

Cagers Matched Against Winona Tomorrow Night

The next home appearance of the Pointers will take place tomorrow night in P. J. Jacobs gym when they test their mettle against the Winona Teachers of Minnesota.

Little is known in these quarters concerning the relative strength of the Winona team. Last week, playing away from home, they defeated a strong Eau Claire quintet by a 61-57 margin.

The Pointers, notwithstanding their defeat by Platteville, have a hopeful eye on the championship, but will not hesitate to knock off non-conference rivals. The game promises to be an exciting one.

WSGA Will Entertain Guest from Milwaukee

The Women's Self-Governing association, which was organized on the campus last spring, is at present making plans for having a student representative from the WSGA at Milwaukee State Teachers college as a guest after the holidays.

The representative is scheduled to meet with the local WSGA board Thursday evening, January 6, and with all college women at 10 o'clock on Friday, January 7, to discuss the organization and purpose of a WSGA. The Milwaukee girl will also be a guest at Nelson Hall during her stay.

The WSGA board of Central State has been composing a constitution for the organization. This constitution will be presented to the women students in the near future to be voted upon and put into effect.

Permanent officers will be elected to take office at the beginning of the second semester.

Dr. Anderson to Speak Here on Tuberculosis

Dr. Henry Anderson of the River Pines sanatorium will speak in the college auditorium Friday morning from 10 until 10:30 o'clock.

His talk will be on tuberculosis, its prevention and cure, and will be illustrated by motion pictures relating to the subject.

This talk has been scheduled for the usual assembly period and all students and faculty members are urged to attend. Arrangements for the assembly were made by Miss Mary Neuberger, R. N.

Annual W. A. A. Christmas Cheer Will Be Held Today

Do you want to get the real feeling of the Christmas spirit? The spicy odor of apple cider coming from the Student Lounge from 2:30 to 5 o'clock this afternoon will tell you that it's time again for every student and faculty member to come to the annual Christmas Cheer given by the W. A. A. A varied program of instrumental and vocal selections is being planned.

The various committees for this annual event are: Invitations and posters, chairman, Hildegard Kuse, Kay Pierce, Carol Radichel, Dorothy Severson, Carol Kregger, Dorothy Rejtek, Idella Zimmerman and Letitia Brunner; decorations, chairman, Betty Mehne, Carla Kruse, Dolores ones, Phyllis Peterson, Muriel Neerhof, Arlene Altenburg, Mary Thompson.

Hostess, chairman, Carol Mews, Carol Kregger, Betty Swenson, Marjorie Schrader, Lillian Douglass, Jean Robertson, Mary Douville, Muriel Neerhof, Yvonne Jacobson; entertainment, chairman, Joyce Kruger,

Annual Christmas Concert by Music Department Set for December 12, 13

The above picture is a scene from last year's Christmas concert showing the Mixed Chorus, the Central State Symphony Orchestra and their director, Peter J. Michelsen. The same scene will be re-enacted next Sunday and Monday evening when the 18th annual Christmas concert is presented in the college auditorium.

The 18th annual Christmas concert will be presented in the college auditorium on Sunday and Monday, December 12 and 13, at 8 o'clock. The concert is being presented by the music department under the direction of Peter J. Michelsen. The Sunday evening performance will be given for the general public and the one on Monday evening is being held for students and faculty members who will be admitted that night by free tickets available at the college.

Gothic Motif

Colorful Christmas spirit will radiate within the auditorium during the two concert evenings. The stage will be flanked on either side by beautifully lighted trees. The stage will be draped in black velvet drops to accentuate the group of Gothic stained glass windows that supply the motif of the concerts. The art department, under the direction of Miss Edna Carlsten, has added windows to the group this year to further the decorative theme.

Symphony to Play

The Central State Symphony orchestra, now in its second successful year as a performing group, under the direction of Mr. Michelsen, will

begin the concerts by playing the traditional air, "Merry Christmas." A mixed chorus of 85 voices will form a candle light procession from the rear of the auditorium to the stage. As the procession is in progress the group will sing "Oh, Come All Ye Faithful," accompanied by the Symphony orchestra.

The following program will then be presented:

I. The Mixed Chorus: From the stage of the auditorium, the mixed

PETER J. MICHELSEN

chorus will present three traditional carols, "Jesu Bambino" by Pietro Yon, with the solo part being sung by Richard Schmidt of Wittenberg; "Berceuse" by Janfelt, the Finnish composer, with Elizabeth Swenson of Iola doing the solo passages; and "The Babe in Bethlehem," an old

English carol.

II. Central Wisconsin Symphony: In its second annual appearance at the CSTC Christmas concerts, the Symphony orchestra will present two numbers that are linked with Christmas all over the world. The numbers are "Morning" from Edward Grieg's "Peer Gynt Suite" and "Selections from Hansel and Gretel" by Humperdinck.

