

SERVICE MEN MAY EARN CREDITS

COUNCIL APPOINTEES NOW SERVING ACTIVELY

Adrian G. LaBrot announced today that the new appointees to the student council are now serving actively as full fledged members. These people were selected by President William C. Hansen from lists drawn up by the present members of the governing body. This procedure was adopted, it was explained, because there had been no petitions circulated or filed by any student announcing the nomination of any person at the time when such petitions should have been circulated.

Therefore the appointee method was employed to fill the gaps in membership in the organization left by departed members who have entered some branch of the armed services. The following students were appointed by President Hansen to fill the vacancies:

- Ray Skatrude Senior
- Janet Hlava Senior
- Majorie Prey Junior
- Harvard Erdman Junior
- Gen Smith Junior
- Bernadine Peterson Sophomore
- Helen Lundgren Sophomore
- Albert Hillstead Freshman
- Betty Colbert Freshman

The council rendered effective aid to the handling of the Wisconsin Valley Debate Tourney held here last week by decorating the Goal Post in school colors for the benefit of the visiting debaters who were entertained at a banquet there on Friday. The council held its regular meeting last Monday evening and welcomed the new members to active participation in the work of the organization.

Junior High School Dramatics Group Presents One-Acts

Friday evening, March 11, at 7:30, the Senior Dramatics group of the Junior High School will present three one-act plays directed and staged by members of College Theater. Marjorie Mae Nelson will direct the play "Land of the Free"; Glendy Chapin, the comedy "Selma Goes Psychic"; and Iris Precourt, the play "Yellow Tulips". Isla Wood will direct a novelty intermission number, "Hats". The public is cordially invited. A silver offering will be taken to aid in the Red Cross and War Fund Drives sponsored by the Training School.

To the 97th College Training Detachment Air Crew

To all of you, officers and men, we extend a "Welcome to Central State Teachers College." We hope that your stay here may be interesting and enjoyable to you.

To the men we wish to state that it shall be our endeavor to keep you busy working toward the goal set for you by the Army Air Forces. The general plan of the work is new to our instructional staff altho the details to be taught may be familiar enough.

We want you to feel that you are a part of our college student body. If you like to read, use the library. If you care to play in our band and can find the time, the opportunity is yours. If you like athletic sports, we shall try to arrange as much opportunity to participate as your time may permit. Our college normally has an enrollment of about three hundred men. This enrollment has now fallen to considerably less than one hundred men so you see there will be opportunities for you in many activities. Whether you stay here two months or five months we want you to leave here with pleasant memories of Central State Teachers College.

Wm. C. Hansen, President

NEW TEACHER'S COURSE OFFERED HERE AS PART OF FEDERAL PROGRAM

Raymond M. Rightsell announced today that a new course in Pre-Flight Aeronautics for secondary teachers has been opened here. The government is anxious to get well organized and well taught classes in pre-flight aeronautics under operation in the secondary schools and has established these courses for such training. CSTC has a quota of ten, with one alternate. The course consists of 64 hours of instruction. The class meets twice weekly on Mondays and Thursdays from 7 p. m. to 10 p. m.

Enrollees include:

Stuart T. Larson	Wausau
Aubry B. Hooper	Wausau
Amos H. Yonke	Wausau
Milton Botsford	Wausau
Theodore Rozelle	Wausau
Russell Wrolstad	Rosholt
O. C. Kluth	Rosholt
Elve Daughhetee	Stevens Point
Margaret Owen	Stevens Point
William Clements	Bancroft
Mary Ullman	Stevens Point

Mr. Rightsell will instruct the group.

SIGMA TAU DELTA

Wednesday evening, March 3rd, Sigma Tau Delta, honorary English organization, met at the home of Edward Plank to initiate the following new members: Don Walker, Jacqueline Stauber, Violet Joyce, Olive Crawford, Marjorie Mae Nelson, Miss Bertha Glennon, and Mr. Nels O. Kampenga. After the ceremony, Miss Glennon gave an inspiring and challenging talk on "The Meaning of Literature in Wartime". Mr. Kampenga obliged with a dissertation on "The Book Which Most Affected My Life". The evening closed with a fellowship hour and refreshments.

Memorial Services Held Last Sunday For Dr. Collins

Memorial services were held last Sunday afternoon at 2:30 p. m. for the late Dr. Joseph V. Collins, Professor Emeritus of CSTC who passed away last Wednesday morning.

Preceding the services, which were held in the college auditorium, a recorded interlude was played over the air, with Grant Thayer of the College Radio Workshop as announcer. Bob Rifleman took over the microphone when the program began, and gave a running account of the events in between speeches by those on the program.

The Women's Glee Club of CSTC, under the direction of Peter J. Michelsen sang two numbers preceding the ceremonies.

Reverend Bertram L. Davies, pastor of the Presbyterian church of which Dr. Collins was a member for more than forty nine years, opened the service with an invocation.

Don Walker was the first speaker on the program. Speaking as a representative of the student body of this college and for all students of Dr. Collins, Walker sketched briefly the experiences he had had in reading to Dr. Collins, and related the things he had learned from that association. He closed his speech with

See MEMORIAL, page 7

NAVY GIVES SCHEDULE FOR CALLING COLLEGE RESERVISTS TO DUTY

The long-awaited schedule for calling college naval reserves to active duty was announced last week at the same time that the Navy Department disclosed the details of its college training program — newly dubbed the V-12 program.

