

The POINTER

SERIES VI VOL. I

Stevens Point, Wis., October 3, 1946

No. 2

1946 Grads Begin Work at New Jobs

Members of the 1946 graduating class have begun work in the following new teaching positions: Mary Asenbrenner, Kimberly; William Carnahan, Westboro; Betty Furstenberg, Phillips; Eunice Goeler and Ellen Gordon, Medford; Elizabeth Haberkorn, New Holstein; Marion Hemmrich, Marathon; Katherine Hope, Central State Teachers college; Grace Lepak, Spencer; Jane Miller, Wisconsin Rapids; Edward Nigbor, Redgranite; Karl Paape, Hogeland, Montana; Louis Posluszny, Wisconsin Dells; Robert Shorey, Milton, and Eulah Walter, Loyal.

Amenzo Warden is teaching at Auburndale; Doris Ubbelohde and Lucille Pfund, Appleton; Virginia Brandl, Escanaba, Michigan; Joyce Rathke, Watertown, Wisconsin; Clara Huebscher, Dorothy Radtke and Aletha Westfall, Wausau; Mary Lou Hutchins, Marshfield; Marlys Reed, Stevens Point; Clara Winter and Wilson Benedict, Waukesha; George Bartel, Waushara County Superintendent; Kenneth Franz, Green County Normal at Monroe; Roy Handrich, Abbotsford; Lucille Lemsky, Menominee, Michigan; Margaret Scott, Colorado.

The diploma graduates from the two year Rural course secured the following positions: Dorothy Below, Waupaca county; Rosemarie Bertz, Wonewoc; Dolores Crueger and Jane Little, Fond du Lac county; Sylvia Horn, Clark county; Bernette Jacobi, Bernice Jacobi, and Kathryn Phillips, Marathon county; Geraldine Jones, Portage county; Anita Lang and Lois Pearson, fourth and second grades at Port Edwards; Thelma McClyman, Adams county; Ramona Rozek, Winnebago county; Irene Paulson, Waupaca, fifth grade; Jean Woltman, Tigerton, third and fourth grades.

Assembly Committee Plans 46-47 Program

The assembly committee met Tuesday afternoon, October 1, in Room 207 to discuss plans for a tentative program of musicals, demonstrations, plays and programs for the semester. The hope of the committee is that the assemblies this year will be composed and arranged entirely by students.

Members of the committee are: Leland M. Burroughs, chairman, Norman E. Knutzen, Miss Gertie L. Hansen, Peter J. Michelsen and Dr. Arthur S. Lyness, general chairman of the social and assembly committee.

Gotham and Doudna Attend Conferences

Dr. Raymond E. Gotham, director at the Training school, was in attendance at a meeting of directors of Training schools in Teachers colleges held on Thursday and Friday of last week at Madison. Dr. Gotham also took part in the Thursday session at the annual fall meeting of city superintendents. One of the important subjects under discussion was "The Improvement of Teacher Education."

Quincy Doudna, director of the Rural State-Graded Division, attended a similar meeting on Tuesday, September 24, at which county superintendents, county supervising teachers, and county normal principals also discussed the improvement of teacher education.

Annual Fall Tea Given by Dormites

Sunday, September 29, was an ideal day for the annual fall tea held at Nelson Hall. It was cool enough for the guests to appreciate the blazing fire in the fireplace and yet not too late for the last summer flowers which adorned the room. The center piece for the lace-covered tea table was composed of blue and purple astors and ageratum flanked by four tall, white tapers.

The refreshments consisted of tiny decorative cookies, pastel colored mints and assorted nuts.

In the receiving line were Miss Leona Bovee, new director of Nelson Hall, Nelda Dopp, Dorm president, and Lorraine Peters, vice-president.

The girls who poured during the course of the afternoon were Betty Maki, Jeanette See, Janice Milton and Aletha Boorman. Dolores Cowles, Carolyn Peterson and Mary Stewart entertained with several songs while tea was being served.

The guest book at Nelson Hall listed the names of about 150 people, including Stevens Point residents as well as students and members of the faculty.

New Representatives Chosen for Council

Ramsay, Jacobowski, Reque, Ottow Elected by Freshmen for 1946-47

It has been announced by the Student Council election committee that Bill Ramsay, Louis Jacobowski, Al

Revamped Pointer Squad to Play at Oshkosh Saturday

Teachers to Convene At Wausau Oct. 4

"Education for the Atomic Age" is the theme of the Thirty-Fourth Annual Convention of the Central Wisconsin Teachers association to be held Friday, October 4, in the Central School auditorium at Wausau.

Highlights of the program will be addresses by Dr. Berly D. Orris, American psychiatrist, and Robert Kazmayer, author, news commentator and lecturer. Dr. Orris will speak on "The Role of the Teacher in the Emotional Development of the Child" and Mr. Kazmayer's address will be "The Challenge of a Changing World."

Norman E. Knutzen, of the local faculty, will report on the National Education Association assembly at Buffalo, N. Y., which he attended as C. W. T. A. delegate. CSTC is represented in the administration of the C. W. T. A. by Mr. Knutzen, who is chairman of the Executive Committee for 1947 and by Herbert R. Steiner, who is a member of the Committee on Resolutions.

Sorry We Missed!

Last week's Pointer failed to mention three students who are aiding with instruction in their respective departments. Edward Boycks and Leonard Guth are working in the physics department, and Jim Hanig is helping Coach Berg with the football team.

