by Delores Witter. Jean and Joan Mews entertained with two duets, and Faith Spencer and Clifford Swanson each sang a solo.

Games were led by Marian Schwab and Nancy Curry and Frances Gerber read two Christmas selections. Each person brought a gift. The party ended with the passing out of the gifts and with the serving of refreshments.

Wesley

"Wesley Day" was observed on December 3 and the forum was held at 9:15 a.m. at the church. Then the members attended the church services in a body. At 1:45 p.m. a hike was taken by the group. A chili supper was served at 6 o'clock and Wesley and MYF groups had supper together.

After supper Reta Fontaine and Arthur North led some games. Then the group adjourned to the sanctuary for devotional services. Nellie Clintsman, Reta Fontaine, Muriel Neerhof, Kay Pierce, Jean Keach and Mr. North took part in the devotions.

On December 13 at 8:15 the Wesley Players will present the pantomime, "The Other Wise Man." The public is invited to attend this service.

Sigma Tau Delta

Sigma Tau Delta's winter outing, which will be held at Norman E. Knutzen's cottage on Pike Lake, has

(See ORGANIZATION, page 6)

CSTC Cagers to Tangle With St. Norbert Knights Monday

Pointer fans will see a familiar line-up on Monday night when the St. Norbert Knights ride into town. Gate time is 8 o'clock at P. J. Jacobs High school gym.

In fact the only noticeable change on the DePere squad is Coach Alvin Skat, who is a 29-year old former Marquette star. Skat replaced Oro Dermody, who is now line coach at Marquette.

The Norbertine squad has been in fast competition since the start of the season. Coach Skat returned to his alma mater, Marquette University, and obligingly his boys walked off with a 61-53 victory. The Knights also gave the DePaul Blue Demons, one of the best college teams in the country, quite a battle before losing out 84-70.

Kosnar Outstanding

The two players most responsible for the Norbertine showing are Romie Kosnar and Chuck Holton. Kosnar, who is being tabbed as the outstanding St. Norbert cager in Knight history will handle one of the guard positions. Coming up fast for Kosnar's title is Chuck Holton, speedy and deceptive speedster. Holton will be at one of the forward spots. The other forward is Don Johnson, 6'2", ball handling specialist. Fans will recall Johnson's flashy "crowd his back" passes. The center spot will be guarded by Dick Lens. Despite Lens' 6'2" height he is a good rebounder and plenty aggressive under the nets.

The Knight's biggest asset is their

Belke's Cut Knudtson's Lead to One Game Margin

Belke's Lumber company closed the gap between first and second place in the college bowling league by sweeping a three game series with the Brunswick team. At the same time Knudtson's maintained their slim one game lead by winning two game from the Phi Sigs. Campus Cafe bowlers gave notice that their cellar post was a temporary one as they swept three games from the Chi Dels, and in the battle for third place Don's Coney Island gave ground to AKL by dropping two games to this team.

John Irvine led all bowlers by blasting the maples for a high game of 206 and high series of 551. Other bowlers to crack the series honor roll were G. Chick with 532, Marv Johnson, 519, J. Stenz, 513, W. Thomas, 507, and Dick Turzinski, 506.

Alpha Kappa Lambda with an 848 took single game honors, and Don's Coney Island, though beaten twice, won series honor by smashing a 2542 count.

BOWLING SCORES—STANDINGS

	W	L
Knudtson's Market	19	11
Belke Lumber Co.	18	12
Don's Coney Island	16	14
Alpha Kappa Lambda	15	15
Campus Cafe	14	16
Brunswick	13	17
Chi Dels	13	17
Phi Sigs	12	18

INTRAMURAL BASKETBALL STANDINGS

	W	L
Red Division		
Ramblers	2	0
Ghosts	1	0
Sparkies	1	0
Beef Trust	1	1
Jays	1	1
Kings	0	1
Stags	0	1
Zipperers	0	2

	W	L
White Division		
WCTU	1	0
All Stars	1	0
Phi Sigs	1	0
Cadavers	0	0
Mongrels	0	1
Truckers	0	1
Suitcase Kids	0	1

	W	L
Blue Division		
Pubs	1	0
Chi Dels	1	0
Hornets	1	0
Vandals	0	0
Blackhaws	0	1
Jokers	0	1
Terrors	0	1

FIFTH QUARTER

One of Coach Quandt's biggest problems in shaping up his squad is to find a reliable starting combination. Just about all 12 varsity players are rather evenly matched. So hence the problem of finding and shaping five reliable starters.