In general, college students in the V-1, V-5, V-7 or the Marine Corps

See RESERVISTS, page 3

"EDUCATIONAL GROWTH" TESTS ARE PLANNED BY ARMED SERVICES

Men and women in the armed services who have taken courses, picked up languages, or learned new techniques while in service will have a chance to test their "educational growth", the War and Navy Departments announced last week, and will probably be able to get college or school credit on the basis of these tests.

The War and Navy Departments reported that the tests were being prepared now, and would be available when finished to any serviceman who wants to take them. Results will be sent to educational institutions on request.

In this way, men and women whose educations were interrupted when they joined a service can make use of Army and Navy experiences and training to work toward diplomas when the war is over.

It is up to the college and schools to decide how they will credit the results of these tests, but many institutions have expressed willingness to cooperate, and the Army and Navy expect that a fairly uniform system will be worked out.

Proposed by the United States Armed Forces Institute—which conducts correspondence courses for servicemen — and indorsed by the American Council on Education, the plan has already been approved by many regional and national educational accrediting associations.

CSTC HOME TOURNAMENT CLOSES DEBATE SEASON FOR POINTER SQUAD

On February 26th and 27th, CSTC was host at the annual Wisconsin Valley Tournament to teams from St. Olaf College and Augsburg College, Minnesota; Luther College, Iowa; and Mount Mary's College, Carroll College, Eau Claire State Teachers', and River Falls State Teachers from Wisconsin. Six rounds of debates were arranged, with each school alternating affirmative and negative. Friday evening a banquet was given at the Goal Post for all debaters, judges, and coaches. Pres. Hansen welcomed the guests on behalf of the Pointers. The final rounds on Saturday showed St. Olaf's men's team and Carroll College's women's team emerging undefeated. They were presented with the cups won last year by the men from Oshkosh and the women from Omaha, Nebraska. The Point squad was broken up by necessary shifting. Don Walker and Grant Thayer won two and lost four, and Iris

See DEBATE, page 2

Published weekly except holidays and examination periods, at Stevens Point by students of the Central Wisconsin State Teachers College. Subscription Price \$2.00 per year.

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

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

EDITORIAL STAFF

Editor-in-chief Robert Malecki, 950 Main Street
Managing Editor Don Walker
Features Florence Flugaur, Bill Carnahan, Gladys Pils, Iris Precourt
Sports Marjorie Nelson, James Kulidas, Myron Sharkey
Copy Editor Roy Arndt
Typists Lucille Lee, Janet Thompson, Rose Marie Howes
Proof Readers Jacqueline Stauber, Hazel Tibbets

BUSINESS STAFF

Business Manager R. David Hennick, 1001 Main Street, 1827-J
Assistant Manager Virginia Clark
Bookkeeper Virginia Grassl
Circulation Manager Marjorie Heitan
Circulation Staff Grace Pudlas, Gwen Herrick, Bette Owens, Marjorie Prey
College Office Information, Phone 224
Pointer Office Phone 2140-W

The Red Cross Is Your Red Cross

During the past two years thousands of college men and women from all parts of the country have made a contribution to the Red Cross of which they may well be proud. This contribution consisted of a voluntary donation of blood. Collected at the request of the Army and Navy, these donations are processed into plasma and serum albumin and used on the world's battlefields to help give our wounded a much better chance at life.

The Red Cross Blood Donor Service has opened the eyes of many to the real significance of the Red Cross. Through it thousands who are unable, for a variety of reasons, to join the fray are sending their blood to the very battle lines where it is doing yeoman service.

There is no question but that plasma is working near miracles on the fighting fronts. Great numbers of men who in the last war would have died of their wounds are being saved because someone back home took the time and trouble, and that's all it takes, to visit one of the 31 Red Cross blood donor centers. Army and Navy medical authorities from the Surgeons General down are unstinted in their praise.

"It is astounding but perfectly true that the Navy is losing less than one percent of the wounded at Guadalcanal," Rear Admiral Ross T. McIntire, Surgeon General of the Navy, recently reported. "In the first world war more than seven percent of the wounded died of their wounds. These figures exclude men killed in action."

The wounded, he said, are flown to a hospital on an island several hundred miles away. Before being moved, often on the battlefield, they receive first aid and frequently blood plasma transfusions to stop hemorrhage and reduce shock.

Surgeon General James C. Magee of the Army, after a recent inspection trip to North Africa, cited as an example of the effectiveness of plasma transfusions a case in which 400 men were badly burned on a ship during one of the landings on that continent. "They treated those men with primitive field equipment," General Magee said, "but between midnight and 8 o'clock next morning everyone had been properly cared for and only six of them died. Blood plasma gets the credit to a very large degree."

Plasma is that part of blood from which the red and white cells have been removed. By a process of evaporation it is reduced to a powdered form and needs only to be mixed with distilled water to be ready for use. Packed in hermetically sealed tins along with a bottle of distilled water and the necessary tubing and needles for mixing and administering, it is impervious to jungle heat. There is no question of delays for blood typing, as plasma is universal, and it requires but moments to mix and administer.