All three assistants are veterans. Boycks and Guth were former assistants in the physics department, and Hanig was an outstanding member of CSTC's pre-war gridiron squads.

The Pointer regrets the omission of these names in last week's issue.

Berg Confident of Good Showing

1946 Homecoming Schedule Given

At the request of the Student Council which is sponsoring the Homecoming celebration, Pointer Sports Editor, Ed Przybylski, has been appointed as General Chairman of Homecoming festivities.

Committees to handle the various phases of the two-day celebration are being appointed and will be announced in next week's Pointer.

All college organizations are expected to participate in the festivities and are urged to help make this the biggest and most successful Homecoming CSTC has ever witnessed.

According to tentative plans Friday, October 18, will be proclaimed Hobo Day. The Hobo Convention will be culminated by an assembly held on Friday afternoon. At the assembly a Homecoming Queen will be chosen from a group of co-eds representing the various classes. The Queen will be crowned by the football captain. As an added attraction a Hobo King will also be selected.

Present plans for Friday call for a pep rally and bonfire followed by a snake dance. The dance sponsored by Phi Sigma Epsilon fraternity will conclude the activities for the evening.

Saturday morning, October 19, will witness the traditional Homecoming parade. Floats or novelties are expected to be entered in the parade by all the organizations in the school. Saturday afternoon at 2 p. m. the Whitewater-Point game will take place at Goerke Field. The Homecoming event will be concluded by a Victory dance sponsored by the "S" club, the men's athletic organization.

Results of Frosh Placement Test

As a result of an English placement test and a theme given the first week of school to all members of the Freshman class, 16 people are exempt from English 101 and 102 on the basis of their high scores on the examination.

The English intelligentsia include: Mary Sikora, Antigio; Frederick Altman, Blenker; John Dee, Buffalo, N. Y.; James Kapitzke, Junction City; Lewellyn Sexton, Knoxville, Tenn.; Franklin Pearson, Marinette; Margaret Schindler, Niagara; Merlyn Carlson, Ogema; George Rogers, Elinore Bowman, Richard Cramack, Winifred Church, Carl Kirsling, Carol Elizabeth Collins, Stevens Point; Helen Olsen, Waupaca; and LaVerne Collum, Wild Rose.

New Instructor to Aid in Phy Ed Work

Miss Miriam Moser, graduate of La Crosse State Teachers college, has been appointed to assist Miss Myrtle Spande in the teaching of women's physical education here at CSTC.

Miss Moser, who has previously been teaching at West Milwaukee High school, will probably begin her work sometime today.

COACH BERG

This coming Saturday the Pointers will officially open the Southern Conference season when they journey to Oshkosh to clash with their traditional rivals, the Oshkosh Titans.

Oshkosh will be out to avenge the 12-0 defeat inflicted by the Pointers last year; however, the up and coming Bergmen are determined to make it two straight victories.

A comparison of the two teams shows that Oshkosh has played one non-conference game with North Michigan college and was defeated 6-0. On the other hand, Point in two starts has tied Eau Claire 7-7 in one tilt, while taking a 54-0 setback at the hands of St. Norbert's in their previous game.

Since North Michigan is little known in central Wisconsin circles, the strength of the Titans can not be estimated. On the basis of post Point-Oshkosh clashes the game promises to be a closely fought one. Revisions are still being made in the Point line, and consequently Coach Berg has not announced any starting lineup.

28 Freshmen Attend CSTC on Scholarship

A total of 28 Freshmen were awarded scholarships at CSTC this year on the basis of their high school scholastic record and qualities of leadership.

Following is a list of their names and the communities in which they graduated from high school: Frederick Altman, Auburndale; Elinore Mae Bowman, Stevens Point; Mary Connor, Auburndale; Alan Dietzler, Kimberly; Robert Ellingson, Iola; Robert Fieweger, Kimberly; John Gryniewski, Gilman.

Dale Hurlburt, Cornell; James Kapitzke, Stevens Point; Phyllis Kasper, Phelps; Hildegard Kuse, Medford; Beatrice Malariak, Mosinee; Thomas Madsen, Phelps; Carol Mews, Auburndale; Marchita Newton, Phillips; Helen Olson, Waupaca; Eugene Polzin, Plainfield; Margaret Schindler, Niagara; Dorothy Mae Schmidt, Mishicot; Mary Sikora, Antigio; Janice Mae Sisley, Phelps; Mary Loris Stewart, Withee; Marvin Storm, Westboro; Joyce Taylor, Elcho; Elizabeth Wallner, Plainfield; Edward Winkler, Unity.

NOTICE

Are you interested in Scouting? The Boy Scout area office is offering to organize a class of men in the college for instruction for scout masters. It would be one hour on one afternoon or evening each week for six weeks. If you are interested, leave your name at the college information desk. See the main bulletin board for more details.

Wm. C. Hansen, President

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 16, 1927, at the post office at Stevens Point, Wisconsin, under the Act of March 3, 1879.