From the reports we heard, the whistle blowers at Northland were a little trigger happy.

Tommy Curry, who learned his tricks under Coach Quandt is still making heavy print in the newspapers. The La Crosse Register calls Tommy "one of the finest college halfbacks in the nation." Curry averaged a first down every time the football was handed his way, averaging 10.1 yards per try.

The La Crosse football team has come in for its share of recognition

this year. Being one of the few undefeated, untied elevens in the nation, they have accepted an invitation to oppose Valparaiso University in the Cigar Bowl and have also received feelers from the Dairy and Corn Bowls.

We feel that La Crosse will make a great showing in a post season game and will show people just how tough the Teachers College Conference is.

Whitewater would be another team that could well represent the conference in a bowl game. The Quakers played a fine brand of football this season and also wound up as an undefeated and untied team.

Other teachers college quints are finding their non-conference foes a tough crop to beat. La Crosse dropped a 60-59 thriller to Dubuque, last Saturday, and River Falls absorbed a 55-39 drubbing at the hands of Augsburg.

● Keys made.
● Bicycles for Sale and Rent.
Hetzer's Cycle Shop
737 Church Street

SCRIBNER'S DAIRY
Pasteurized Dairy Products
Phone 1376

Jewelry, Radios, Records
We Rent Records and Player
Jacobs & Raabe

McIntyre's Elec.
Phone 759W
809 Strongs Ave.

Building Material
Feeds, Seeds, Coal & Coke
BREITENSTEIN CO.
Phone 57 217 Clark St.

We Service all makes
Washing Machines
Refrigerators, Stoves
KREMB'S HARDWARE
MAYTAG SALES AND SERVICE

● For Sports Wear
● For Dress Wear
Shippy Bros. Clothing

Westenberger's
Across from the Post Office

Please open before Christmas—
the door of the **Graham-Lane Music Shop**.
Instruments, Accessories, and Dance Studio.
On the South Side
809 Strongs Ave.

GRAHAM-LANE MUSIC SHOP

Let Santa's helpers help you
—visit **TOYLAND**
at the

SPORT SHOP
422 Main St.

Basketball Highlights

Intramural basketball started off the 1950-51 season with a bang last week by playing a 12 game schedule. After the shooting was over several teams boasted outstanding offensive scores combined with good defensive records. However, picking a potential champion at this very early stage of the season would be hard to do.

Last Week's Results	
WCTU	65 Suitcase Kids 11
All Stars	65 Truckers 27
Phi Sigs	55 Mongrels 27
Chi Dels	42 Black Hawks 39
Beef Trust	45 Kings (overtime) 45
Ramblers	67 Stags 28
Sparkies	31 Zipperers 27
Ghosts	28 Jays 27
Hornets	39 Jokers 35
Pubs	53 Terrors 12
Jays	39 Beef Trust 37
Ramblers	63 Zipperers 27

FRANK'S HARDWARE

117 North Second St.

If you *DON'T* read this ad
tell us!!

"THE PAL"

On Clark Street

For a personalized Christmas
gift, give a portrait from

Phillips Studio

The Finest in Photography

SAVE on Greyhound's low one-way fares AND SAVE AGAIN—10% or more each way—on Round Trip Tickets!*

	One Way	Round Trip		One Way	Round Trip
Milwaukee, Wis.	\$3.40	\$6.15	Wausau, Wis.	.70	1.30
Chicago, Ill.	4.75	8.55	Waupaca, Wis.	.70	1.30
Mpls., Minn.	4.85	8.40	Marinette, Wis.	.30	5.95
St. Paul, Minn.	4.40	7.35	Rhineland, Wis.	2.20	4.00
Green Bay, Wis.	2.10	3.80	Fond du Lac, Wis.	2.10	3.80
Madison, Wis.	2.45	4.45	Oshkosh, Wis.	1.70	3.10
Janesville, Wis.	2.35	5.85	Eu Claire, Wis.	2.40	4.35
Rockford, Ill.	4.10	7.40	Marshfield, Wis.	.70	1.30
Iron Mt., Mich.	4.55	8.20	Selol, Wis.	3.50	6.30
De Pere, Wis.	2.05	3.70	Ironwood, Mich.	3.25	5.85

(U. S. Tax Extra)
*Good for 6 months (180 days).

