

Series III Vol. IX No. 13

Stevens Point, Wis., December 20, 1934

Price 7 Cents

LITERARY EDITION PLANS SET

Contributions For Issue Of January 24th Are Due Immediately After Christmas Recess "Gay Nineties Revue" Plans Are Under Way As Athletic Department Sponsors Gala Event

Bonita Newby Will Be Editor Of Extensive Sigma Tau Delta Project; Many Students Expected To Bend Efforts Toward Literary Field

This is a last call to all who cherish a secret "yen" to write — and who doesn't? Your contributions to the Literary Pointer are due two days after Christmas vacation, Jan. 8. They may be essays, short stories, poems, book reviews, sketches, etc., and must be limited to 1,000 words in length. In order that all fairness may be used in judging, you are asked not to put your name on your contribution. Write your name on a slip of paper and put it in an envelope. Write the name of your brain-child on the envelope and hand it in attached to the aforementioned brain child.

Contribute Freely

Contributions may be handed in to members of Sigma Tau Delta, to Mr. Burroughs, or at the Pointer Office. Let's make the Literary Edition as indicative of the mental caliber of this school, as the Championship Edition was of the physical prowess.

Musical Program This Evening

Tonight, at 8:00, various musical organizations of the school will unite their efforts in the presentation of a Christmas program. The symphony orchestra will furnish the accompaniments. The other groups which will appear are the Men's Chorus and the Women's Glee Club.

As a special treat, the combined choruses have been working for a long time on Handel's "Hallelujah Chorus", which they will present at this evening's entertainment.

Harlequin Plays A Great Success

The Harlequin Club plays, "Neighbors", and "The Christmas Carol", which were presented on last Tuesday evening in the auditorium, were very well received. The capacity audience agreed that it had a most enjoyable evening. Of special interest to most people were the good character parts that were in both plays. Everyone was charmed with the beautiful color displays of "The Christmas Carol".

NOTICE

For the information of all students new in the High School Department, there is an annual due of 25c payable before the end of the semester to Bonita Newby, the treasurer.

Famous Characters Of Other Days To Make Appearance In Unusual Gigantic Revue Which Will Bring To Stage An Enormous Cast

Arrangements to stage the "Gay Nineties Revue" in the college auditorium on February 18th and 19th were made Saturday by the college Athletic Association.

The show will be a musical revue, highlighted with the song hits of the 90's, and will be presented here by the Athletic Association, it was announced by Mr. Schmeeckle. Arnold M. Malmquist, a former student, will stage and direct the production.

Famous Characters

Mae West, Steye Brodie, the Florodora Girl, the Gibson Girl, Bath-House Bertie, and the Man on the Flying Trapeze will be among the characters of the rollicking revue.

Daisy Belle, the bicycle girl, and the Bicycle Beau, will be featured in the old favorite number, "Bicycle Built for Two", and the Bowery Beauties, wearing short slit skirts and form-fitting sweaters and tams will be another feature.

Bringing back the days of real minstrelsy, the days of Primrose and West, Honeyboy Evans and Lew Dockstader, a short and fast minstrel show will be presented as

(Continued on page 5, col. 2)

Christmas Recess Almost Here

Friday afternoon students will leave for home to make ready for old Saint Nick's impending visit. The grey bearded old codger with the tremendous chest — which slipped to an equatorial bulge — offers a welcome interlude from our strenuous search for knowledge. (?)

What generous sentiments are expressed at Christmas time with its exchange of elegant multi-colored neckties; jaw breaking rock candy, and those genuine Havana filled cigars — Congress ought to raise a protective tariff to safeguard us from those things.

The Pointer Staff unites in wishing the members of the administration, faculty, and student body a Merry Christmas and a Happy New Year and hopes to see everyone Tues. Jan. 8.

NOTICE TO READERS

There will be no issue of the Pointer the first school week of January — we don't need an extra week to recuperate from the Santa Claus vacation — the reason being that Monday (Monday night is Pointer night) is still a vacation holiday and the code (colds) won't allow it.

We Have Been Challenged!

Grabbing one hundred dollars out of the clear sky may sound like a fairy-tale, but indications are that the REWARD for information leading to the arrest of the thief (or thieves) who ransacked the coach's office during the recent alumni-varsity game will pass the century mark before this week's issue comes off the press.

To again make this school a place where honesty is respected, the Pointer is sponsoring a "combat-the-crime" campaign. The Athletic Board set up a reward of \$25.00 for information leading to the apprehension of the raiding criminal; President Hyer, acting for the school, added twenty-five dollars more to increase the reward total; the Pointer contributed a third twenty-five to bring the total to \$75.00; indicia are that the social organizations, through the Greek Council, will bring the amount to one hundred dollars.