So effective has the use of plasma proved that the Red Cross has been requested to furnish 4,000,000 donations in 1943. Like the 1,000,000 donations collected last year, they will be used with telling effect along our battle lines, on our ships at sea and in our military hospitals.

This Red Cross service, along with the many others the orga-

Dr. J. V. Collins

The students and faculty of Central State Teachers College join Mrs. J. V. Collins, Helen Collins MacElwee and Paul Collins in their sorrow for the loss of Dr. Joseph V. Collins, who passed away last Wednesday morning.

To those who knew him, Dr. Collins represented all that this college has stood for in its forty-nine years of existence. Dr. Collins served as professor of mathematics from the opening day of this school in 1894 until June 1937, when he retired amid the plaudits of his colleagues and of students the country over. He was author of several excellent texts and articles, dealing with many subjects other than mathematics. He is listed in "Who's Who In America," and in several other like publications as being an outstanding contributor in the field of mathematics, education, prohibition and many others. Throughout his long and fruitful life, Dr. Collins taught thousands of students not only the laws of mathematics, but also the dignity and the refinement of man, of which he was a prime example. A gentleman he was and a gentle man. His convictions were firm and unshaken, and he exemplified them in every detail of his life.

We shall miss the old scholar.

NOTICE TO ALL CADETS

All cadets who are members of national fraternity, Phi Sigma Epsilon are asked to sign their names on the list on the bulletin board at Nelson Hall. We're anxious to meet you fellows from the other chapters of the fraternity.

Kappa Chapter, Phi Sigma Epsilon
Myron Sharkey, President

nization performs, leads to but one conclusion: The Red Cross is your Red Cross.

It is doing your work. It is helping your people. It acts for you in all those things which you would do if granted the opportunity.

During March your Red Cross is raising its 1943 War Fund of \$125,000,000. Support it to the utmost of your ability. College students Give your donations to Miss May Roach.

WAR BOND QUIZ

Q. May I have a Bond reissued so as to include the name of a coowner?
A. Yes; if the Bond is registered in your name alone, and if an excess holding does not result. The reissued Bond will bear the same issue date as the original Bond.

Q. May a creditor obtain information as to a debtor's ownership of War Savings Bonds?
A. The Treasury gives no information about the holdings of any person in War Savings except to that person or to such persons as have clearly established a legal right to the information.

Q. What will the Government do with money I pay for my Bond?
By Gib Crockett.

A. Your money will be put to work at once to help the Nation's war program.

Q. When will I make my income-tax report on the increase in the value of a War Savings Bond?
A. You may do either. You may report the increase in value of a War Savings Bond on your income tax report each year that you hold the Bond, or, you may wait until you redeem the Bond and then include the increase (the amount received over and above the price you paid for the Bond) as income for that taxable year.

Remember—the longer you keep War Bonds, up to 10 years, the more valuable they become.

WSS 707H U. S. Treasury Dept.

DEBATE

Precourt and Betty Pohlman won one and lost five. This tournament ended the debate activities for the season, as meets throughout the state have been cancelled for obvious reasons.

NOTICE!!

There are several positions open on the Pointer staff offering invaluable experience!! See Don Walker for details. Now is YOUR chance to get some excellent training!!

ATTENTION, SOLDIERS!!!!

This issue of the Pointer is yours "FOR FREE". It has been given to you by the businessmen whose names appear on pages four and five. For the next two months you will want a record of your activities here as they happen from week to week. You can have such a record through the pages of this paper. Arrangements have been made with and approved by your officers whereby you may subscribe to this publication at the rate of only fifty cents for the remainder of the school year. This will give you at least ten additional copies of the Pointer, containing news of interest to you and your family. Don't lose this chance to get acquainted with the college!! A representative of the Pointer will be in the Lobby of Nelson Hall on Saturday afternoon from one P.M. until three P.M. and from seven P.M. until eight P.M. to take your subscription. Be sure to subscribe!! You'll be glad you did!!!

NOSEY NEWS

by carny and pils

After a one week furlough we are back on the beam again to let you in on the latest at CSTC and a lot has been going on of late too. There has been some more frat pin hanging and some diamond giving too. Bob "Chinky" Menzel is minus his pin and Jane Finch is the proud. Art Pejsa hung his pin on Joyce Stanton. And Arlene Semanko is wearing Art Crowns'. "Rat's" pin is down at Madison. Now what's it doing down there when he has two good prospects right here in Point? Bill Carnahan "unhung" his and the mail line between Green Bay and Main Street has cooled down. We suspected that Jay would give Gen a diamond before he left, but we couldn't print the facts until the real thing came along. Anyhow Gen now has the "sparkler" on her left hand and her theme song could be "Am I Proud."

Ensign Jack Vincent arrived home unexpectedly from Alaska, and then complications set in on the Thayer-Fonstad romance. What used to be a twosome has now become a questioning threesome. Your guess is as good as ours, but I suggest you watch the Eat Shop for further results.