III. Girls' Glee Club: Following the orchestral music, the Girls' Glee club will be heard in four appropriate song presentations including "In Bethlehem" by Toelle, "God of All Nature" by Tschaiakowsky, "Lo a Voice to Heaven Sounding" by Dimitri Bartniansky and "The Lullaby" by Anton Dvorak. Solos in the numbers will be sung by Harriet Marking, Owen; Carla Kruse, Iola; Joan Fehrenbach, Marshfield; Nancy Goebel, Antigo; Gretchen Holstein, Stevens Point and Suzanne Swanke, Tigerton.

IV. Nativity Tableau: For many years, the nativity tableau, under the guidance of Miss Mary Roach, has been the beautiful, inspiring high- (See CHRISTMAS CONCERT, page 4)

Plans Well Underway for Dorm's Christmas Dinner

Plans for the annual formal Christmas dinner on Monday, December 13, at Nelson Hall are now being made. Committees are busily working on decorations, invitations and entertainment with Phyllis Kasper, Betty Dietz, Mary Stimers and Virginia Hansen as chairmen.

Special guests for the dinner are President and Mrs. William C. Hansen, Mr. and Mrs. James R. Hicks, Dr. and Mrs. Bernard F. Wiewel, Mr. and Mrs. Leland M. Burroughs, Mr. and Mrs. Peter J. Michelsen, Norman E. Knutzen, Misses Gertie Hanson, Bertha Glennon, May Roach, Edna Carlsten, Helen Heel, Carolyn Rolfson, Marie Swallow, Mrs. Elizabeth Pfiffner and Mary Pfiffner.

The entertainment for the evening will include vocal and piano selections from some of Nelson Hall's talented dormites and group singing of the traditional Christmas carols.

Early Registration Required for Certain Additional Courses

Certain additional courses have been added to the list for which preliminary registration is required, it was stated this week by Dr. Quincy Doudna, Dean of Administration. These courses are Geology 107, Economics 210, Mathematics 131 and Education 220. Not all of these courses will be offered it seems likely, but the registrar's office is anxious to learn the possible demand for them. Students who would like to take these courses should sign up at the record office at once. Several students have not yet registered for the courses listed in the Pointer last week, so the blanks will be left in the office until the end of the current week, Dr. Doudna stated.

Chest X-Rays Will Be Taken at CSTC Early In Month of January

Miss Mary Neuberger, R. N., of the college health department, states that arrangements have been made with the State Board of Health to have a mobile X-ray unit at the college four days during January.

Chest X-rays, the only positive means of determining active tuberculosis, will be made available, free of charge, to all members of the student body, faculty and maintenance staff.

The unit will be at CSTC on Mon., Jan. 3, 1:30-4:30 p.m.; Tues., Jan. 4, 8:30-12 a.m.; Wed., Jan. 5, 8:30-12 a.m.; Thurs., Jan. 6, 8:30-11 a.m.

All people connected with the college in any capacity are urged to take advantage of this gratis opportunity to make sure they are free of tuberculosis. The only way that an effective control measure can succeed is to find the early cases so that they may be cured to prevent the spread of disease to others.

The equipment in the modern mobile X-ray units makes the taking of successful chest X-ray pictures very simple. No clothing has to be removed and the operation of the machines is very rapid.

The X-ray pictures will be read by competent physicians and the results will be made known to individuals as soon as possible.

Monday, January 3, 1949, is the opening day of school after the holidays. Observe the return to classes by having your "picture" taken.

Training School Is Offering Numerous Preparatory Trips

The Training school staff has taken many steps this year to provide numerous preparatory experiences for the increasing body of student teachers. A series of trips has been arranged by Dr. Raymond E. Gotham and Mrs. Edith Cutnaw for a group of student English teachers. The first trip was to Wausau yesterday and Friday another group will go to Marshfield. On December 15, a trip has been planned to Madison, which will include a visit to Radio Station WHA.

The general purpose of these visits is to provide an opportunity for student teachers to observe programs and classes in different Wisconsin high schools. Those participating in these visits are: Marjorie Beaver, Isabelle Stelmahoske, Marne Guth, John Steeves, Ray Minton, Keith Fox, Vilas Sengstock, Althea Boorman, Betty McGowan, Norma Worden, Helen Terwartha, Joan Paulson and Virginia Hansen. Mrs. Cutnaw will accompany the students on these trips.

Application Must Be Made For Use of the Auditorium

The auditorium committee has been registering disapproval over the fact that individuals and organizations alike have been using the auditorium without making proper application for permission to do so.

Any individual or any student or faculty organization that wishes to use the stage or auditorium for dates not scheduled in the social calendar must go to Mrs. Elizabeth Pfiffner's office and fill out the necessary application blanks to get permission to do so.

In order that the stage managers may have adequate time to make necessary preparations, permission to use the stage and auditorium should be applied for at least two weeks in advance. Committee meetings in the auditorium may be held with permission applied for not less than one week in advance.

Everyone responsible for having in use the auditorium and its facilities is asked to comply with this policy at once.

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.