The entire nation appears to be staging a campaign against the criminal, and our efforts parallel those of the press throughout the country. Action — action to eliminate thieves from our midst; action — action to replace honesty on its deserving pedestal; action — action to restore needed confidence in the student body — action is the word of the hour.

We solicit your support in eradicating this petty thievery which lowers the morale of the student body and the standards of the school. We plead that you cooperate with us in exterminating this wave of iniquity which is sweeping our community.

We hope that you win the reward. Thank you.

FRANK KLEMENT, Editor.

Annual Senior Ball Was Well Received

"See you in thirty days — if they let me out" might have been the greeting at the Senior Ball last Friday, Dec. 14, for with convicts serving the punch, armed guards paroling the "walls", and a gallows and electric chair contributing to the cheerfulness of the scene, we almost wonder whether we could leave without filing our way out. The much heralded scheme of decoration for the Ball was at last revealed as a prison scene, a very clever and unique idea.

In the reception line were Wilfred Engebretson, senior class president, and his queen, Miss Florence Glennon, Dean and Mrs. H. R. Steiner, Miss Sue Colman, Leo Flatley, general chairman, and his lady, Miss Evelyn Peterson. Tommy Temple provided music that made us want to live in jail permanently — if he would be there.

Women's Lounge To Get Radio

In the meeting of all the women of the school held last week it was unanimously voted that each person contribute ten cents toward the purchase of a much desired radio for the Women's Lounge. Collection is being made by departments. The departmental representatives are:

Roberta Sparks — Home Economics
Ruth Wagner — Rural
Velma Scribner — High School
Sarah Mainland — Primary
Mildred Simonson — Intermediate

If you have not paid your dime bring it to your representative at the Women's Lounge between one and one fifteen today or from eight to eight fifteen Friday morning.

NOTICE

Bring your dime today.
Play Santa to the Lounge.

Published Weekly at Stevens Point by the students of the Central Wisconsin State Teachers College. Subscription Price \$2.00 per year.

Entered as second-class matter May 26, 1927, at the post office at Stevens Point, Wisconsin, under the Act of March 3, 1879.

EDITORIAL STAFF

Editor-in-chief Frank Klement, Phone 991-R
1018 Briggs Street
Associate Editor Bob Steiner
Men's Sports George Simonson
Women's Sports Thyrza Iverson
News Reporters Jean Lynn, Frank Gordon
Donald Hickok, William Theisen
Society Editor Mildred Simonson
Features Editor Arba Shorey
Proof Readers Mae Kalisky, Maxine Miner

BUSINESS STAFF

Business Manager Howard Kujath
Circulation Manager Elmer Ruh
Faculty Adviser Raymond M. Rightsell

Pointer Office Phone, 1584
College Office Information, Phone 224

Warning—Thieves Run Amuck

With thieves on the rampage about this ancient campus it seems that nothing is safe. To enumerate the many thefts that have taken place would fill columns larger than this.

Lockers have been broken into, private rooming houses have been entered, and there have been petty thefts in the dormitory. Even the offices of instructors have been robbed.

Only recently, a \$65 typewriter owned by a student was taken from a private rooming house, and currency has been taken from dormitory rooms. Len Scheel, proprietor of the College Supply Store, must have been keeping

fingers crossed, for this establishment hasn't been robbed for several days. Musical instruments also have been stolen.

It seems that these thieves believe in variety. Petty thievery cannot be overcome in a crowded situation such as we have here. However, it is deemed wise that all students keep their possessions in safe places.

President Hyer desires the co-operation of all students in apprehending the kleptomaniac or kleptomaniacs who are perpetrating these robberies. It is assured that their punishments will be fitting to the crimes.

NELSON HALL

Mr. Arnold Malmquist, a former student, visited Miss Tilleson the last weekend.

Miss Gilbert has recovered from an attack of flu.

Mr. John Reedal of Philips, Wisconsin, visited his sister Jane, on Saturday.

We invite everyone to come and see our Christmas tree.

Last Friday it was "Little Women" you've had a busy Night.

Many of the Nelson Hall girls were guarded over to the Senior Ball jail and served their sentence joyfully.

The Y.W.C.A. will entertain the girls of Nelson Hall at a Christmas party on Wednesday evening. Preceding the refreshments, the girls will go carolling.