Get full details TODAY . . . visit or phone:

GREYHOUND TERMINAL

CLARK STREET
Phone 774

GREYHOUND

Annual Senior Ball Attended by 90 Couples

Approximately 90 couples danced "In a Marshmallow World" at the annual Senior Ball last Saturday night.

Snowladen boughs and figures of snowmen decorated the walls of the Legion ballroom for the occasion. Above the stage, where Hal Hennig and his Modernaires played, the theme was spelled out in marshmallow letters.

The seniors and their guests danced from 9 to 1 o'clock. At 10:30 p.m., King Lloyd Peterson and Queen Mary Ann Petersen, attractive in an off-the-shoulder white formal, led the grand march. They were followed by Charles Bruce, vice-president, and Carole Gilbertson. George Mosey, treasurer, and Rosemary Badten, and Phyllis Peterson and Edward Furstenberg, who substituted for Ken Garska, secretary.

Dr. and Mrs. Raymond E. Gotham, Mr. and Mrs. Frank W. Crow and Mrs. and Mrs. Vern Varney acted as chaperones for the dance.

Committees worked under the following chairmen: Robert Karsten, orchestra; Jeanne Bfener, invitations; Allen Braem, hall arrangements; Louis Jacoboski, publicity; Gerald Rued, decorations; Muriel Neerhof, refreshments; and Robert Cook, tickets and programs.

Miss Swallow Attends Red Cross Meeting

Miss Marie Swallow, Training School office secretary, attended an American Red Cross meeting at Madison this past week-end. Miss Swallow is the chairman of the Voluntary Services for the Portage County Chapter of the American Red Cross. The meeting was presided over by Betsey Northup, director of Voluntary Services Chapters for the midwestern area.

Pers. Hansen Honored Guest at Informal Tea

President William C. Hansen was guest of honor at an informal tea Monday afternoon when faculty members, the office staff and the maintenance staff surprised him in honor of his tenth anniversary at CSTC.

Vari-colored chrysanthemums decorated the tea table in the Home Economics dining room where colorful Christmas cookies and coffee were served. Miss Helen Meston and Miss Emily Wilson poured.

Assisting Miss May Roach, chairman of the faculty, in making arrangements for the tea, were Miss Bessie May Allen, Miss Meston, Miss Wilson, Miss Monica Bainter, Gilbert W. Faust and Dr. Harold M. Tolo.

Gives Conservation Talk

Catherine Konop, sophomore in the Rural division at CSTC, gave a talk on conservation before the Wisconsin Isaac Walton League when it met at Sheboygan last Saturday. Her talk, entitled "Conservation Means Better Living for a Better World" won her first place in the state conservation speaking contest last summer when 5000 4-H club members vied for honors.

Toys Galore!!
at the

THE SPORTSMAN'S STORE

Skates — Skies
Football — Basketball

Hippity Hop to
Berens' Barber Shop
Sport Shop Building

Eight Schools Receive "A" In One-Act Play Contest

The sectional high school one-act play contest held at CSTC Friday resulted in eight winners of "A" ratings who will be eligible to participate in the state contest to be held at Madison early this month. Sixteen high schools, from the Stevens Point, La Crosse, and Oshkosh districts competed.

The "A" winners and the plays each gave are as follows: P. J. Jacobs High school, Stevens Point, "Breakfast;" Greenwood, "Will of the Wisp;" La Crosse Aquinas, "Why I Am a Bachelor;" Mosinee, "Mind Set;" Green Lake, "Ugly Duckling;" Luxemburg, "The Wonder Hat;" Marinette, "Submerged;" Waupun, "The Wonder Hat."

Leland M. Burroughs chairman of CSTC's speech department was critic judge and Walter Schmidt, Kaukauna, was the sectional chairman.

Plans Being Completed For Christmas Concert

Plans are being completed and final arrangements made for the annual Christmas Concert to be given Sunday and Monday evenings, December 17 and 18, in the college auditorium, under the direction of Peter J. Michelsen. The Mixed Chorus and the Girl's Glee club, as well as the symphony orchestra, are busily practicing for this climax of the Yuletide season.

The Sunday night concert will be reserved for the public and tickets are now available at the drugstores downtown. The concert on Monday evening is to be presented especially for students and faculty and college activity cards will serve as tickets. The complete program for the Christmas Concert will appear in next week's issue of the Pointer.