EDITORIAL STAFF

Editor-in-chief—George Whitney, 214 So. Michigan, Phone 2385; News Editor—Janice Sisley; Composition Editor—Art Witalison; Assistant Composition Editors—Fred La Leike and Ray Venn; Sports Editor—Eloy Gotter; Assistant Sports Editor—Joe Boettcher; Features—Mary Stimers, Lucy Chappell, Bernie Alberg, Phyl Kasper, Nancy Nichols and Fred La Leike; Reporters—Isabelle Stelmach, David Van Helle, Gretchen Holstein, Clarence Kluck, Charles Keever, Jean Zahner, William Wozalla, Dick Mulvihill, Jean Robertson, Ray Venn, Len Meshak and Francine Sabala; Typists—Elsine Ruffing, Mary Ellen Gmeiner, Lola Van Ornum, Gloria Rybicka, Muriel Neerhof, Marion Stegman; Proofreaders—Marjorie Beaver, Irene Beaver, Harriet Henzlie, and Rose Dulskie; Photographer—Ted Dowd; Assistant Photographer—John Lobenstein.

BUSINESS STAFF

Business Manager—Robert Stenerson; Assistant Business Manager—Allen Brazen; Advertising Manager—June Ignasiak; Ads—Edward Pliska, George Hohensee, and Everett Humke; Circulation Manager—Earl Cotter; Circulation Staff—Carol Radichek, Joyce Kruger, Lorraine Meyer, Elaine Ruffing, and Barbara Higgins; Editorial Adviser—Miss Bertha Glennon; Business Adviser—Robert S. Lewis.

Regulations Changed Regarding Grades, Attendance, Activities

The Advanced Standing committee of the college, under the chairmanship of Miss Susan Colman, has made certain pertinent changes in the regulations regarding grades, attendance and curricular and extra-curricular studies at CSTC.

Students are asked to study the regulations carefully so that they can cope with situations that might affect them through these changes.

Grading: The following calibrations for grading student class work will be used: A (excellent), 3 pt. per cr.; B (good), 2 pt. per cr.; C (satisfactory), 1 pt. per cr.; D (poor), 0 pt. per cr.; E (condition), 0 pt. per cr.; and F (failure), minus 1 pt. per cr.

The quality of a student's work over a number of semesters is expressed in terms of a point-cum-ratio, which is the result obtained by dividing the total number of points he has earned by the number of credits earned. The highest possible quotient is 3.0, which represents a grade of A in every subject; the lowest possible quotient is zero.

The point credit ratio must not be confused with a similar figure known as the grade point average. The grade point average is computed at the close of each semester and is based solely on the number of points earned and the credits elected during that semester with deductions for failures. The maximum average is 3.0, the minimum is minus 1.0. Dismissal from College and Probation: A student shall be dismissed from college for low scholarship at the end of any semester if he has a grade point average of less than .50 for the semester, except that a freshman may not be dismissed until he has attended two semesters.

A student who has a grade point average of less than 1.00 for any semester shall be placed on academic probation for the following semester. (Specific terms of the probation may be set by the student's dean or director.) A student who has been on academic probation for two successive semesters shall be dismissed from college unless his grade-point

average for the second probationary semester is 1.0 or more.

A student who has been dismissed from this or any other college may be admitted only by action of the Advanced Standing committee. **Curricular and Extra Curricular:** Any course or activity for which a student is registered shall be considered as curricular. Any course or activity in which a student participates but for which he is not registered shall be considered as extra curricular.

No student may be registered for audit in any course which, by its nature, involves participation. (Glee Club, band, art, phy. ed., etc.)

All credits earned in phy. ed., glee club, band or orchestra, are to be counted in figuring the point credit status of the student.

Student Load: When the college work is unsatisfactory it seems that the action for lessening the load should be mandatory for freshmen. It is the policy that there be a reduction of some kind in the load of upper classmen whose work is below standard through the advice of the student's adviser in conference with the student. This "lightening" of the student's load shall be either academic, extra-curricular, or work outside of college, depending upon the need of the student being advised.

President Hansen Offers Administrative Course

President William C. Hansen will offer a course in school administration the second semester if there is sufficient interest, it was stated this week by Dr. Quincy Doudna.

The course is listed as Education 220 and deals with administrative problems in school systems of various sizes, with emphasis on schools in villages and small cities, where most young administrators get their start. Students interested in this course should sign up in the record office at once.

Roach, Epple, Samter New Faculty Officers

Newly elected officers of the CSTC faculty are Miss May Roach, chairman, Arol C. Epple, secretary, and Mrs. Mary Samter, member of the executive board.

They were elected at the December faculty meeting and will take office at the beginning of the second semester. Outgoing officers are Dr. Warren G. Jenkins, chairman, Miss Mildred Davis, secretary, and Miss Bertha Glennon, member of the executive board.

Chairmen of faculty committees elected at the December meeting are Miss Mary Ullman, alumni committee; Dr. Arthur S. Lyness, assembly; Dr. Bernard F. Wiwel, athletics; Fred J. Schmeckle, bus; Robert S. Lewis, commencement; Dr. Nels O. Reppen, curriculum; Leland M. Burroughs, forensics and dramatics; Nels R. Kampenga, library; Miss Leah Diehl, resolutions and Miss Myrtle Spande, social committee.