EDITORIAL STAFF

Editor-in-chief—Mary Juetten, Nelson Hall, Phone 660; News Editor—Michael Fortuie; Assistant News-Editors—Mary Due, Leone Hein, Jean Neale; Composition Editor—Art Swenson; Assistant Composition Editor—Margaret Guth; Sports Editor—Ed Trybicki; Assistants—Ray Bartkowiak, Jack Rasmussen; Features—Jim Hanja, Jack Perry, John Edwards; Darlene Morren; Reporters—Betty R. Crawford, Elizabeth Stadler, Gladys Stoeber, Dorothy Olson, Warren Rauch, Margaret Roberts, Isabelle Seimolouke, Althea Boorman; Proof Readers—Naomi Barthels, Marjorie Beaver; Typists—Lucille Tanner, Dorothy Severson, Kathryn Peterson, Kathryn Rosenow.

BUSINESS STAFF

Business Manager—Betty June Maki, Nelson Hall, Phone 660; Assistant Business Manager—George Whitney; Advertising Staff—Bob Westenberg, Jean Crosby; Circulation Manager—Gail Smith; Circulation Staff—Barbara Lupton, Ellen Whittingham, Joyce Kopitzke, Marianne Simonson, Mary Ellen Geisner, Evelyn Mackwardt, Rose Dulake.
Faculty Advisers—Miss Bertha Glennon, Editorial Adviser; Robert S. Lewis, Business Adviser.

Safety First

What would you do in the event of a sudden fire in the college? Which stairway would you use if the building should suddenly have to be evacuated in the shortest possible time? Have you taken any notice of the red-edged signs in each class room telling which exit the students in that room should use? If you haven't it would be a wise idea to take time off and do so.

This year our college building is filled to overflowing, its halls and stairways crowded as soon as the bells ring. We have been wondering what would occur in those same halls if a fire drill were held.

An institution as large as CSTC and housing as many students as it does ought to have at least one fire drill a month.

We are hoping there is one forthcoming—and that this article may make students and faculty alike conscious of this major element of safety.

The Seeing Eye

Hi with and Si

We were listening to the radio the other night when we began to wonder what ever became of the limerick. It used to be a very potent weapon in humor. So we hereby resolve to launch a limerick revival campaign. How is this for a start?

There was a young maid from

Nebraska

Who met a G. I. in Alaska.

Though the climate was cold

And he wasn't so bold,

She got to Nome that much faster!

Which just goes to show you there is no place like Nome! No comments, please. Someone once said the pun is the lowest form of humor but 'pun our word if we don't believe its place in American humor is fairly well established.

As we promised you, here is the selection of the student of the week. After due consideration and a little quiet research the nod goes to Bill Golomski. You will remember him as the fellow who gave the short talk in the Auditorium two weeks ago urging the freshmen to elect their members to the Student Council. Bill's work on the Council up to now has been largely on an organizing basis. Remember the Student Council is your voice in school affairs and consequently should be of interest to you all. So our vote goes to you, Bill. Good luck to you and the Council this year.

Here we are well into the Davis-Blanchard, Harder and Hirsch season, and the Pointers looked great against a good Eau Claire team on Saturday. It was a close, hard-fought game and that 7-7 tie serves notice to the rest of the conference that the Purple and Gold is not to be pushed around this year. So Coach Berg and the boys will be on their toes for their conference games. We're all behind you, gridders, go get the rest of them.

We just received one of those new (highly advertised) fountain pens. It's the only one like it in existence. It doesn't write at high altitudes, it doesn't write under water and it doesn't write in the dark. The only thing it will do is write on paper. Just a cheap model. They give you a sample copy of a last will and testament with it so you can bequeath it to your oldest living child. That is keeping it in the family. If Ozark like doesn't win that game pretty soon we'll give the pen to him. Maybe this will help him do something write. Oh, brother!

Say, do you have your dates lined up for the big Homecoming week-end of October 18-19? You had better see to it right away. (We're still looking, ourselves!) There aren't many co-eds available this year, a sad state of affairs, so he who gets there first with the mostest will wiq the

chance to enjoy one big time. Get going, so you won't miss the big date.

Have you been listening to any of the so-called comedy programs on the big networks lately? We wondered what caused the meat shortage. They are the reason we can't have any ham with our eggs. Of course, this column just uses chopped meat so no one will miss just one meat ball.

At this juncture The Seeing Eye would like to thank President Hansen for the very informative talk he gave at the convocation ceremony last Thursday. His advice and the message he gave us will be well heeded. This was a new experience for most of us and the convocation gets our vote for an annual performance.

For sale cheap, one each plaster cast, size 38, condition moldy. This cast extends from the shoulders to the hips and is probably the answer to those of you who object to being pushed around in the halls. For details see Art Swenson, who is more than glad to be rid of the silly thing.

For shame! Not a solitary co-ed enrolled in the astronomy course! Seems to us that there would be a wonderful opportunity for extra-curricular study in this field.

We have heard that Marcus Bornfleth is organizing the College Playboys, a dance band composed strictly of college students. There was a similar organization here in the college before the war. The group will be a seven to twelve piece band and it is rumored they will make their first appearance at an all-school party to be given soon. Good luck, fellows!!

This covers the dope for the present. As Mike said when he found the heel of the bread loaf in his lunch box, "This is the end." So until the next issue, be well informed, be studious, be dependable and be sure to keep your eye on The Seeing Eye.

Men's Physical Exams Will Be Given Oct. 14

Men! Are your arteries hardening? Are your respective posteriors retrogressing into exorbitant proportions?

Here is your chance to find the answer to the foregoing questions. A physical examination of all male students will begin at 9:30 a.m., Monday, October 14, in the college dispensary and will continue until all men have been examined.