Sims Cottage makes the headlines. Seems as if the telephone rang over there and someone impersonating Mrs. Jelinek said they were sending four fellows from the barracks over for chow. Well, they were served—steaks and everything.

Sgt. Commando Menzel (Bud to you) is home on a 30 day furlough. He says that so far he has been pretty well taken care of by the kid brother, Jerry, but how long can that keep going on?

Lieutenant "Ducky" Fisher is also home on leave and we expect to see "Commando" and "Ducky" out enjoying someone else's company other than Jerry's. But who? Now, that is the question!

We noticed some of the steadies leaving town with their gal friends at the news that the cadets at the barracks were going to get their first week-end pass. What's the matter—afraid of the competition, boys? Well, guess there was enough of it—and then there were the free ones who made the necessary social contacts and enjoyed the week-end pass deal. If you want to know how to

go about this, ask Jokey, Ruth Fehlan, Virginia Fishleigh and Pat Anderson. My guess is the first step is a card—a "C" ration card and a little spare time from 6:30 until 7:30.

We can't just ignore the ten cadets that are taking CPT training here, but maybe Glendy Chapin could tell you more about that. In fact, I know she could. Doreen Moersfelder has changed from Jim to a CPT Cadet and now it's a soldier from the barracks. Nice work if you can get it. Elvina Lindow has made her choice, and its one of the cadets in green, guess she can't be swayed by those khaki uniforms.

B. Brooks got a telegram from Ray today giving her his address, so she walked down town and mailed eight letters to him. Doc John Edwards, Gardner, and Ray are down in Alabama now.

Now then there is that Camp McCoy trip of last week. Were we surprised to walk in the hospital recreation room to "set up" and see our audience of soldiers, not in uniform, but in grey pajamas, house slippers and maroon robes. They "cut a good rug", dressed as such too, and incidentally Carol Okerlander didn't see her soldier. The patients had to be in their ward by 8:30. "Most annoying", said a "Sarg" who was just beginning to enjoy himself.

The trip was fun too. The gals on the bus had to walk across the bridge at Neceda, and then the next day Jenks says he thinks we walked across the wrong bridge. Poor Sayer—we just breezed thru Sparta.

Mr. Anthony—here is our problem. Is there going to be, or is there a chance of having, a Pan Hell Dance? There are a lot of angles to look at. There's food for thought. More later. Bye now. Pils and Carny.

RESERVISTS

Reserve, Class 3(d) will be called to active duty about July 1, the Navy Department reports, at the same time that the Navy Training Program gets under way in the colleges.

V-1 college students will be tested near the end of their sophomore year, and the ones who fail the test will be ordered to general enlisted service.

College V-7s who have only one term to go for a degree may either finish their educations where they are or they may request active duty and assignment to some other college to complete their studies. If they have more than one term to go before graduation they will be put on

Navy V-12 Program To Start In Colleges About July First

Details of the new Navy College Training Program, designed to produce officers for the Navy, Marine Corps and Coast Guard, were announced by the Navy Department last week. Named V-12, the plan will get under way about July 1, and will give training ranging from 32 to 192 weeks for various classes of naval personnel.

In general, students selected under V-12 will spend one and one-third years in college, although some will receive longer training.

As well as absorbing most of the college students now enlisted in the Navy and Marine Corps Reserves, V-12 is open to Army Enlisted Reservists who expressed preference for the Navy, Marine Corps, or Coast Guard when they signed up, and students holding probationary Navy Reserve commissions. High school graduates and seniors between 17 and 20 and enlisted personnel in the Navy, Marine Corps and Coast Guard are also eligible.

Requirements for Candidates

Civilian candidates for this program must be United States citizens, be able to pass Navy physicals—with a minimum eyesight rating of 18/20—be single and agree not to marry until commissioned, and have officer qualifications.

All V-12s will be assigned to colleges which have Navy contracts. They will be in uniform under military discipline and will receive apprentice seamen's pay. Qualifying tests to select candidates will be given throughout the nation on or about April 2.

Each college will be assured a definite number of men when it signs

active duty, and ordered to colleges which have Navy contracts along with the men under the V-12 program about July 1.

its Navy contract. The college has to accept those men assigned to it, and the curricula will be prescribed. However, classes will be taught by regular faculty members in their own way, and the college can credit or not as it pleases the work of its Navy students.

Officers To Be Trained

Officers to be trained in the colleges are: chaplains, medical and dental officers—twelve 16-week terms; engineering specialists—eight 16-week terms; engineers for general duty—six 16-week terms; deck and Marine line officers—four 16-week terms; and aviators—two 16-week terms. All students, except premedical and pre-dental, will take the same fundamental college work in math, science, English, history, engineering drawing and physical training for the first two terms. If a student has any time left, he can carry additional elective courses, and can participate in college athletics and fraternities.

To get into V-12, a qualified man must first take the April 2 qualifying test (application blanks will be distributed in schools, colleges, ships and naval stations). Following the tests, successful candidates will be told to report to the nearest Office of Naval Officer Procurement at their own expense, where the final selections will be made by specially set-up election committees after the candidates have passed their Navy physicals.