Dr. Harold M. Tolo was chosen president of the local groups of the Wisconsin Education association and the Association of Wisconsin Teachers colleges.

Senior Ball Becomes A "Beautiful Memory"

Miss Dorothy Smith of Oshkosh, queen of the Senior Ball, looked charming in her olive green velvet gown as she led the grand march along with Jack Judd, president of the senior class and king of the ball.

The royalty ruled over the many students of the school who attended the ball in the Training school gym last Saturday evening. The music of Gail Shephardson and his orchestra filled the gymnasium from 9 p. m. to 1 a. m. as the students danced amid an atmosphere of "Memories."

On the stage of the gymnasium a silhouette of the main college building was spotlighted to carry out the decorative theme. Flanking the dance floor were pictures of the various events of the past four school years which brought back "Memories" to the seniors present. Other pictures and drawings of sports events, dances, Iris and Pointer copies, music signs, Greek symbols and drawings of the theme song title were posted under an artificial blue sky.

Chaperones for the dance were Dr. and Mrs. Quincy Doudna and Dr. (See SENIOR BALL, page 4)

Mr. and Mrs. John Steeves and their year old daughter Lynette are shown in the comfortable living room of their "house on wheels" at the college trailer camp on the edge of Schmeckle Field. John is a Senior student majoring in English at CSTC. He and his two best pals are prominent residents of the camp which is often referred to by its populace as "Gasoline Alley."

OVER A COKE

They do it all the time—

Weddings, engagements, fraternity pins—is that all people can think of lately? This column will have its share this week. Starting off this time with the weddings, we have Darlene Morran and Wallace E. Wurl of Tomahawk who were married November 26. "Dar" was a last year's graduate. Both husband and wife are working at the National Container company at Tomahawk.

For those of you who knew Gail Smith here's a bit of information. Your writer received a post card from her saying, "Having a swell time." Signed, Mr. and Mrs. Don McSwain. Nothing further is known in regard to when and where.

Carmen Lane, a CSTC'er, is engaged to Judy Graham, daughter of Benny Graham, the orchestra leader.

Virginia Evers, a student here, re- (See OVER-A-COKE, page 4)

CSTC Families Have Answer to Housing Shortage in "Mobile Apartments"

Just as much a part of the college campus as Nelson Hall and Sims Cottage is the Trailer camp on the east side of Schmeckle Field. This new addition to the campus, which started out as an emergency housing unit, can now be recognized as almost a permanent part of the college.

A visit was made to the camp recently to see what life was like in those "mobile apartments." Out of the 11 trailers in the camp, nine are occupied by students and their families.

Mr. and Mrs. Frank Wozniak and sons, Frank Jr. (2 years) and Stephen (10 months), are the newest arrivals in the camp. They came from California just a few months ago and now are settling down for the cold months ahead. Their trailer, which they are renting, is quite new, and they like it so much that they intend to buy it soon. Incidentally most of the trailers are owned by their occupants.

The Oldest Family
The Roland Sachos from Edgar are the oldest family in the camp,

this being their third year. The fact that they come back each fall proves that they like it. The John Steeves (See TRAILER CAMP, page 4)

Miss Roach Suffers Arm Injury in Fall

Miss May Roach, who has lived with the Oscar W. Neale family at 408 Church street for several years, had the misfortune to fall on the stairs at the Neale home Tuesday evening and sustained injuries to her left arm.

After spending a very painful night at home she sought the aid of a physician and when x-rays were taken of the arm at St. Michael's hospital Wednesday morning it was found that the upper end of the radius was fractured at the elbow joint.

Miss Roach is now carrying her arm in a green sling and except for leaning a little bit to "port side" (the weight of the plaster cast, you know) she seems to be her old self again.

STUDENT ORGANIZATIONS

Gamma Delta
The annual Christmas party will be held tonight at the church parlors of St. Paul's Lutheran church and all Gamma Deltas are urged to attend. Decoration and refreshment committees for the party were appointed at the last business meeting and have been working hard to insure everyone an enjoyable evening.

All members planning to attend the party are requested to bring twenty-five cents which will be used to provide Christmas gifts for the children of a Lutheran orphanage.

Sigma Zeta
At a meeting of Sigma Zeta, honorary science fraternity, held in the student lounge on Wednesday, December 1, the following students were initiated as active members: John Bartelt, Rose Dulskie, Janet Dupre, Eloy Gotter, Douglas Graham, Irving Korth, Robert Morgan, and George Negley.

Taken in as associate members were Bernard Alberg, Wilmar Cox, William Eiche, Edward Furstenberg, Kenneth Garska, Richard George, Joann Kenney, Clarence Kluck, Eugene Smiley, George Stevens, Catherine Weber and Ray Zirngibl.

Greg Quinn, president of the organization, and Richard Miller read

the initiation ceremony. The committee in charge of initiation arrangements included Bernard Waldoch as chairman and Jack Judd, assistant.