Christmas Party At Training School

The last social event on the calendar before school "shuts up shop" for vacation is the Christmas party in the T. S. Assembly from 2 to 3 on Friday, Dec. 21. Two plays will be presented: "Christmas Guest" by the ninth grade, and "The Elves and the Shoemaker" by the seventh and eighth grades. There will be special music throughout the program: music by the Jr. H. S. Orchestra, a cornet solo by Guy Roberts, a piano solo by Lois Lynn, and a trombone duet by Morris Skinner and Paul Lyness. Also, we've heard that Santa Claus will be "among those present".

CALENDAR OF COMING EVENTS

Dec. 20—Musical Christmas program — Assembly 8:00.
Dec. 21—Training School Party (afternoon)
Dec. 21—Vacation begins (no classes Saturday)
Jan. 1 —Inauguration of New Year's resolutions.
Jan. 2 —Resolutions badly mangled.
Jan. 8 —Classes reconvene.
Jan. 12—Basketball game with Milwaukee.

Staff Gets Iris Work Under Way

The Iris Staff is rapidly getting their work organized and rounded into shape. Bob McDonald has taken many campus scenes and senior pictures will soon follow. The Book will be arranged differently; the outstanding change being the new position of the athletic section. Robert Emery, editor, will visit Chicago during the vacation to consult the firms who do the work on the Iris.

An Automobile Show has been arranged by Business Manager Wilson Schwan for Jan. 18-19 at the Armory. The latest thing in cars will be displayed and a Gala party will be run in conjunction with it. The various Car Dealers are enthusiastically supporting the plan.

Ruralites Honor Neale On Birthday

The Rural Life Club enjoyed a Christmas program in conjunction with the birthday party of Prof. O. W. Neale at a meeting Dec. 17. In addition to the program Prof. Neale was presented an appropriate gift by the department. Refreshments in the form of a huge birthday cake were served.

The program, which carried out the Christmas theme was presented by the following — Minerva Busse, Ione Rasmussen, Evelyn Borts, and Prof. N. E. Knutzen. Community singing was led by Harold Davel.

This is the first time in twenty years that the Rural Life Club's meeting paralleled Mr. Neale's birthday. Happy Birthday to you!

EDITOR'S DOTS AND DASHES

The prevalence of the traditional Christmas spirit depends almost entirely upon one's environment. The decorated Christmas trees in the halls of our buildings instill that seasonal air.

Thank you, Mr. Michelsen (and all others concerned), for giving of your time and thought for the welfare of others. Acts like that are appreciated more than you'll ever know. In behalf of the students and faculty, we thank you.

Elsewhere in this issue is an editorial which tells of our efforts to cooperate with you, students of Central State, in expatriating this prevalent petty thievery. United action on the part of all the students is required if our campaign would be successful — take precautions that are sensible; it's as wrong to tempt as to take.

Those who wish to be contributors to the Literary Edition scheduled for January 25th should start thinking and planning their poems and prose now. Write your stories or poems during the Christmas holidays, and give them to designated persons on your return from the needed vacation.

Men's Chorus Goes To Hear "Messiah"

On last Sunday afternoon, Mr. Knutzen and a group of men from the Men's Chorus chartered the school bus and traveled to Appleton and the Lawrence Memorial Chapel where they heard a rendition of Handel's oratorio, "The Messiah", presented by the Schola Cantorum of Lawrence College under the direction of Carl Waterman. The Cantorum was composed of 275 voices. Despite the poor condition of the roads and the rain on the home trip, the fellows agreed that "a good time was had by all".

College Painters Prepare Exhibit

The Angels and the Shepherds, The Three Kings, The Stable at Bethlehem, The Madonna, and other similar Christmas scenes are only a few of the beautiful pictures and posters that are now on display in the art room. Merry Christmas, Noel, and Christmas Greetings stand on all sides. Anyone who has seen this exhibit must of necessity admit that we certainly have some painters in school.

In addition, many pattern designs are shown. These, especially, reflect the careful work that was necessary for their completion.

SOCIETY NEWS

To Visit Journal Office

Tuesday, January 8, the Margaret Ashmun Club will visit the Stevens Point Journal Office. This will be followed up with several journeys to business places in the future. Mr. Weldon Leahy will act as guide and will also lecture to the group at this meeting. Miss Margaret Turrish is in charge of arrangements.

Y. W. C. A. Christmas Party

Wednesday evening, the Y. W. C. A. held its annual Christmas party at Nelson Hall. Before the party, the girls carolled before the homes of the professors, after which they repaired to the recreation room for hot chili. In the reception room, gifts were exchanged. Games formed the diversion of the evening.