The selection committees will consist of an educator, a representative civilian, and a Naval officer. Selected applicants can state preferences of college, branch of the service, and course of study and will then be inducted through regular Selective channels, enlisted in V-12, and placed on inactive duty until ordered to college.

AMERICAN HEROES

Thirty-four days were spent on the open sea in a rubber boat by three U. S. Navy men, Harold F. Dixon, Gene Aldrich, and Anthony Pastula. After enduring torturous days under the blazing sun, and freezing nights, these American heroes were finally rescued. In effect, they were kept afloat by a WAR BOND.

We need lots of these rubber boats, so buy as many War Bonds as you can. You've done your bit; now do your best!

CADETS, ATTEN-SHUN!!!

GLAD TO HAVE YOU HERE!!!

THIS IS THE ARMY

This, soldiers and students, is the Army. That is, the chief representatives of that service here at CSTC.

These men are going to have a lot to do, from now on, with the lives of both students and soldiers attending classes here, so get acquainted (remember, the word is "acquainted", not "chummy") now with the help of the POINTER.

Following is the complete list of the officers and N.C.O.'s who are in charge of the training program with some indication of what their position on the Army staff is:

- Captain Fred Phillippo Commanding Officer
- Captain Walter E. Reed Medical Officer
- Lt. Forrest Howlett Adjutant, Finance Officer, Postal Officer
- Lt. John W. Beebe Tactical Officer, Supply Officer,
Athletic Director, Recreation Officer
- Lt. Howard J. Goyern Tactical Officer, School Officer,
Mess Officer
- Lt. Walter R. Murray Personnel Officer, Public Relations Officer

These officers represent nearly every section of the country. Captain Phillippo is from Michigan, Captain Reed from Texas, Lt. Howlett from California, Lt. Beebe from Chicago, Lt. Goyern from New York, and Lt. Murray from Louisiana.

Next come the N.C.O.'s who are aiding Captain Phillippo and his staff in their task of training 200 potential fliers.

- They are:
- Master Sergeant John F. Zacek Moore Field
- Technical Sergeant R. L. Ditter Moore Field
- Staff Sergeant J. A. Skoglund Moore Field
- Staff Sergeant L. H. Bates Goodfellow Field
- Sergeant Clarence A. Costello Moore Field
- Sergeant L. H. Holyfield Moore Field
- Sergeant C. A. McKenzie Waco, Texas
- Sergeant S. H. Smith Terrant Field
- Corporal W. J. Adams Moore Field
- Private First Class L. D. Hodgens Moore Field

And so you have it, ladies and gentlemen (and others!) It might be well to remember an old Army saying in your relationship to these men, officers and cadets, who have made CSTC their training center: Try to get along with the Army—You can't buck it!

NELSON HALL BARRACKS

FIRST IMPRESSIONS

In exclusive interviews granted to the Pointer last week, the following first impressions were garnered from several cadets resting in the spacious lounging room of Nelson Hall Barracks:

In response to the question, "What do you think of Hillman Hall and the college in general", Cadet Louis J. Christianson of Hillman, Minnesota replied, "I think it's swell!!" Christianson, like almost all of the cadets, has had about one month's training in Army life.

Cadet Alvin J. Brauckman, who hails from Iowa (as do about 80% of the cadets) thinks that things here are "just fine", and seems to like his new surroundings very much.

Though immersed in the latest copy of LIFE magazine, Cadet Bill Bearly looked up long enough to say, in answer to the question, "Are your new quarters o.k.?", "You doggone right they are!!!" Bearly is a native of Kansas, which state has already turned out some pretty fair airmen. Keep 'em coming, Kansas!!

Cadet Ken Bright thinks that this part of his Army life is "better than anything before." Bright's home is Iowa City.

Much to this reporter's amazement, the three cadets he spoke to next on the street were all named Campbell!! The boys have solved the problem by calling themselves "Junior", "Senior", and "Midway". Scotland, with its song "The Campbells Are Coming", is way behind the times. Ours have already arrived!!!

Next a tour through the Eat Shop to get the first impressions of college students in regard to the coming of the Army to the campus.

Marie "Wimpy" Wipperfurth, former "dormite" said, "Sorry to move, but it was for the best. I know they'll like the dorm, and I hope they enjoy it as much as we did."

Bob Shorey said, "Look like a swell bunch of guys—as long as they stay away from my girl!!!"

When asked what he thought about the new addition to our campus Bill Parks remarked that the new cadets "look o.k." They remind us that there IS a war going on, more than anything else does." Betty Steckel said that she was "anxious to meet them. They look like a nice bunch of fellows."

Kitty Kelly thinks "they'll go over big with the girls. They're nice fellows."

George Schmitz pessimistically observed that "the army is going to take over the town—especially the women!!!" Poor George!

From these expressions of mutual liking on the part of students and soldiers it is evident that while things may not always run smoothly, they will always run amicably.

The Brunswick

Bartig Stores, Inc.

Point Bakery

Belmont Hotel

Fairmont Creamery

Boston's

Rotary Club

A. L. Shafton Co.

THESE PAGES HAVE BEEN MADE POSSIBLE BY STEVENS POINT BOOSTERS

Carley Coal Co.

Truesdell Fur Co.