A schedule of appointments will be made by Miss Mary Neuberger, the college nurse, and men students will be notified of their appointments. Failure to meet appointments invalidates all right to free hospitalization.

Student Organizations

Thayer To Head Radio Group

Grant Thayer will head the 1946-47 Radio Workshop staff as production manager. Assisting him will be Harvin Abrahamson at the controls, and the following members who volunteered their services as a part of the Radio Workshop staff: Frank Kostuck, Marjorie Hales, Max Koppchinski, Dolores Jelinek, Margaret Guth, Jean Neale, John Steeves, Alta Kromroy and Daryl Fonstad.

The Workshop, under the direction of Miss Gertie Hanson, submits the following daily schedule, Monday through Friday at 3:15 p. m., for your listening pleasure. Monday—"Our College Program" features student and faculty personalities and college news. Tuesday—"Books and Authors" reviews of outstanding current books, news of their authors, and excerpts from best sellers.

Wednesday—"Radio Workshop Players" presents dramatic productions. Thursday—"Campus Viewpoints" discussed by our College Roundtable includes current social, political and economic issues, local to international in scope. Both student and faculty members will participate in this new quarter-hour program. Friday—"The Music Album," with a Western Hemisphere theme, brings through means of recordings, a program of musical appreciation.

Meeting of L. S. A.

Reverend Orville K. Wold, presented an informal Bible study topic at the regular LSA devotional meeting held in the Student Lounge on Thursday evening, September 26.

Mary Due opened the meeting by leading in devotions. "Day is Dying in the West" was sung by LaVerne Haskins and Ruth Wacholz. After the devotions, Carl Torkelson told the group of some of his interesting experiences in Iraq.

After the meeting, LSA'ers went down to the recreation room for several games of darts and table tennis.

Tea Held by Tau Gammas

Pine scented candles filled the room with an inviting aroma as guests signed their names in the guest book at the Tau Gamma Beta annual fall tea held in the Home Economics parlors Wednesday afternoon. The autumn theme was carried out by a tea table beautifully arrayed with a centerpiece of fall fruits and gold tapers. The buffet was decorated with autumn leaves and floating candles.

Each guest was presented with a chrysanthemum tied with ribbon as a favor.

In the receiving line were Doris Ockerlander, president, Nelda Dopp, past president, Mrs. Elizabeth Pfiffner, dean of women, Miss Helen Meston, faculty adviser and Mrs. S. G. Kingston, a Tau Gam alum. Mrs. Ben Nigbor, Mrs. W. C. Leahy, Mrs. M. G. Rice and Miss Leona Bovee poured, while Mrs. William C. Hansen, Mrs. Robert S. Lewis and Mrs. George Berg were parlor hostesses.

The committees for the tea were: General chairman, Kay Prey; decorations, Caroline Krogness, Loretta Fenelon, Jeanette See; invitations Evelyn Markwardt, Mary Due and Darlene Morren; food, Bess Jones, Mary Murphy, Pat Lavers, Pat Thorpe and Monica Gill.

Newman Club Meets

Many new Catholic students were present at the meeting of Newman club, held on Thursday, September 26, in the Rural Assembly.

Monica Gill, president, introduced the speakers for the evening, who included Miss Mary Roach, faculty adviser for the club, who spoke on the origin and benefits of the organization; Bill Golomski, who related his experiences at the National Newman club convention at Chicago this summer, and Father John Patrick Trant of St. Stephen's church, who has succeeded Father Theisen as spiritual adviser.

Miss Patricia Doherty, new kindergarten instructor at the Training school, was presented to the group.

All Catholic students are invited

to attend the Newman club meetings, which are held on the second and fourth Thursday of each month.

Awards Presented in W.A.A.

The first official meeting of the Women's Athletic association was held last Wednesday night. The old WAA'ers extended a hearty welcome to the Freshmen as the meeting opened.

Awards earned by last year's members were presented at the meeting. Those receiving the two-year award are: Nelda Dopp, Toni Tushinski, Jeanne Cone, Naomi Barthels, Bess Jones, and Pat Thorpe.

The following girls who received awards for their participation in sports for one year are: Ethelyn Olson, Bertha Ernst, Yvonne Gabelson, Virginia Hansen, Jean Neale, Marjorie Schrader, Jeanette See, Helen Trewartha, LaVerne Haskins, Elaine Jensen, Evelyn Naska, Ruth Wacholz, Jean Fumelle, Lorraine Bishop, Ruth Ann Finch, Mary Noble, Annette Knoll, Josephine Shanks and Margaret Guth.

An invitation to attend the next meeting is extended to all girls interested in athletics.

Home Ec Club Picnics

The Home Ec club held its first meeting of the year in the form of a picnic at Bukolt park on Monday evening, September 23.

After a game of softball, the group enjoyed a picnic supper around the fireplace. New and old members introduced themselves to the members of the club. Bess Jones, president of the organization, then called the business meeting to order. After some discussion, it was decided to hold another Christmas sale. Crocheted and knitted articles, aprons, covered hangers, stuffed toys, tally cards and other articles sold at a sale last Christmas proved very successful. Ethelyn Olson was appointed chairman of this sale.

Guests present were Miss Bessie May Allen, and Miss Helen Meston, advisers for the club.