Van Arsdale, Williams Visit Madison Schools

Miss Gladys Van Arsdale, third grade supervisor in the Training School, and Mrs. Mildred Williams, second grade supervisor, spent Thursday, November 30, in Madison, visiting various Madison schools and seeing graduates of CSTC who are teaching in the primary grades in the Madison schools.

Where Smart Men Shop
THE CONTINENTAL

**ALTENBURG'S
DAIRY**

**SUGAR
BOWL**

1421 Main Street

Hamburgers 20c
Hot Dogs 10c
Delicious Malts 20c
Excellent Coffee
and other Beverages 05c

We Make Our Own Ice Cream

Prompt Service
9 a.m. to 10 p.m. Daily

Gordon and Le Verne

ORGANIZATIONS

(Continued from page 2)
been set for Wednesday evening, December 13.

The affair is being planned through the following committees: Transportation, Shirley Jacobson, Suzanne Swanke and Harold Neitzel; invitations, Barbara Lewis and Dorthianne Rebella; refreshments, Helen La Leike, Virginia Gmeiner and Shirley Jacobson.

All new members are urged to submit material for the winter issues of the "Rectangle," the national Sigma Tau Delta literary publication.

Primary Council

Primary Council was host to the Intermediate-Upper Elementary division at a Christmas party December 4 in the Training School gym.

The program included a reading by Reta Fontaine entitled "The Littlest Angel" and Christmas selections sung by Nancie Goebel, Julie Dean and Joan Fehrenbach. Everyone joined in and sang Christmas carols accompanied at the piano by Barbara Bea. Candle favors were given out after refreshments were served. The party was concluded with juke box dancing.

Eta Rho

There will be a meeting of Eta Rho at the Evangelical and Reformed church tonight. It will begin at 7:30. Transportation will be provided from the east entrance of the school at 7:15 o'clock.

STUDENT ORCHESTRA

(Continued from page 1)
twenty-five cents. Come with a date, or depend on an eager stag line, but come, and be one of the initiators of "Operation Weekend."

For Every Financial
Service See

**CITIZENS NATIONAL
BANK**

Stevens Point, Wisconsin
Members of F. D. I. C.

Furniture for every room in
the house.

**C. M. LIPMAN
Furniture Co.**

A Gift For Every Day of
the Year

THE STEVENS POINT
DAILY JOURNAL

Call 2000 for Subscription rates
(Gift Card Accompanies Order)

Gilbert Faust Partakes In Registrar Meetings

When the Association of Collegiate Registrars met in Madison last Friday, Gilbert W. Faust was among those attending the meeting in the Memorial Union. Dr. Milton Longhorn of Platteville Teachers college is president of the association.

Following the close of the registrars meeting, Mr. Faust attended a meeting of the Wisconsin Teachers college deans and registrars, also held at the Union.

Thanks!

I wish to express my sincere thanks to everyone who helped to make our Senior Ball a success. I hope you all had a fine time.

Lloyd Peterson
President, Senior Class

POINT CAFE

At Your Service
6 A.M. — 1 A.M.

YOU WANT IT!

WE GOT IT!

**GOOD HOME COOKING
FOUNTAIN SPECIALTIES**

COLLEGE EAT SHOP

Vote today for your future success! Let your ballot be a deposit ticket in this big bank. Vote for yourself thus regularly and often. Why not make every day Thanksgiving Day?

FIRST NATIONAL BANK

**LOOKING FOR PRINTING
NEEDS?**

If so it will pay you to investigate the modern up to date equipment at

WORZALLA PUBLISHING CO.
200-210 N. Second St.

★ PRINTING
★ PUBLISHING
★ BOOKBINDING

**Well Liked
for Crowns
Car Care**

Would Your People
Like to Have a New
Plymouth or De Soto
by Christmas?

**Crowns Auto Sales
North of the Square**

CLEAN SWEEP SALE

**WOMENS & GIRLS
WEDGIE**

SLIPPERS

**1 99
PAIR**

**ALL SIZES
IN LOT**

BIG SHOE STORE

Central Wisconsin's Largest Underselling Shoe Store

**VALUES
TO
\$5.99**

**MOST DELICIOUS
ICE CREAM
IN TOWN!**

FAIRMONT IS ALWAYS SO MUCH BETTER TRY IT

FAIRMONT FOODS CO.

STEVENS POINT, WIS.