The Sport Shop

Taylor Drugs

Main St. Fruit Market

Normington's Laundry

Yellowstone Hotel and Cabins

The Copps Co.

Delzell Oil Co.

Otterlee's Jewelers

Stevens Point Beverage Co.

Vetter Mfg. Co.

Bake-Rite Baking Co.

Whiting-Plover Paper Co.

Scribner's Dairy

Welsby Dry Cleaners

Zenoff Super Market

Westenberger Drugs

Nigbor Fur Coat Co.

Peickert's Meat Market

E. J. Pfiffner Co.

Quality Beverage Co.

STARS IN SERVICE

BARNEY ROSS
THE FIRST MAN TO HOLD THE LIGHTWEIGHT AND WELTERWEIGHT TITLES.

FIGHTING WITH THE MARINES AT GUADALCANAL, ROSS DISTINGUISHED HIMSELF BY KILLING AT LEAST 30 JAPS WHILE PROTECTING A PAL IN A SHELL HOLE FOR 14 HOURS.

HELP UNCLE SAM WIN THE WORLD'S TITLE!
INVEST 10% OF YOUR INCOME IN WAR BONDS

WBS 135 A U. S. Treasury Dept.

SIDELINES—by sharkey

The Air Corp Cadets have taken over the gym and training rooms for their physical building programs as well as the classrooms, but when it came time for them to take a shower they turned on the water—and most of the boys were red headed! It seems as though college athletics have been terminated for this year and the shower facilities have become rusty with disuse.

With the major sport season over with, here is a re-cap of the happenings. With a new coach, namely George Berg, Captain Carnahan took his inexperienced squad with a nucleus of veterans to Milwaukee. That game was hard fought but the Pointers were on the wrong end of the score. Games were then lost to Whitewater and Platteville but valuable experience was gained which told in the DeKalb game. With a push by Lady Luck, CSTC could have topped that 7-0 score. Then came that Oshkosh tilt which always lives up to expectations. It was homecoming and the boys were inspired at the thought of Titan blood. Well, they had a field day!! After that game, the faculty, the students, and the team felt as though they had a non-scored upon, defeatless season. Mr. Steiner says, "Beat Oshkosh and you have a perfect season."

After football came basketball. The season opened near the close of the first semester and found most of the eligible basketball men joining the armed services. Coach Berg started the season with 12 players and hit a low of six, though when the season closed there were seven men playing. As you have noticed, the fellows fought valiantly but wound up with a no-win record deep, deep in the unfamiliar cellar. Unfamiliar, for this school has not occupied a lower berth in conference standings for more than fifteen years.

Those rusty showers we spoke of before will be spurring forth live steam from now on. Those boys from "J.B." are really hep. They seem to like it here and are out to use that excess energy left over after classroom lectures. From what this columnist has seen, these cadets are really athletes. Several are plenty all right on the hard court and several are pugilistically inclined (in other words, they like to box!!) Give you the names of some of them next week.

Now that the Chi Delts have lost their team, maybe the Army can put out a team for the Phi Sigs to challenge.

"Tick" Nelson, the Oshkosh star, was in town last week-end. We saw a large picture of the Oshkosh team and also several of the star himself. Seems that they were left (the pictures, that is) in the keeping of a CSTC gal for use as examples for Point athletes!

She was a pretty co-ed,
So dainty and demure;
She lived out by the race track,
And all the horsemen knew her.

H.W. Moeschler
DRY GOODS
Men's Furnishings
Shoes

BELKE
LUMBER & MFG. CO.
Building Materials
247 North Second Street Telephone 1394

MEATS, GROCERIES
COMPLETE U B C STORE
SOUTH SIDE MARKET

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

PINO PREPARATION
USE PINO for Pimples, Poison Ivy, Insect Bites, all Skin Eruption. One application relieves Itching.
MEYER DRUG ON THE SQUARE

CITY FRUIT EXCHANGE
FRUITS, VEGETABLES and GROCERIES
457 Main St. Phone 51

DELZELL OIL CO.
Phillips **66** GAS

Welsby's
Dry Cleaning
Prompt Service Phone 688

Deposit Gum Here

Fruit cocktail! A strawberry blonde, with a peach complexion, cherry lips and a pretty pear of legs, is often the apple of some man's eye, but later proves to be a lemon.

An anonymous somebody sends us a postal card reading: "It's a wise girl who 'noes' what she really wants."

CONTINENTAL CLOTHING STORE
CLOTHES FOR STUDENTS

Coal, Building Material, Flour, Feed, Farm Machinery
BREITENSTEIN COMPANY
Phone 57 — 217 Clark St.

Good Things To Eat
AMEIGH'S STORE
Phone 188

GIRLS IN SHORTS
by margie mac

Dear Girls—

This is just a note to let you know that things in sports are kind of slow. For, as you know, the army's in Training in the College gym. And too, I've come to conclude, (maybe I'm crazy!) that most of our Girls are just plain lazy! Monday night at basketball there was SIX (6) girls OUT, and that's not ALL—As for badminton, if one wants to play, with the birdee, or call it a day!

What's the matter, girls, Aren't you hep? Where is that little item labled "Pep"?