In order to be eligible for this organization students must have a major in the field of science, must have completed a certain minimum number of hours in their major field and must have a high academic rating.

Omega Mu Chi
Omega Mu Chi sorority members have set the date for their second annual knitting bazaar. It will be held Wednesday, December 15, on the second floor of the college building. A large variety of articles have been turned in including men's and women's socks and scarfs in addition to baby clothes, mittens and miscellaneous articles. The hours for the sale will be from 9 o'clock to 12 noon and 1 to 4 p. m., or as long as the knitted goods last.

Lorraine Thatcher, general chairman, has announced the following committees: Publicity, Andrea Olson, chairman; Pinfitch, Joyce Krugger; pricing, Marge Hull, chairman; Mary Jane Rankin; selling, Esther Berndt, chairman, Marion Hummel. (See ORGANIZATIONS, page 4)

Pointers Drop Opening Game To Platteville by 51-47 Score

The Pointers fell to Platteville Saturday night at Platteville by a 51-47 score as both schools opened their 1948 Wisconsin State Teacher's conference schedule.

The Quindmen led by a narrow margin through most of the game but were unable to hold back the Pointers in the closing minutes as a combination of free throws and field goals put the opponents out in front. Point led at half time 26-24.

Joe Haidvogel led both teams by scoring six baskets and three gift shots for a total of 15 points. Joe suffered a broken nose early in the game and missed much of the play.

The Pointers missed 13 out of 20 free throws while the opponents made good on 13 of 24.

Scoring

CSTC (47)	FG	FT	PF
Curry f	0	1	4
Polzin	2	0	2
Schneider f	0	0	0
Haidvogel f	6	3	5
Wagner f	2	0	3
Fick c	1	1	4
Lund c	0	0	0
Storck c	0	0	0
Hartman g	5	0	3
Kadolph g	0	0	0
Christensen g	0	0	0
Flugaar g	2	1	2
Polka g	0	0	0
Sodersten g	0	0	0
Totals	20	7	21

Platteville (51)	FG	FT	PF
Eckerman f	3	3	2
Foster f	0	0	0
McKoen f	2	0	1
Murphy f	2	1	4
Yarkles f	0	0	0
Nehring f	0	2	0
Burns f	2	2	3
Emkow c	0	0	0
Steiner c	2	0	2
Gandolph g	0	0	1
Wainwright g	4	3	4
Hlavac g	1	3	1
Rebbel g	1	0	0
Totals	19	13	18

Forest Field Day near Merrill Attended by Conservation Classes

Several members of the CSTC conservation classes attended the second annual Forest Field day last Tuesday at the Chilsen Timber Harvest forest which is located nine miles northeast of Merrill at the junction known as Dutch Corners.

The program consisted of demonstrations of power chain saws, log rollers and a mechanical wood splitter. Discussions were also held on subjects such as log grading and scaling, marketing the farm wood crop and safety in the woods.

Pointers Indoctrinate Fond du Lac Business College by 43-34 Count

The Pointers proved that field goals are still twice as good as free throws as they outscored the Fond du Lac quintet 43 to 34 at the P. J. Jacobs gym Monday night.

The officials charged the Quindmen with a total of 33 fouls but their opponents managed to convert on only 20 of their 39 attempts. In the field goal department it was strictly an off night for the Fond du Lac cagers as they were held to three baskets in the first half and were able to add only four more in the second stanza. They just couldn't hit from the floor and time and again shots that should have been in went around and out again.

The Pointers, at times, were faced with the same in-and-out luck but were consistent enough to sink 15 field goals. They made good on 13 of 19 tries from the foul line. The game was not as rough as the total of 52 fouls called might indicate for the officials were calling them close.

The game was close all the way with the Pointers leading 20 to 15 at the half. Fond du Lac put on a drive in the closing minutes but didn't have enough time left to close the gap. Coach Hale F. Quandt substituted early and often to hold down

Phi Sigs Close Gap as Grover-Nautas Drop Two

Standings

W	L	Ave.
Grover-Nauta Inc.	19	11 773
Phi Sigs	18	12 785
Alpha Kappa Lambda #1	16	14 762
Brunswick	16	14 679
Chi Deltis	15	15 790
Recreation Alleys	15	15 775
Campus Cafe	14	16 699
Alpha Kappa Lambda #2	13	17 678
Nigbor Furs	12	18 759
Hannon-Bach	12	18 733

The Phi Sigs moved into second place in the College Bowling League last week, when they took three games from Alpha Kappa Lambda #1. Grover-Nauta dropped two to Alpha Kappa Lambda #2 to throw the race for first place wide open.

In other pairings, Hannon-Bach won two from the Chi Deltis, Recreation Alleys took two from Nigbor Furs and the Campus Cafe won two from the Brunswick.

Jack Knope took all individual honors last week as he cracked a 601 series, 75 pins above his nearest rival, on high games of 221 and 200. Other high series were rolled by Reig, 526; Milton, 524; Heinz, 519; Seig, 526; Minton, 524; 508; Buttke, 505 and Green, 501.

The Chi Deltis reaped off team honors of the evening on a 2422 series and 861 single game.