Phi Sig Banquet

This evening at seven o'clock, the Phi Sig fraternity will be hosts at a Christmas banquet served at the fraternity house in honor of their five new members.

The fellows have announced that buffalo steaks will be the high light of the three-course dinner.

Mr. Spindler is tentatively scheduled to speak. Mr. Schmeekle, faculty advisor, and Mr. Kotal, honorary member, will also be guests for the occasion.

Christmas Supper

The Omega Mu Chi sorority will have a Christmas supper tonight at 5:30 at Nelson Hall. Games, Christmas carols and an interchange of gifts will take place after the supper. The Omegas of the dorm are planning the party.

Candy Sale

If you want to taste genuine home-made-candy — that nutty, fruity kind that melts in your mouth, nail one of the candy vendors in the halls this morning. You find every variety, color, shape and such sizes! Sponsored by the Tau Gamma Beta sorority.

WANTED—Gold, Mr. Elling, government licensed buyer at the Whiting Hotel all day Friday and Saturday, Dec. 21, 22, pays up to \$35 an ounce for all jewelry, bridges, crowns, etc. This is my last time in Stevens Point and your last chance to get the most for your old gold.

W. A. A.

Ping Pong

A ping pong tourney will be held during February so start your practice at home during the vacation.

Awards

Plans are in the air for new awards to be given for a sum of points beyond the nine hundred given for a gold star. There will be a display of the possible award, sweaters and jackets, down in the game room. Inspect them and make your choice.

Minor Sports

Popular forms of exercise these days are skating, skiing, hiking, and tobogganing. Record your hours on blanks posted on the bulletin board in the Game Room. Two points toward a letter are given for each hour of minor sports.

Dancing

In 1935 on Wednesday nights after school the classes in tap and interpretive dancing will be held. Keep this night free for investment in fun and grace.

Sleigh Ride

Bring back from home your warm duds for our New Year's sleigh ride party. Latest news will be posted on the WAA bulletin board.

THE CONTINENTAL CLOTHING STORE

Christmas Gifts in
Men's & Boys' Clothing

N. J. KNOPE & SONS

The Point Cafe

Newest and Finest Restaurant

It's the Last Word

501 Main St. Phone 482

NORMINGTON'S

PHONE 380

EVERYTHING IN

Laundry

AND

Dry Cleaning

THE SPOT CAFE

*A Good Place For
Students To Eat*
414 Main Street

ROYAL MARKET

A FULL LINE OF

POULTRY

*For Your Christmas
Dinner*

ORDER EARLY

Phone 252 742 Church St.

A Tasty

Christmas Gift

FERNDELL'S
ASSORTED

Glacé Fruits

In Fancy Containers

45c—85c—\$1.00

The UP Town

INCORPORATED

426 Main Street Phone 994

Drink

DEERWOOD
COFFEE

only because it's better

Let The

Kiss Store

*Dress You Up For
Christmas*

*Complete Showing
of*

Lingerie

Hosiery

Millinery

Dresses

Coats

Fur and Cloth

Opposite Fox Theatre

I wish to express my appreciation and thanks for the loyalty shown to me by the Faculty and Students of Central State Teachers College during the past year. I also wish to extend to all a Very Merry Christmas and a Happy and Prosperous 1935.

Sincerely,

FERDINAND A. HIRZY,

Official Jeweler To C. S. T. C.

*Wishing You All a Very Merry
Christmas and a Happy and
Prosperous New Year!*

THE BIG SHOE STORE

SHAEFFER
Fountain Pens
\$2.00

HANNON-BACH DRUG STORE

*Fountain Service
and
School Supplies*

AS SEEN FROM THE

SIDELINES

by SI

And now comes that delightful pastime — so appropriate to the festive season fast approaching... giving out the championship before the season opens... "You're Getting To Be A Habit With Me" seems to be the most logical theme song for Milwaukee guessers when they think of sport titles and Coach Kotal... just this fall our Cream City journalists picked Stevens Point as prospective champs in the annual gridiron classic... and here they are again, at the outset of the season, throwing posies in front of Kotal's cage hopefuls... let's hope our boys don't trip over them in their initial footlight bow on January twelfth... Sunday's papers carried the story of basket ball prospects around the conference... and one of these news-organs, after a few cabalistic incantations and some journalistic mumbo-jumbo, proceeded to pronounce the Kotalities the ultimate 1935 champs although the article did not state whether the palm-reading, tea leaf method, a common deck of cards, or a five cent cigar were the motivating influences productive of this illuminating information... If we are to believe emanations from our brethren in the conference, it seems that basket ball material has simply gone to pot in other schools... and that there will be a mad scramble for possession of the lowest rung from the percentage standpoint... for all of their collective hopes seem to be dashed by graduations, etc., so that one is led to believe that "things are not what they seem"... and that our conference brethren in their respective schools may have reams of laudatory material at the close of the current season... all of which simply means that you can believe "nothing that you hear and only half of what you see"... in print... about basket ball... these days.