College Theater Makes Plans

A three-act modern comedy will be presented by College Theater some time before December 1, according to Leland M. Burroughs, faculty adviser. There will be two performances given as part of an assembly program.

All potential Barrymores and Corsettes are asked to watch the Pointer and bulletin boards for more information concerning College Theater. In addition to opportunities for acting, there is also an opportunity for technical work for any one interested.

(Continued on page 4, col. 1)

Dorm Doin's

The week of September 23 rolled busily through the lives of Dorm dwellers, somewhat as Mother's darning needle had a way of getting through worn out things.

Early Tuesday we welcomed home Miss Leona Bovee, our new directorjust a little later than we had expected to greet her, however. (We lit the candles in the dining room in vain on Monday night.) Now she is here, though, a fact well-evidenced by the renewed activity throughout the house.

Behind the scenes activity at Sunday's tea and open house in Nelson Hall: Reigning over the coffee-pot was a true novice in the art of percolating. Those resulting fragrant cups of coffee proved that beginners do have luck. Real praise is deservedly given to the girls (mostly plebes) who conducted tours through the halls. In fact, from rumors which do circulate, maybe we are justified in a feeling of shared satisfaction in a job well done. The flowers which helped decorate the living room were from the beds on either side of the front entrance to the Dorm.

One more word concerning the tea. A certain two persons arose from their comfortable beds in Tomahawk at 5 a. m. Sunday, drove 20 miles to

Students Enjoy Summer School

You may talk about the Alamo, Bataan or Sicily. But have you spent a summer in the halls of CSTC?

As a scorching Apollo smothered mother earth with vitamin D and most people ignored the sultry weather either in a pool of water or a keg of beer—it that's what they still call it,—a certain sect of mad mortals invaded the realm of CSTC in quest of higher learning.

While high executives either spent weeks yatching or blowing firecrackers off in the Pacific, these sudatory students spent their days and nights accomplishing a semester's work in six weeks. However all time was not devoted to academics.

Norman E. Knutzen found time between classes to repair a flat tire. Louie Christiansen took off a few seconds to thank his wife for presenting him with a son and still made it back on time, for the next class. Albeit, students and faculty members survived with minor casualties. Largely responsible for this was an adequate assembly program which boosted the morale.

The highlight of the season was the dynamic presence of Jesse Stuart, poet—and novelist from Kentucky, who is the author of "Taps for Private Tussie", and winner of the Guggenheim Fellowship. Mr. Stuart rendered some autobiographical data and read a few selections from his poetry.

Another program of considerable mention was Jack Rank's one man rendition of Shakespeare's "Merchant of Venice." The only foible in the play was a performance of Portia in a backless gown during which time Mr. Rank exhibited a marvelous set of Atlas developed back muscles confusing one's conception of the femininity of Bassanio's fiancée.

The social activities of each semester were brought to a close by an all-school picnic at Bukolt park.

A total of 11 Bachelor of Science degrees, 27 Bachelor of Education degrees, 10 two year diplomas and 16 three year diplomas were issued at the commencement exercises on Thursday morning, August 15, terminating the summer session.

catch a bus and arrived in Stevens Point to be on hand for the occasion. True devotion.....Yes!

Why is Liz Stadler's favorite song, 'Owl Be Seeing You'? Well, we never knew those stuffed creatures could fly, but one hefty member of the feathered species has been making the rounds from closet to closet. Where's the taxidermist in this crowd?

Predominant wish of the week: It should hurry up to be Thursday night! Wonder why it is that the mere prospect of a holiday should keep everyone on edge for days? More than one person (not all of them freshmen, either) is wondering how to get the wherewithal to make the trip home.

"Rumors Are Flying".....why we just heard that someone shortstepped Miss Bovee's bed. Could be!????? Whodunit? (Mrs. Pfiffner wasn't neglected either. A close relative took care of hers.)

Not only the Dormites are culpable, but it seems a few of their superiors were able to enjoy a gay time into the late hours Friday night. The noise woke a few light sleepers. Apologies were forthcoming Saturday morning, however.

Pointers Show Improvement; Gain 7-7 Tie with Eau Claire

Koehn, Kubisiak Star for CSTC

A vastly improved CSTC squad took to the gridiron Saturday evening at Carlson field in Eau Claire to engage the Eau Claire peds in a 7-7 tie. Showing no resemblance to the team which took on St. Norbert's last Saturday, the Pointers controlled the game most of the time.

Improvement in the offensive and defensive play of the line was particularly noticeable, while the running of Kubisiak and Koehn was outstanding. The Bergmen threatened to score again several times by pushing deep into Eau Claire territory, but the drives failed to materialize.

Ray Smedul, right guard, was the outstanding player in the line for Point, while in the backfield Kubisiak and Koehn were the stars of the evening. Also turning in a very fine performance for CSTC were Helminski, Parsons, Kulick, and Haidvogel. Playing an outstanding game for the Eau Claire Blugolds were Washburn, Jim Reidinger, and Folstad.

Koehn Runs 17 Yards To Score
The game opened with Eau Claire winning the toss and choosing to receive. With the game hardly a minute old, tackle, Frank Sliva, a newcomer in the Point lineup, received a leg injury which benched him for the remainder of the game.

The play see-sawed back and forth until Haidvogel recovered an Eau Claire fumble on their 23 yard line to place the Pointers in scoring position for the first time. The Bergmen bore down and on the second play, right halfback, Jim Koehn, dashed 17 yards to chalk up the first score of the evening. Pat Kubisiak, left halfback, converted to place Point ahead 7-0. The quarter ended with Eau Claire in possession of the ball.