Other high series were topped by Hannon-Bach, 2383 and Phi Sigs, 2375. High single games were hit by Hannon-Bach, 848 and 812 and the Phi Sigs, 820.

Freshman Class Giving Dance at P. J. Jacobs

The Freshman class will make its debut in a social way Friday evening, December 10, when it will sponsor a dance in the P. J. Jacobs High school gym immediately after the CSTC-Winona basketball game.

Music for the dance is being provided by an extremely pleasing sounding juke-box and the price of admission is 9¢ per person.

Chairmen of the committees are Don Schneider, Pat Rezin and Carole Gilbertson. They have taken the solemn pledge that all comers will thoroughly enjoy themselves, says President Dave Case, so for an enjoyable, pre-holiday evening, go to the Freshman hop tomorrow night.

Table Tennis Tournery Arranged by Mr Berg

Athletic Director George R. Berg has announced that there will again be a men's intra-mural table tennis tournament this year. All men are eligible for this tournament. The only requirement is that each person planning to participate report to Mr. Berg in person and arrange details.

INTRAMURAL STANDINGS

Pointers League

Team	W	L	Pct.
ABC	3	0	1.000
MNO	3	0	1.000
GHI	2	0	1.000
STU	1	2	.333
VWXYZ	0	1	.000
DEF	0	2	.000
JKL	0	2	.000
PQR	0	2	.000

Schedule Next Week

Monday, December 13
4:15 - ABC vs. JKL
5:15 - VWXYZ vs. DEF

Wednesday, December 15
4:15 - ABC vs. JKL
5:15 - MNO vs. GHI

Independent League

Team	W	L	Pct.
Stags	3	0	1.000
Raiders	2	0	1.000
Rockets	2	1	.667
Six Footers	2	1	.667
Travelers	2	1	.667
Peasants	1	1	.500
Pubs	1	1	.500
Blackhawks	1	2	.333
Wildcats	1	2	.333
Cadavers	0	2	.000
Comets	0	2	.000
P. U.	0	2	.000

Next Week's Schedule

Tuesday, December 14
6:45 Wildcats vs. Pubs
7:45 Cadavers vs. P. U.
8:45 Comets vs. Peasants
Thursday, December 16
6:45 Blackhawks vs. Raiders
7:45 Six Footers vs. Rockets
8:45 Stags vs. Pubs

NOTICE
There will be a meeting of the Secondary Division at 10:30 a. m. in the auditorium on Friday, December 10. All students enrolled in this division are expected to be present unless excused by the director.
Raymond M. Rightsell, Director

"Known For Good Food"

POINT CAFE

and Colonial Room

Attention given to Reservations for Group Dinners

Phone 397 Across from Post Office

SHIPPY SHOES

\$4.95

others
\$2.98 to \$6.95

Complete Selection of Sport and Dress Styles for Men and Women

X-Ray Fitting

SHIPPY SHOE STORE

Two Entire Floors of Footwear

CAMPUS CAFE

Where The Crowd Meets

GOOD FOOD **GOOD FUN**

Across From The Campus

The Fifth Quarter

The Wisconsin State Teacher's colleges saw plenty of action this week on the hardcourt as most teams either opened their conference schedules or engaged in non-conference play. As you know the Pointers dropped their conference opener at Platteville Saturday as the Pioneers nipped the Quindmen 54-47. Oshkosh saw action at Milwaukee as the two teams opened their conference schedule Friday night. The Green Gulls of MSTC slipped past Oshkosh in a thrilling overtime game by a 58-54 score. Other state teachers games saw

River Falls whip Stout 59-49; Luther stop La Crosse 47-41; Loras crush Platteville 58-47; De Kalb humble Oshkosh 62-46; Milton crush White-water 58-45; and Winona down Eau Claire 61-57.

The Pointers have another warm-up game before they meet their next conference foe in Milwaukee, December 17, this warm-up being in the form of the strong squad from Winona, Minnesota. Evidence points to a tough battle as the Pointers and Winona tangle at P. J. Jacobs gym on Friday night.

Familiar Faces

The corridors and classrooms of CSTC have been frequented, during the last few years, by the tall, likeable personage of Ernest Link. A native of Phillips, Wisconsin, this quiet, unassuming student has advanced through the college courses in a typical deliberate manner that can be contrasted to his outstanding record.

Ernie began his college career in 1942, but it was soon interrupted for a period of army service. A few interesting episodes show through Ernie's modest revealing of events in his career as an infantry squad leader. For instance:

After his indoctrination and graduation from an army service school at Washington University he was sent to serve overseas in France and Germany. One event that is especially vivid is meeting his next door neighbor in the basement of a bombed out house. Ernie returned to the United States wearing a Purple Heart and the Silver Star, awarded for gallantry in action, among his service decorations.

Returning to CSTC in January of 1946, Ernie continued his work toward a conservation major and a teaching vocation. He has nearly completed this course now and will graduate in January.