Neale Officiates Prep Basketball Games

Bob Neale, a sort of combined McNamee and Charlie Moran rolled into one, has been busy officiating these days. Several assignments during the past week included games in which teams coached by "Scotty" McDonald, an alumnus of this college, participated. In one of these Medford, usually a strong contender, was defeated in an overtime game by Scotty's team—Abbottsford High School.

A silver dollar isn't very heavy but some men find it difficult to raise.

Just an "Echo" — BOO----oooo

Last week we published a re-write from our eminent contemporary, Mr. Hugh McGrath, a columnist of the Milwaukee Echo — the official publication of the Milwaukee State Teachers College. We are again reprinting it:

"Elsewhere on this page is the all-southern team as chosen by sports editors of loop schools. Collectively it is a fair selection. The laugh lies in the list submitted by the Pointer-scribe. Seven Point men appeared thereon. Championships have apparently gone to the head of Central State.

The Point scribe fails to consider the close scores by which the Pointers won. At Milwaukee, 6-0, at Whitewater, 2-0, with Oshkosh, 6-0. Such scores do not indicate great superiority. The secret of their success was revealed at Whitewater where, with Becker out of the game, they eked out a two point victory. Moreover, when the benighted scribbler considers Milwaukee's scoreless tie with Lawrence, now conceded unofficial state college title holder, he can find little reason for naming five Point men in the all-conference line."

—Milwaukee Echo.

There Are Some Things That Can Be Excused

With the approach of Christmas we happen to be in a charitable mood, and, knowing full well the mental aberrations that columnists naturally fall heir to (they being somewhat in the same class as left-handed pitchers, saxophone players, etc.) we herewith approach the subject of football (which probably ought to be dead and buried by now, anyway) with all veneration and respect due a great, big school like Milwaukee, with due regard for the "benighted" condition of our intellect, etc. etc. we take up the cudgels in our own behalf:

1. To quote the article: "Championships have apparently gone to the head" — etc. etc. — and here we were thinking all the while that this was where championships ought to go — to the head — otherwise Platteville would have obtained the honor.

2. The Oshkosh and Milwaukee games were 7-0 and 7-0 not "6-0 and 6-0".

3. This conference has not yet decided upon a method of adding up the scoring totals at the end of the season to determine champions. Since the origination of sports the rule followed has been to tend your knitting in each game, seeing to it that you had more on your side of the ledger at the close of each game than the other fellow had; we believe in this policy.

Points Four and Five Follow

4. Stevens Point, in first place, chose eleven Pointers for positions on all three of their honorary selections; (Oshkosh, Platteville and Whitewater can verify this by a glance of their lists); Milwaukee, in second place, chose twelve Milwaukee men for honorary positions on all three all-star teams (another glance at the list will show this), or one more man than Point chose as occupants of first place.

Now, Mr. McGrath, which one of us looks the most ridiculous? 5. To follow up your article: "Moreover, when the benighted scribbler considers Milwaukee's scoreless tie with Lawrence, now conceded unofficial state college title holder (a concession we do not admit as we cannot see the grounds for it — Stevens Point Sports Editor) he can find little reason for naming five Point men in the all-conference line".

Your benighted scribbler is so willing to consider things that he even recalls Milwaukee's 14-13 defeat at the hands of Saint Norberts, already defeated by Oshkosh, who were at the 500 mark in this conference (with all due respect to the Saint Norbert and Oshkosh teams — the latter team we believe had a much better team than their scores indicated; just another argument against comparative scores). This defeat of Milwaukee by Saint Norbert's took place AFTER Milwaukee had their scoreless tie with Lawrence; hence, following the Milwaukee line of reasoning, Saint Norbert's rate above Lawrence in the state, since they beat Milwaukee; Oshkosh beat Saint Norbert's, and we beat Oshkosh; consequently by Milwaukee figuring we rate considerably better than we were willing to concede in our first analysis. Thank you, Milwaukee.