Blackman Intercepts Pass

The second quarter was largely a touch and go affair with neither

team making a substantial gain. Near the end of the half Eau Claire began a strong drive which was stopped when Ed Blackman, Point center, intercepted a pass on the Point 15 yard line and returned the ball to the 25. The half ended with Point in possession of the ball.

Eau Claire opened the second half by kicking to Point. Point then reciprocated by kicking to Eau Claire's 48 yard line. The blue and gold men began a successful drive with Cliff Washburn advancing the ball with two consecutive runs of ten and 20 yards. Folstad followed up by running the ball to Point's seven yard line. Point received a five yard penalty and the ball was placed on the two yard line. With four downs to go Eau Claire was successful in pushing Jim Reidinger for the touchdown. Young converted and the score was tied 7-7. The quarter

(Continued on page 4, col. 3)

POINT SUGAR BOWL

Home Made Ice Cream
Complete Fountain Service
Opp. High School C. LAMPE, Prop.

HOME FURNISHING CO.

121 North 2nd Street
Carpeting Linoleums
Window Shades Venetian Blinds

"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 267 • 200-210 N. 2nd St.

The Modern Toggery

"Between the Theaters"

Shirts Shoes
Ties Jackets
Sweaters Raincoats
Socks Hats

We have everything for the College Student.

Drop in and see for yourself.

Cheerleaders Chosen

Ten cheerleaders were chosen by the members of WAA and the "S" club at a meeting held in the auditorium last Wednesday evening, September 25. The candidates were voted upon after exhibiting their ability to lead cheers.

The girls who were chosen are Colleen Rybicki, Carol Mews, Phyllis Kasper, Janet Thatcher, Lorraine Thatcher, Catherine Timmer, Celine Schilling, Violet Kluck, Bernice Wanke, and Carolyn Peterson. Bernice Wanke and Carolyn Peterson, however, have resigned from the group since the meeting.

On Thursday evening the newly chosen cheerleaders met to formulate and try out new cheers and also to discuss possibilities of a cheerleader's organization. No definite plans have been made, however.

Since the group has no faculty adviser, Miss Myrtle Spande assisted them in getting organized.

CSTC Athletic Club Formally Reactivated

The "S" Club, CSTC's men's athletic club, was formally reactivated last Wednesday. Officers were elected for the coming year, after which plans were formulated for drafting a new constitution. The Homecoming dance, to be sponsored by the "S" Club, was also discussed in detail.

Art Pejsa was elected president, Cliff Worden, vice-president and Dick Lee, secretary. Art Crowns was appointed chairman of a committee to draw up a new constitution, while Jack Rasmussen was appointed chairman of the Homecoming dance.

The "S" Club's purpose is to stimulate interest in sports of all types.

Fisher's Homogenized Vitamin D Milk

FISHER'S DAIRY

122 N. Second Street

Westenberger's

"The friendly corner Drug Store"

Gifts Malts
Lunches Drugs
Stationery Candies

27 steps from Post Office

Complete Line of School and Drawing Supplies Including Text Books

Fine Imported Dinnerware
Roseville Line Vases
Fostoria Glassware
Cut Glassware
Cook Books
Ash Trays
Candy and Nuts
Gifts of many varieties

Paint and Varnishes
Venetian Blinds
Window Shades
Cleaning Compounds

Letter Holders
File Cabinets
Stationery and Office Supplies

Delicatessen Specialties
Finest Groceries and Meats

The Up Town

INCORPORATED

426 Main St. Phone 994

The Fifth Quarter

The boys on the football squad are really a group of eager beavers. A few of the players even practice on Sundays. We understand Tom Alfuth was seen throwing a mighty wicked body block at Goerke Park Sunday afternoon.

Our Bergmen are anxiously awaiting the advent of the air age;—who wouldn't after travelling 250 miles over the rougher northern highways plus playing a strenuous football game all in one day.

Ken Kulick, the squad comedian, kept the boys in a lively mood on the Eau Claire trip. On the return trip, however, instead of a steady flow of gab all that could be heard above the hum of the motor was a high nasal snore emitting from the lungs of the mighty fullback.

Coach Berg was seen hunting for a restaurant in Eau Claire Saturday night around midnight. Judging from the big grin on his face, he didn't appear to be very much worried about getting something to eat. Wonder if the smile could be associated with the game and the splendid performance of his men.

The pins really fly when Joe Negard throws that ball down the alley. Joe came through again for the high score of the evening. He also has the highest individual average to date —175. Keep 'em rolling, Joe!

Our local football enthusiasts "Burp" and "Gurgle" are back with more comments on CSTC football:

Gurgle: Well, what did you think of the game Saturday?

Burp: Sa-a-a-y, that was a different team out on the field. The added practice sure bore some fruit.

Gurgle: Too bad more of the Pointers couldn't have been at Eau Claire to see the improved team.

Burp: Joe sure did some swell punting, while Jim and Pat had the bigger Blugolds out of breath most of the time.

Gurgle: That line looked plenty good. Ray Smedul dumped the Eau Claire backs for many a loss.

Burp: There should be a good turn-out for the Oshkosh game, for it's an afternoon game.

Gurgle: What do you think about this week's game?