Bookkeeping for the Student Co-op occupies much of Ernie's spare time but he gives loyal support to school organizations, namely, Alpha Kappa Lambda, Phi Sigma Epsilon, "S" club and Gamma Delta.

Outside the realm-of college activities he enjoys hunting, fishing and other forms of outdoor recreation. He also keeps a stamp collection, and when it's time to eat, his favorite food is pie, preferably that made by the hands of Mary Due. (That answers another question!)

Ernie has travelled considerably — from the service school at Washington U. to hunting deer in the Ardennes forest of France. Last summer he followed the bounteous grain harvest through the wheat belt in the west.

If the high regard of his many friends is any measure of potential success, Ernie's future looks bright indeed.

The Modern Toggery

"The Men's Store"
ON MAIN STREET

Where There's Coke There's Hospitality

5¢

Ask for it either way... both trade-marks mean the same thing.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
LABALLE COCA-COLA BOTTLING COMPANY
© 1948, The Coca-Cola Company

Christmas Concert

(Continued from page 1)

light of the concerts. The tableau is back this year with the same wonderful story but with different students playing the roles. Joyce West of Dalton will play the part of the Virgin Mary and will sing "Slumber, Jesus, Slumber." The part of Joseph will be played by Wallace Ludwig, Phelps, the shepherds will be Robert Bennett, Stevens Point, Donald Ho-ef, Antigo, Michael Piekarski, Junction City and the three Kings will be played by Jerry La Fleur, Soper-ton, Ed Klinger, Mosinee and Jim Buelow, Bancroft. Harriet Marking will sing "Cantique Noel" and a quartet made up of John Whitney, Stevens Point; Walter Peterson, Cashton; Charles Bart, Neenah and Fred Brewer of Waupun will sing "We Three Kings of Orient Are." John Kowaleski of Milwaukee will sing Schubert's "Ave Maria," accompanied by the Mixed Chorus. Leland M. Burroughs will give his traditional reading of the story of the nativity according to the Gospel of St. Luke.

V. Guest Artist: The featured soloist of the evening will be Hazel Gloe Peuse of Marshfield. The selections she has chosen to sing are "How Beautiful upon the Mountain" by Flaxington Harker and "Sweet Little Jesus Boy" by Robert Mac Gimsey. Miss Ula Mae Knutson of Stevens Point, who is a graduate of CSTC, now teaching at Marshfield, will play the piano accompaniment.

VI. Mixed Chorus: The Mixed Chorus will conclude the concerts with the singing of three triumphant Christmas selections that have become traditional as the concluding numbers of Christmas concerts everywhere. The 85 voices will burst into the phrases of "I Have a Mother in Heaven" by Bryan, with Joan Feh-renbach as soloist; "Cherubim Song" by Aschenbrenner and the masterful "Hallelujah Chorus" by Handel. The last selection will be accompanied by the symphony orchestra.

A Christmas party for participants in the concerts will be held in the college gym on Monday evening following the conclusion of the performance. Several invited guests will also attend.

ORGANIZATIONS

(Continued from page 2)

Wesley Foundation
Wesley Foundation members and friends enjoyed a "galloping dinner" on Sunday evening, December 5. Homes to which they galloped for

food and fun included those of Mr. and Mrs. Burton R. Pierce, Mr. and Mrs. Ray Gilbertson, Mr. and Mrs. Fred Stassel, Mr. and Mrs. Walter Jacobson, Mr. and Mrs. Guy Roberts and Mr. and Mrs. Arol C. Epple. They concluded the evening with dessert at the church, after which a short business meeting was held.

The Christmas party will be held at St. Paul's Methodist church this evening, with the group meeting in Wesley hall at 7:30 p.m. Betty Dietz and Janice Sisley are in charge of the program.

WAA

Outstanding players of the volleyball season took part in an "all star" game last Wednesday night. Captains were Betty Swenson and Lillian Douglass. The game was very close, with neither team leading by more than two points until the last five minutes, when Swenson's team shot out into the lead. The final score was 50 to 35.

After the game a business meeting was held and the food committee served chocolate milk and doughnuts.

Don't forget the Christmas Cheer this afternoon in the Student Lounge, 2:30 to 5 o'clock.

OVER-A-COKE

(Continued from page 2)

cently received a diamond from Robert Pradt of Wausau.

One newly initiated fraternity member didn't keep his newly acquired pin very long. In fact the "she" involved became the possessor of it the day after he received it. The parties in question, Bea Maliarik and "Ned" Gynn. Students' example of Idealism—

Teacher who comes to class thinking all the students have their assignments done. Very definite!

A student giving a report that was supposedly very specific made this statement, "There are various forms in different places."

Questions of the week—

Where were the Seniors at the Senior Ball?

What caused the flash bulb to explode in Dick Francis' hand when he was taking pictures at the Senior Ball? (First aid was applied at the dorm for a rather bad burn.)