And Our Summary Is Short Too

To summarize: This writer, in another article in the same Pointer that carried the collective sports-ed's. All-Star selections, pointed out the difficulties involved in selecting an all-star team (so-called). We contented ourselves with nominating a list whereon all of the outstanding men were listed. We did this as a public admission of our disbelief in all-star teams, for we know full well that all of the members participating make the thing a mockery by giving preference to their own men — a perfectly natural impulse, and one that this writer practised when he sent in his list as a portion of the composite team selected by college sports-writers. He knew full that this same practice would be followed by other schools. Hence, our protective policy in seeing that our own men were named.

At the same time, your author frankly admits that he originated

(Continued on page 5, col. 1-2)

AROUND THE CONFERENCE

MILWAUKEE WARMING UP

Milwaukee State Teachers basket ball team has already taken on Marquette "U" and the Concordia five.

WISCONSIN U.—POINT GAME?

At this writing, due to a University ruling, a game with Wisconsin seems highly improbable, although Marquette may be played, if the schedule of both C. S. T. C. and Marquette permit, a little latter in the season.

SUPERIOR SEEMS STRONG

The Superior Teachers College quintet will take on North Dakota and the University of Minnesota as a part of their practice games in the near future.

Whitewater Looms Strong

The Whitewater State Teachers basketballers met the House of David team at Whitewater last Wednesday. In the Whitewater lineup was Farina, former cage sensation at Beloit High and team-mate of Johnny Watts, now at La Crosse.

Platteville Led By Rheel

Seventeen men constitute the Platteville basket ball first string. Among these are Rheel, their high scorer last year, and a mighty fine floor man, if we remember correctly. Several of the football men are also members of the first string.

Watch Watts This Year

La Crosse State Teachers met and defeated Carroll college in a non-conference warm-up. Schwogler, highest scorer in the northern half of the State Teachers Conference, led the scoring closely paced by Johnny Watts.

School Grunters Headline Card

Sport fans of the school and city are in for a rare treat when Charles (Chuck) Sparhawk, Russ Beppler, Charles McDonald, Eddie Olson, and Ben (Moose-nose) Slotwinski will be featured in wrestling matches at the Cosmo (Moose Hall) on the southside at eight o'clock tonight.

Chuck (rough-house) Sparhawk and Russ Beppler (the mighty mite) will endeavor to overthrow several other out of town grapplers. Charles, alias Mac, alias jelly-bean, etc. etc. McDonald will strive to maul and tear his old buddie, Eddie Olson, and vice versa. Ben (Moose-nose) Slotwinski will meet the pride of Junction City.

All of the college contingent have been members of the championship football team during the past two seasons.

ALUMNI NEWS

by
FRANK N. SPINDLER

(You will be interested to know where these friends of yours of last year are and what they are doing.)

Beek, Pearl Otillia, Four year H. S.; substitute teacher Racine, 1646 State Street.

Collins, Cletus Michael, Four year H. S.; teacher of English in the high school and basketball coach, Bayfield.

Gruba, Mary Loretta, 2 year state graded principal; teacher rural school, P. O. Marshfield, Route 2.

Ruth, Leonhard B. Two year grammar; teacher rural school 8 grades, P. O. Box 1036 Fourth Avenue, Wausau.

Kersten, Louise A. 4 yr H. S.; Teacher Adult Night Classes, Nekeosa.

Koske, Winifred, Four year primary; teacher first and second grades, state graded, Ingram.

Laabs, Bernard G. Jr. Four year H. S. supervising principal high school and grades, White Lake.

Ligman, Leona Carolyn. Two year state graded principal; teacher 3rd and 4th grades, Boulevard School, Mosinee, 113 Buchanan St.

McLain, Dorothy. Four year intermediate; teacher fourth, fifth, and sixth grades, Ridgeland State Graded School, Ridgeland.

Madsen, Agnes Irene. Four year H. S.; teacher English and Latin, High School, Abbottsford, Box 173.

Oestreich, Lulu A. 2 yr. Intermediate, Teacher 1st grade, State Graded School, Tigerton.

Schmidt, La Zette Fern. Two year primary; teacher first and second grades, Birmamwood.

Scott, Gerald R. Four year state graded principal; principal state graded school first class, Unity.

Sister Mary Loretta. Two year primary; teacher parochial school, St. Bernard's, Thorp.

Crooks, Mildred, 4 yr. H. S. Teacher Jr. H. S. Brodhead, Wis.

MUSICAL REVUE PLANNED

(Continued from page 1, col. 4)

one of the units of the two-hour musical show.