Burp: I'm picking Point to win by two touchdowns.

Gurgle: Isn't that a pretty wide margin?

Burp: Not after last week's game. If they keep improving as they have in the past week the Pointers will be one of the strongest teams in the conference.

Gurgle: The little woman is expecting me home, so I'm scrambling. See you Saturday.

The First National Bank and Stevens Point

Partners in Progress for 62 Years

First National Bank

Capital and Surplus
\$400,000.00

Three-Way Tie for First in Pin Loop

At the end of the second-week of competition in the student-faculty bowling league there are three teams, the Chi Delts, Faculty, and the Sad Sacks, in a tie for first place. The brand of bowling is high this year, and the race promises to be a close one in which the winner will not be decided until the last few weeks of play.

Chuck Larsen, Chi Delt captain, took high single honors last week with a 196 game. Big Joe Negard, the Phi Sigs' mainstay, had high three-game total again this week with a 496 series. The Phi Sigs had high game and high series totalling 789 and 2302.

High averages for the first two weeks are as follows: Negard-173, Fenelon-166, Zych-156, Kaziak-154, Larsen-154, Pierson-152, Minton-152, and Kliest-151.

The standings at this writing are:

Team	W	L	Pct.	Av.
Chi Delts	4	2	.667	712
Faculty	4	2	.667	695
Sad Sacks	4	2	.667	689
Phi Sigs	3	3	.500	740
Mosinee	3	3	.500	714
Swan's Dive	3	3	.500	687
Seagrams' Seven	2	4	.333	711
Moxon House	1	5	.167	628

DROP IN AT THE

SPORT SHOP

442 Main Street

FOR

Ski Boots

"Known For Good Food"

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

Hotel Whiting Barbershop

Courteous and Efficient Service

SOUTH SIDE MARKET

FREE DELIVERY

Phones 518 - 519

814 Church Street

CHURCH'S PLUMBING

"BETTER PLUMBING AND HEATING"

Water systems Pumps and Repairs Keys
Oil Burning Furnaces Water Heaters & Stokers
311 Clark Street

SORENSEN'S

Floral Shop

Men's Furnishings - Shoes

Home Cooking
Fountain Service

COLLEGE EAT SHOP

Try It

MAIN STREET FRUIT MARKET

Generally Better - Always The Best

NORMINGTON'S

Dry Cleaning and Laundry

TELEPHONE 380

(STUDENT ORGANIZATIONS, Con'd.)

During the semester, the theater will present the above mentioned play at another State Teachers college in Wisconsin. Last year CSTC gave a performance of "Blithe Spirit" at Eau Claire Teachers college and Eau Claire, in turn, presented "Kind Lady" at this school.

Forensic Organization News

Beginning soon, the college debate squad will be working on a question of public interest selected by Pi Kappa Delta. The varsity squad will participate in the mid-west debate tournaments at St. Paul, the Red River Valley tournament at Fargo, North Dakota, and the Illinois tournament at Normal, besides participating in state tournaments.

In the Red River Valley tournaments, CSTC will probably be represented in oratorical contests for both men and women. Students are asked to see Mr. Burroughs for future information about debate, forensics and dramatics.

Grammar Round Table

The first meeting of Grammar Round Table, held Monday night in Studio A, was called to order by the president, Evelyn Markwardt. After a short business discussion, Quincy Doudna, group adviser, gave an interesting talk on "The Importance of Teacher Leadership in the Community".

Near the close of the meeting, the group gathered around the piano and sang songs.

1946 Assembly Plans Now Being Formed

Outstanding among the various assembly programs being planned for this semester is the Ben Greet Players, composed solely of Henry Joyner and Daisy Vivian. The artists present Shakespeare in duologue. With the aid of an amplifier a complete running narrative is given.

Other programs are being arranged with the cooperation of Oshkosh, Eau Claire and other teachers colleges.

Rent-A-Bicycle
HETZER'S
737 Church St.

GAMBLES
"The Friendly Store"
408 Main Street

Polly Frocks
Headquarters for
Dresses and Sweaters

Make
KLINK'S
Your Headquarters

Short Orders Plate Lunches
Complete Meals
Sodas — Malts — Sundaes

Campus Footwear Your Favorite Styles
WOMEN'S ALL LEATHER SPORT

OXFORDS
\$2.99 pr. and up
BIG SHOE STORE

Rural Pupils Attend Demonstration School

Pupils from three different districts, Glinski, Coddington and Nugent, are attending the Rural Demonstration school this year. A bus transports the students to and from school.

The Demonstration school is organized on a basis of six grades this year, as the seventh and eighth grade children now attend the Training school. All the pupils were given inventory tests to check their skills in reading, writing, and arithmetic before they began their regular class work.

Ten student teachers, under the direction of Alex T. Petersen, are teaching in the Demonstration school this semester. They are Irene Medvez, Elvira Reineking, Lorna Kloth, Eva Peterson LaVerne Haskins, Annette Hoefs, Helen Burull, Annette Knoll, Leona Jacobi, and Martha Randorf.

SHIPPY BRO'S. CLOTHING

For Better Men's Wear
316 Main

ALTENBURG'S
DAIRY

CONTINENTAL
Clothing Store
CLOTHES FOR STUDENTS

Welcome
Students of
C. S. T. C.
May You Have a Pleasant
School Year

Stevens
SMART APPAREL

For Haircuts
its
The Gross Barber Shop
Next to Lyric Theater

City Fruit Exchange
Fruits, Vegetables and Groceries
457 Main St. Phone 51

POINTERS SHOW IMPROVEMENT
(Continued)

ended with Eau Claire in possession of the ball.