Come to W.A.A. meeting Wednesday night Pay your dues too — don't be tight!

PASSING THOUGHT:
Breathes there a soldier with soul so dead Who's never turned his head and said 'Whee-wheeh!

Frank's Hardware
117 N. 2nd St.
General Hardware

THE SPOT CAFE

WELCOME CADETS!
KELLOGG BROS. LUMBER COMPANY

MEN OF
97th College Training Det. Air Crew
WELCOME!
COLLEGE EAT SHOP

Is It True?

A blizzard is the inside of a fowl.
 A skeleton is a man with his inside out and his outside off.
 To keep milk from turning sour you should keep it in the cow.
 A myth is a female moth.
 Gravity is that which if there were none we should all fly away.
 Excommunication means that no one is to speak to someone.

What comes next to man in the scale of being? His undershirt.
 A miracle is something that someone does that cannot be done.
 The poll tax was a tax on parrots.
 The chief end of man is the end with the head on.
 How would you make soft water hard? Freeze it.
 If it wasn't for our breath we should die when we slept and never wake up.
 A monologue is a conversation between two people, such as husband and wife.
 An equinox is a cross between a horse and ox.
 What are the chief movements of the earth? Exports and imports.
 Christians are allowed only one wife. This is called monotony.

Deerwood Foods

GARLAND RING

You'll be proud to receive such a letter, especially when it describes the beauty and brilliancy of a Garland Diamond Ring.

A slender tailored 14 Karat Yellow Gold Ring with fine blue white center diamond and two side diamonds. The Wedding Ring is set with one fine diamond and matches perfectly. Set **\$107.50**
 Solitaire \$87.50 — Wedding Ring \$20

A beautifully designed 14 Karat Yellow Gold Ring set with fine blue white diamonds and two smaller diamonds on the side. **\$50.00**

A large selection of GARLAND RINGS priced from **\$25.00 — \$300**

Every Garland Diamond carries a written guarantee that it is blue-white and flawless.

OTTERLEE'S JEWELERS

Authorized Dealer for Garland Diamond Rings

Attention CADETS!

We Welcome You

Berens Barber Shop
 Sport Shop Bldg.

DO YOUR PART, WE'LL DO OURS!

Rationing affects us, too! So please help us conserve for urgent trips! We'll be at your every call again, after the war!

65 CAB

MEMORIAL

a poem expressing the spirit in which he felt Dr. Collins had passed away.

Dean Herbert R. Steiner spoke next as a former student and associate of Dr. Collins. He paid special tribute to Mrs. Collins for her untiring aid to her husband, who for more than twenty years was plagued with failing eyesight. He mentioned the long and meritorious service of Dr. Collins in the educational field, and emphasized the fact that while Dr. Collins contributed many articles and textbooks to the educational world, thus adding immeasurably to the prestige of this college, never allowed this work to interfere with his duties as instructor of mathematics here.

President William C. Hansen was the last speaker on the program. He too spoke as a former student and as the official representative of CSTC. In his talk he lauded the work that Dr. Collins had done in his fifty odd years of teaching and pointed to the fact that Dr. Collins excelled in both the teaching of mathematics directly as an instructor here, and as an author of many text books. He mentioned the diversity of interests which were Dr. Collins' and expressed his gratitude for having known and worked with Dr. Collins.

Reverend Davies then closed the program with a benediction.

Welcome, Cadets!

TONY'S SANDWICH SHOP
 SOUTH SIDE

It is not difficult to count on the fingers of the hands the speculators who have been ultimately successful. A volume the size of an unabridged dictionary would not contain the names of those who have grown wealthy by the accumulation of money in a bank.

FIRST NATIONAL BANK
 LARGEST IN PORTAGE COUNTY
 Capital & Surplus \$275,000.00

PRINTING IS
 THE INSEPARABLE
 COMPANION OF
 ACHIEVEMENT

WORZALLA PUBLISHING COMPANY

PRINTERS PUBLISHERS
 BOOK BINDERS

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

STEVENS POINT BEVERAGE CO.

The Best Of All Beverages — Point Pure Water Used

Phone 61

Junior High Head Writes On J. H. S.

By **BURTON R. PIERCE**,
 Principal of M. D. B., J. H. S.

Editors Note: This interesting and informative article comes to us from the Pointer files at a time when it will be of even greater benefit to those students who are now being asked to go into the field before they have completed their training.

The J. H. S. is not an educational fad. It is not merely a grouping together of 7th, 8th and 9th grade boys and girls. It is an attempt to solve two serious problems and unless it is an attempt to solve these two problems it is not a junior high school.

The first problem is that of bridging the gap between the elementary school and the high school. That such a gap exists is recognized in Wis. The changes which have taken place in the subjects offered 1st year pupils and the substituting of others until the new members "get used" to high school is evidence of this. The J. H. S. attempts to solve this problem in three ways. First by including in the courses of the 7th and 8th grade elements of secondary education. A beginning of science, a beginning of algebra, a background for history, English and economics. These elements are included as they come in a natural setting. Thus by the 9th grade the pupils are started on their secondary career. Second, the J. H. S. seeks to develop the ability to study inde-

See JUNIOR HIGH, page 8

THE MODERN TOGGERY
 CLOTHING, FURNISHINGS, HATS & SHOES
 Arrow Shirts, Dabbs & Stetson Hats, Hart-Schaffner & Marx Clothing, Florsheim & Weyenberg Shoes.
THE STORE THAT IS EXCLUSIVE YET NEVER EXPENSIVE

Have You Tried Our Lunches?