Comical Comedies

A short sketch, entitled, "Steve Brodie Jumps, or, How Mae West plays (Brooklyn) Bridge", will be presented in the first act. In this sketch Mae West, Steve Brodie, Chuck Connors and other famous old Bowery characters will appear. Modern characters, such as O. O. McIntyre, Walter (Keyhole) Winchell, and Max (Feel my muscle) Baer, will be projected back into the 90's to take part in this bit.

"The Shooting of Dan McGrew" or the famous old melodrama, "The Drunkard", will be presented in burlesque form in the second act. There will be a cast of about 70 in the entire show.

John The Janitor
Going To Hospital

While some of us are romping in the out-of-doors making merry and enjoying our vacation, we can occasionally think of those dear to the hearts of the student body who will not enjoy the happy Christmas we hope to partake of. John Urbanowski, popularly known as John the Janitor, will spend his vacation at the Wisconsin General Hospital at Madison. He is leaving the twentieth of this

month for the Capitol City — we hope his stay there is short, and

we hope he'll be back with us after the holidays.

"LET"
GEORGE BROTHERS

DO YOUR
DRY CLEANING & PRESSING
FOR XMAS

Send Them In Early. Free Call & Delivery
Phone 420 112 Strong's Ave.

See Me First For
SNAPPY CLOTHES
CUSTOM TAILOR

Cleaning, Repairing, Pressing

Wm. M. Dolke

119 South Third Street

MOLL-GLENNON CO.

GLOVES, Kid and Fabric	49c to \$2.95
PURSES, Leather and Cloth	\$1.00 to \$2.95
HOSIERY, Silk or Wool	50c to \$1.25
HANDKERCHIEFS, Linen or Cotton	5c to \$1.00
FANCY PILLOWS, All Colors	59c to \$1.00
MITTENS, All Wool	35c to \$1.00
TOWELS, Linen or Cotton	8c to 50c
LINGERIE, Silk or Rayon	39c to \$12.50
BLANKETS, Wool or Cotton	\$1.39 to \$6.95

(Continued from page 4, col. 2-3)

the scheme — and hereby thanks all who took part — for they have given the sports fans a lot to think about, and I have valued their individual and composite selections as such—a mighty fine news interest story for all our readers, and one which we were glad to give space in our columns — as such. The idea was made practicable by the help of Bill Gardner, of Platteville, Harry Gorwitz, of Oshkosh, Robert Bowman, of Milwaukee, and Paul Richards, of Whitewater. Again I thank them, and hope that we can be of mutual benefit again in the near future.

Sports Editor
—Stevens Point
POINTER

WISCONSIN SHOE SHOP

Expert Shoe Repairing
Phone 116 121 Strong's Ave.

First and Last Word in
Service

Chet's Barber Shop
102 Strong's Ave.

CITY FRUIT EXCHANGE

Fruits and Vegetables
457 Main St. Phone 51

BADGER PAINT &
HARDWARE STORE

Paints, Varnishes, Oils
Tel. 790 416 Main St.

HOW ABOUT A GIFT

FOR THE PEOPLE WITH WHOM
YOU MAKE YOUR COLLEGE HOME?

Find The Answer At

WILSON'S FLORAL SHOP

Next To The Fox Theater

Flower Show Every Nite Until 9:30

Plants 25c and up

for Christmas

CHOCOLATES
OF Supreme
QUALITY

50¢
per POUND

Marvelous assortment of
43 pieces and 34 flavors
... creams, hard and
chewy, nuts and specialties ... in each
pound. Attractively put up in a special
Christmas wrap. ... Also attractive gift
packages priced from \$1.00 up.

HALF-POUND 25cents
TWO POUNDS \$1.00

THE GREATEST FAMILY PACKAGE
IN AMERICA

TAYLORS' DRUG STORES

Strong's Avenue and South Side

IN THE WHITE BOX UNDER OUR OWN NAME

STAMP COLLECTOR

C. C. Evans

Mr. Evans, prominent professor in the Science department, has a set of hobbies that arouse the envy of friends and neighbors. Mr. Evans' stamp collection is one of the finest in Central Wisconsin, and it is a real treat to page the album and marvel at the completeness and arrangement of the collection.

Debaters Begin Work Again

The debate teams, having enjoyed a rest of a week after the La Crosse tournament, are now hard at work again in preparation for the state contest at Eau Claire, February second. Although there are no contests until the Eau Claire tournament, that contest will determine the state champions in debate, for both men's and girls' teams. Following the tournament a heavy schedule of practice debates is booked in anticipation of the Mid-West tournament at St. Thomas, Minnesota, February 29 and March 1.