Game Ends In Passing Duel

The Pointers were masters of the fourth quarter but bad breaks kept them from advancing the ball for another score. The last two minutes of the game witnessed a wild passing duel in which three interceptions took place. With seconds remaining to play Point completed two passes but the receivers were unable to break away for another score.

Statistics:

First Downs: Point—5, Eau Claire—8.
Passes: Point—10 attempts, 4 complete for total of 30 yards. Eau Claire—8 attempts, 1 complete for 20 yards.

Penalties: Point—5 penalties for a total of 35 yards. Eau Claire—4 penalties for a total of 20 yards.

The Lineups:

Stevens Point	Eau Claire
Helinski	L. E.
Sliva	L. T.
Robbins	L. G.
Derezinski	C.
Smedul	R. G.
Berndt	R. T.
Haidvogl	R. E.
Parsons	Q.
Kubisiak	L. H.
Koehn	R. H.
Kulick	F. B.

Substitutions:
Stevens Point: Kasberg, Alfuth, Judd, Dineen, Miller, La Fleur, Quinn, Young, Blackman, Isham, Hanke, Sowle.
Eau Claire: Helixon, Young, Swan, Fields, Reidinger T., Kaufman, Fay, Paul, Bloss, Couture J., Peterson, and Miley.

Point 7 0 0 0-7
Eau Claire 0 0 7 0-7

STEVENS POINT
DAILY JOURNAL
Will Sell, Buy, Rent
or Exchange for you
Call 2000, Miss Adtaker

Luxury Lotion
A Scientific Skin Tonic helps keep hands,
face, neck and arms soft and white
Meyer Drug Co. PRESCRIPTION DRUGGISTS
STEVENS POINT, WIS.

Campbell's
STEVENS POINT, WIS.

Have recently received a
new shipment of
JUNIOR DRESSES

and have now a good selection of Sportswear and Accessories

HOTEL
WHITING

Flowers for all
Occasions
J. A. Walter
Florist
OPPOSITE P. J. JACOBS HIGH SCHOOL
Phone 1629 Stevens Point

GOODMAN'S
Jewelers
418 Main St. Phone 173

BELKE
LUMBER & MFG. CO.
BUILDING MATERIALS
247 N. Second St. Telephone 1304

Men's Glee Club Holds First Mixer

Central State Men's Glee club and its adviser, Norman E. Knutzen, held its first mixer at Bukolt Park Monday evening. The fifth by-law of the club's constitution requires at least one mixer a semester.

A few committees are always necessary to put on a picnic. Since the number of men who helped is too large for listing, although they were very helpful, only the chairmen are listed. Jim Davis and Willis Foster took care of that all-important item, food; Eldred Judd and his boys managed to get enough rationed pop; Bill Mellin and company arranged for transportation and the lodge (and what a job they had); and Jim Cory and his troupe furnished entertainment. Cory is in charge of specialty acts when the group is on tour.

There are signs of progress in the club, even at this early date, but the arrival of new music is the withholding factor now. Mr. Knutzen has ordered additional copies of music so that the ratio of men to a sheet of music will be cut down.

Monday afternoon at 4 o'clock the men started to practice with the Girls' Glee club for the Christmas concert. For those of you who have never seen a Christmas concert, CSTC style, all that can be said is that it is one of the most beautiful events of the year. With a mixed chorus of 150 to 200 voices blended in song, the effect should be superb.

E. A. ARENBERG
Fashionable Jeweler
Since 1899

BEREN'S
BARBER SHOP
We Appreciate Your
Patronage
Sport Shop Bldg.

FRANK'S HARDWARE
117 N. Second St.
GENERAL HARDWARE

PEICKERT MEAT MARKET

114 North Second Street
POINT BAKERY
Once A Customer, Always A Customer

FAIRMONT'S
ICE CREAM
The Peak of Quality

Visit Our Store—Try Our Fountain Specialties

SODAS
UNDAES
ANDWICHES

HANNON-BACH
PHARMACY
BETWEEN THE BANKS

Astronomy Class Revived at CSTC

Students should not be alarmed at the sight of several of their fellow classmates wandering about the campus at night with telescopes in their possession. It is merely due to the fact that the ancient art of stargazing has again been revived at CSTC.

The course in astronomy, which disappeared from the curriculum last year, is again being offered every Monday and Wednesday night under the direction of Raymond M. Rightsell, head of the physics department.

The course is not one in mathematical astronomy but is a lecture and observation course devoted to the study of the solar system and a general study of the heavens.

Members of the class are Arthur Pejsa, John Judd, Vincent Brunner, James Buelow, William Golomski and Joseph Trader.

BUILDING MATERIALS—
Feed, Seed, Coal and Coke
BREITENSTEIN CO.
Phone 57 217 Clark St.

DUTCH'S MEN'S SHOP
Clothes and Gifts for Men
Corner Normal and Union

SHIPPY SHOE STORE
Shoes for Students

JACOBS & RAABE
JEWELRY - MUSIC - RADIO
Expert Watch Repairing
111 Water St. Telephone 182

Plan For Good Eating
At The

Pal

Noted for Excellence in
PIES