- Sodas and Malted
 - Lunches
 - Rexall Drugs
 - Cosmetics
- All Moderately priced at

WESTENBERGER'S
 Across From Postoffice

For Health & Recreation
BOWLING ARCADE
 16—Brunswick Alleys—16
 Centennial Modernized
 FREE Bowling Instructions To Women
 8 Alleys at 17c down stairs
 387 Strongs Ave. Phone 1830 South Side

Complements
 of

ALTENBURG DAIRY

WELCOME CADETS! PHOTOGRAPH'S THE IDEAL GIFT

Cook Studio

Next door to Lyric Theater

Visit Our Store -- Try Our Fountain Specialties

SODAS
SUNDAES
SANDWICHES

HANNON-BACH PHARMACY

Between the Banks

JUNIOR HIGH

pendently. Rather than to have the pupils solve so many exercises in arithmetic, the next chapter in geography or history, units and problems are studied. This makes the study purposeful. There is a reason for study. Study becomes more than an aimless memory process. It becomes purposeful activity. Third, the J. H. S. includes in its curriculum activities—the Jr. Council, the School paper, the forensic contest, inter-mural athletics, plays, programs, and clubs. These activities introduce the pupil to the activities of the senior high school and help him select those which are most suitable for him.

8th, 9th Grade Critical Period

The second problem is that of helping the boy and girl at the most critical period of his or her life. The 7th through the 9th grade period is the most difficult period. You who have had boys and girls pass through this period realize that I speak the truth that the 8th and 9th grade years were the most critical and determined or conditioned your boy's or girl's future years. School officials often discuss the "freshman" problem. The freshman of 9th grades is a problem. James M. Glass, an outstanding educator, points out that the reason for this is that boys and girls are unadjusted at

this age. The 10th grade, he states, is the natural turning point and not the 9th grade. The J. H. S. seeks to solve this problem and does solve it because of the change in the attitude of the 9th grader due to the fact that he is the oldest member of the group in the J. H. S. and not the youngest as in the common high school set up. In one he is the leader with responsibilities; in the other he is the follower.

This is a critical period. It is the period in which the novel, the hero, the daring, the exciting makes its greatest appeal. Get your girl or boy safely through his 8th or 9th grade years and you have done much to make him or her what he or she will be.

We want you to see that our J. H. S. is not a fad. It is not an attempt to be different just to be different. It is a solution to an educational problem. It is an attempt to make the school serve the needs of boys and girls at that period which is the critical period in their lives.

We invite you to visit our school. We would like you to understand that what we are doing is more than talk. We recognize the problems and are anxious to help boys and girls live, and plan to live the kind of lives that will be the best for them now and in the years to come.

MENTION "THE POINTER"

- | | |
|-------------------------|-------------------|
| TOBACCOS
CIGARETTES | SODAS
SUNDAES |
| THE BRUNSWICK | |
| MALTEDS
BARB-BE-QUES | POOL
BILLIARDS |

'We Serve To Serve Again'

Lippner's POINT CAFE and Colonial Room

Buy a \$5.50 meal book for \$5.00
Save \$.50

Attention given to Reservations for Group Dinners
Phone 397 Across from Post Office

—FOR VICTORY: BUY BONDS—

For Expert Watch Repairing see

ED BLACKMAN

at

OTTERLEE'S JEWELERS

NEXT DOOR TO THE FOX THEATER

NORMINGTON'S

Dry Cleaning and Laundry

Phone 380

WELCOME! CADETS

TO

STEVENS POINT

When in need of FOOTWEAR, think of

THE BIG SHOE STORE

419 Main Street

Central Wisconsin's Largest Underselling Shoe Store

MAIN STREET FOOD MARKET

— FREE DELIVERY —

Generally Better -- Always The Best

Welcome Cadets!
Relax and Refresh with a
SODA or SUNDAE at

THE GOAL POST

STEAKS SANDWICHES PLATE LUNCHES

ATTENTION CADETS!

We have made a Special
Millitary Stationery Packet
FOR YOU

High Grade RAG BOND PAPER, Obtainable at Our Store and All Drug Stores

EMMONS

STATIONERY & OFFICE SUPPLY CO.

114 Strongs Ave.

Phone 1820

ASK THE RANGER
FROM DIEPPE

"GOOD SHOW!
WE LET THEM HAVE IT"

"NO, THANKS.
HAVEN'T YOU GOT
A COCA-COLA?"

"That actually happened. And things like that are happening everyday. Ever notice in your newspaper how often Coke is mentioned? Boys write home about it, too. They like the taste that sets Coca-Cola apart. They welcome that feel of refreshment. Coca-Cola must remind them of home a lot. It reminds you to refresh yourself."

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY

COCA-COLA BOTTLING COMPANY
420 Monroe Street Stevens Point, Wis.