The debate squad at the present time is composed of: Arba Shorey, Ralph Okray, Floyd Cummings, Jack Ogg, Charles Cather, and Donald Hickok, Gladys Boursier, Virginia Watson, Jane Reedal, Helene Waterman.

Teachers Will Spend Christmas In Florida

Students and faculty members alike have been envying Mr. Allez and Mr. Thompson since it was learned that the two teachers will spend the Christmas recess vacationing in Florida.

Mr. and Mrs. Allez, and Mr. and Mrs. Thompson and son Kenneth will make the trip. The proposed route will carry them down the Eastern coast to places of interest in Florida. They expect to be gone the full two weeks of vacation.

— What has four legs and flies all around?
— I know, a dead horse.
— No! Two canary birds.

HERE and THERE

a columnist's column

This week we're like Shakespeare. The only originality we can claim is the revision and adaptation. There are a lot of wise cracks floating around this school if you're listening for them.

Mag Wolf swears up and down the thing that keeps her on her toes is keeping a man under her thumb.

Don Hickok says that as he studies the debate problem it becomes more and more evident that most of the nations seem willing to fight for world peace.

You don't have to be an engineer to start a girl off on the wrong track. (anonymous)

We aren't mentioning any names but there's a certain musician in the band who is said to have blown his nose and wiped his Piccolo.

A good aim in life doesn't mean much to the man who has nothing to shoot with.

Bob Emery says a gold digger hates poverty worse than sin.

Take it from one who knows girls — its easier to work the boss than to boss the works. (For further information see Bob Neale)

A few short answers can start a long argument.

Judge: "I shall have to incarcerate you".
She: "What if I don't want to?"

The chief value of an education is the power it gives to move upward against the forces that carry the ignorant down.

A young minister got a bit tangled in his first sermon and here's the result. "While in this pastorate I shall heal the dead, cast out the sick, and raise the devil."

Then there was the clergyman who hurriedly put on the old pair of trousers that had been hanging in the wood shed. A few wasps made their home in the pants and he quickly concluded that he might have the Lord in his heart all right but he had the devil in those trousers.

Training is the bridge that connects the dream with the reality.

Here's a contribution that we use verbatim.

I'm thankful that the sun and moon
Are both hung up so high
That no pretentious hand can stretch
And pull them from the sky;
But if they weren't I'd have no doubt

(Continued in next col.)

Rival Oshkosh Five Trim All-Stars

Art Thompson, a former basketball star here, along with Johnny Paul, University of Wisconsin cage captain of bygone days, Speed Murphy, one time All-American luminary at Loyola, and several other stars took on the Oshkosh State Teachers College quintet last week. The teachers won 31-30, forecasting some interesting competition from the Winnebagoans in our conference.

(Continued from col. 1)

That some reforming lass
Would recommend we take them down
And light the world with gas.

Merry Christmas and a Happy New Year. Here's hoping we see you in good condition after the holidays.

SPORT SHOP

XMAS TOYS

422 Main Street

THRIFTY children with small Bank Accounts, seldom grow into shiftless men with no Bank Accounts.

FIRST NATIONAL BANK

FORD V8

CARS and TRUCKS

GOODYEAR TIRES

Service on All Makes of Cars

STEVENS POINT MOTOR CO.

Phone 82

A Good Leather GIFT

Is Always Appreciated

Single and Bill fold sets
Ladies Leather Purses
Gladstones for men and women

FIT ALL CASES

Our goods are displayed for your convenience.

PAY US A VISIT

Bogaczyk Leather Store

ON THE SQUARE

KREMBS HARDWARE COMPANY

For Good Hardware

H.W. Moeschler
DRY GOODS

ED. RAZNER

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

WORZALLA PUBLISHING COMPANY

CENTRAL STATE TEACHERS COLLEGE

STEVENS POINT, WIS.

EASILY ACCESSIBLE

Expense Relatively Low

Location Unsurpassed for Healthfulness

An Influence as well as a School

Credits Accepted at all Universities

Degree Courses for all Teachers

Special Training for Home Economics and Rural Education

SEND FOR LITERATURE

A. L. SHAFTON & CO.

DISTRIBUTORS

"HELLMANS"

Thousand Island Dressing
Mayonnaise Dressing
Sandwich Spread

Try "HELLMANS"
BETTER THAN THE REST

RINGNESS SHOE COMPANY

Ringness Shoes Fit
Better. Wear Longer

417 MAIN STREET