For Distinctive Entertainment

ROBERT GONS

and his
Music in a Romantic Mood
Phone 2135 or write P.O. Box 10

NEW MODERN CLEANERS

AT YOUR SERVICE

It's the Best

NEXT TO EMMONS' STATIONERY STORE

WE CALL FOR AND DELIVER

VANITY DRY CLEANERS

206 Clark St.

Phone 237

Peickert

Meat Market

STEVENS POINT DAILY JOURNAL

114 North Third Street

Phone 2000, 2001, or 2002

"Our Daily Journal Want Ads will sell, buy, rent or exchange for you... phone your want ads to Miss Adicker, 2000."

The Store Of Fine Clothes

For Men And Boys

Ed Razner

Stevens Point, Wisconsin

Telephone 887 306 Main Street

"THE HOUSE THAT SERVICE BUILT:"

Our reputation for Quality and Service is the foundation for the wonderful increase in our business.

Worzalla Publishing Company

PRINTERS — PUBLISHERS
BOOKBINDERS

Phone 287

200-210 N. 2nd St.

Why is it that instructors like to give term papers as Christmas presents to the students?

Observations—

Noticed the freshmen Saturday evening decked out in their finery and all enthusiastic over the occasion of the Senior Ball. This in comparison to the pessimistic type of upper classmen who sat around all Saturday figuring out other things to do on Saturday evening rather than going to the formal. Then they turned up at the dance at 9 o'clock sharp. Ah, this thing called human nature!

Thought for the new year—

Women are wondering if the calendar companies could have a picture of "Mr. America" on some of their production instead of the usual "Miss Oomph."

Dedication

To John Anderson — "All I Want for Christmas is My Two Front Teeth." John had an unfortunate accident with his uppers.

Reduced to this!

Then there was the little moron who found a half-dollar but threw it away because he couldn't find the other half.

* Jokes, weddings, misspelled
Driving me mad
This is the end
Boy, am I glad!

SENIOR BALL

(Continued from page 2)

Raymond E. Gotham. Special guests of the Seniors were President and Mrs. William C. Hansen, Regent and Mrs. Wilson S. Delzell, Dean Elizabeth Pfiffner, Dean and Mrs. Herbert R. Steiner, Miss Susan Colman and Mr. and Mrs. Raymond M. Rightsell.

FRANK'S HARDWARE

117 N. Second St.
GENERAL HARDWARE

EAST SIDE TEXACO

Across From the High School
BATTERIES — TIRES
ACCESSORIES
Guns — Ammunition

H.W. Moeschler

Men's Furnishings - Shoes

GOODMAN'S

Jewelers

418 Main St. Phone 173

AMERICA'S GREATEST WATCH VALUE

BULOVA

OTTERLEE'S JEWELERS

Next Door to the Fox Theater

TRAILER CAMP

(Continued from page 2)

are another veteran Trailer Camp family. Mrs. Steeves, who was getting supper for Jack and one year old Lynette, likes it much better than an apartment, considering expenses.

Setting up housekeeping in a trailer is not hard at all. All of them include an electric or bottle gas cooking stove, a sink, an ice box or refrigerator and an oil heater. Every trailer has plenty of cupboard space, and most of them can be divided into two or three rooms. The Trailer camp is run on a co-operative basis; each family borrows back and forth and takes turns washing clothes.

Washing Inconvenient

Washing is a little inconvenient. It is done in the basement of the Rural Demonstration school, and since the school is used every day, all clothes must be washed, dried and taken off the lines either before 9 a. m. or after 4 p. m. It is easily seen why each family must take turns.

Expenses in the camp are amazingly low compared to those of an apartment. Besides a rental fee of \$5 to the college, each trailer pro-

This Christmas It's Accessories For The Camera Fan

Also Enchanting Cologne in Gifts Sets For The Ladies
HANNON-BACH

LEO'S BARBER SHOP

Next to Fisher's Dairy

For Every
Financial Service
See

Citizens National Bank

Stevens Point, Wisconsin

MEMBER OF F. D. I. C.

HIPPITY-HOP

To

Berens' Barber Shop

SPORT SHOP BLDG.

Boston Furniture Co.

430 Main St. Phone 250

JOE'S

Yellowstone Hotel and Tourist Court
1 Mile East From College on Highway 10
DINING AND DANCING

ALTENBURG'S DAIRY

200 Main Street

POINT BAKERY

ONCE A CUSTOMER ALWAYS A CUSTOMER

Sport Shop

TOYS
FOR
CHRISTMAS

BOOKS
Gifts for all Occasions
Unusual Greeting Cards
"Come In and Look Around"

HOME FURNISHING CO.

121 North 2nd Street

Carpeting Linoleums
Window Shades Venetian Blinds

AN ALBUM OF RECORDS

MAKES A GRAND GIFT

Carroll's Music Shop

110 N. 3rd St. Phone 1179
Stevens Point, Wis.

Fisher's Homogenized Vitamin D Milk

FISHER'S DAIRY

122 N. Second Street

City Fruit Exchange

Fruits, Vegetables
and Groceries

457 Main Street Phone 51

COZY KITCHEN

SHORT ORDERS

DINNERS

Special Fish Fries

GAMBLE'S

1 Pound Box

Choc. Covered Maraschino
Cherries \$.89