

PLEDGING ENDS FRIDAY

Alpha Kappa Rho Concert Thursday

Annual Program In Auditorium At 8:15

Alpha Kappa Rho, honorary music fraternity of C.S.T.C., will present its annual formal concert Thursday evening at 8:15 in the college auditorium. The program will include these selections by the Men's Glee Club directed by Norman Knutzen, accompanied by Muriel Waid: Laudamus, Waters Ripple and Flow, In Flanders Field, The Parade of the Wooden Soldiers, The Wayfarer's Night Song, and Exaltation.

Varied Numbers

Cornet duet by Jack Perry and Harold Kahler-Swiss Boy, Bass solos by Gerald Torkelson-Clouds, On The Road to Mandalay, Who Is Sylvia. Piano selections by Muriel Waid-Claire du Lune, Golliwog's Cake-walk. Saxophone trio-Frank Pliner, Charles Dodge, and Eyleen Atkins. Marimba duet-Dorothy Jane Radant and Evelyn Schwingle.

A silver offering will be taken at the end of the concert.

FROM THE POINTER STAFF.

Dance At Whiting Follows Banquets Of Greek Societies

Pledging season of new members of sororities and fraternities will be brought to a climax on Friday, November 15, when the annual Pan-Hellenic dinners and formal will be held.

Phi Sigma Epsilon fraternity will hold its banquet at the Belmont Cafe. In addition to the actives and pledges, a large number of the faculty advisors and alumni will be present. The Phi Sig pledges to be initiated are: Bob Malecki, Jack Perry, Tony Klein, Joe Negard, Bob Johnson, Ole Hestad, Gordon Lewison and Harold Kahler.

The Tau Gamma Beta sorority will have its dinner in the Main Dining Room of the Hotel Whiting at 6:30 P. M. The following will be formally initiated into membership: Charlotte Reichel, Kahryn Metcalf, (Continued on page 3, col. 2)

Salisbury Players Present Comedy Thursday At 10:00

Young Dramatists On Tour Of Middle West

"Modern Daughters," a delightful comedy of youth, will be presented Thursday, November 14, at 10:00 A. M. in the auditorium by Ethel Salisbury Hanley and her cast of young people, The Salisbury Players.

It is a clever comedy of the girl of today—headstrong, willful, yet rather adorable—a refreshing comedy played with a vivacious spontaneity by The Salisbury Players, well known dramatic company. These people are artists in their work, having toured the Middle West and East with their manager and director, Mrs. Hanley.

Among the many well known stage successes in which Edith Salisbury Hanley has acted or produced are such comedy favorites as Noel Coward's "Hay Fever," and Davis' "The Mollusc" in which she toured for four years through thirty-two states, and three of the Canadian provinces—also "The Family Upstairs," "The Easy Mark," "Let Us Be Gay," "Once in a Lifetime," "As Husbands Go," "The Patsy," "Her Husband's Wife," and two of Channing Pollock's plays, "The Fool," "The Enemy" and many others.

NOTICE

ALL STUDENTS (FROM ALL DIVISIONS) WHO EXPECT TO GRADUATE IN JANUARY MUST FILL IN APPLICATIONS FOR GRADUATION DURING THE WEEK OF NOVEMBER 11-15.

COLLEGE CALENDAR

- Wednesday: November 13, 1940
4:00 P. M.
Photo Club Meeting, Room 103
7:00 P. M.
Rural Life Chorus rehearsal from 7:00 to 8:00 P. M.
7:00 P. M.
W.A.A. Meeting—Game Room
8:15 P. M.
Initiation of new members of Sigma Tau Delta at Mr. Burroughs' home
8:00-10:00 P. M.
Women's Bowling League at South Side Bowling Alleys—Downstairs
- Thursday: November 14, 1940
10:00 A. M.
Assembly: Salisbury Players
7:30 P. M.
Newman Club Meeting
8:00 P. M.
Alpha Kappa Rho formal concert. A silver offering will be taken.
8:15 P. M.
Informal dancing—Training School Gym
- Friday: November 15, 1940
9:00 P. M.
Pan-Hellenic Formal—Hotel Whiting
- Sunday: November 17, 1940
8:00 P. M.
Men's Glee Club Concert—Marathon City
- Monday: November 18, 1940
7:30 P. M.
Sigma Zeta meeting, Mr. Rogers' room. Active members at 7:30; new members at 8:00.

American Education Week Brings Interpretation Of Defense Teaching To Parents

Is Wise Selection States President Roosevelt

(Washington, Nov. 13.) While America's defense industries run at full throttle and men enrolled in teacher training institutions look toward a period of military training in the near future, teachers and school administrators throughout the nation will interpret the work of the schools in behalf of national defense to over 8,000,000 parents November 10-16 during American Education Week.

Ways and means of training children for life in a democracy will be demonstrated to millions of Mothers and Dads in the course of 1940's American Education Week, which has as its theme, Education for the Common Defense. These parents, visiting their children's classrooms, will observe educational practices, meet teachers and school officials, and learn how schools teach pupils respect and understanding for the principles of democracy. Planned to actively impress the value of education on the public, American Legion, the United States Office of Education, and the National Congress of Parents and Teachers.

"World events are making it increasingly apparent that the theme of American Education Week this year

was selected wisely," stated President Roosevelt in a statement issued from the White House.

"There is unusual need for the schools to play their part in providing for the common defense," says the President. "Our great public school systems in the States, including colleges and universities, are rendering invaluable service in training men for work in defense activities. But it is more important now than ever before that our schools should give serious attention to the development of an appreciation of our traditional freedoms. What the schools do may prove in the long run to be more decisive than any other factor in preserving the form of government we cherish."

Conditions uncovered in examinations for the draft of the first World War—25 per cent of the draftees illiterate and 29 per cent physically unfit—were the incentive for establishing American Education Week, which was founded in 1921 and is now celebrating its twentieth anniversary. Observance of the event is accompanied in many communities by school entertainments, civic, social, and church group meetings and open house programs.

Under the theme, Education for (Continued on page 6, col. 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 Earle R. Siebert, 1206 Sims Ave., Phone 1711 News Editor Marcelle Martini Features Lillian Boe, Glendy Chapin, Gerald Torkelson, Jim Bagnell Sports James Hanig, James Kulidas, Florence Theisen Art Editor Elizabeth Cress Copy Editor John Kelley Reporters Fay Wendorf, Alex Mancheski, Myrna Rogers, Wilma Anderson, Patricia Maquire Sherman Sword Composition Editor Evelyn Murgatroyd, Carmelita Wirkus, Jane Shier Proof Readers Margaret Murrish, Alice Wagner, Betty Hein Typists

BUSINESS STAFF

Business Manager Keith Nelson, 428 Madison St. Assistant Business Manager Janet Poggemiller Circulation Manager Mary Rinehart Circulation Staff Aloha Walters, Dorothy Wirkus, Lucille Weiher

Pointer Office Phone 1584 College Office Information, Phone 224

PLATFORM FOR 1940-41

- 1. Complete and impartial news coverage. 2. Stimulate student interest in public affairs. 3. Promote cooperation among the various groups and organizations on the campus.

"DEMOCRACY..... NOT DEAD"

Democracy in America is not dead. The fact that over fifty million citizens of the United States went to the polls November 5 proves that the American PRIVILEGE TO SELECT the leaders of government is being exercised more strongly than ever before. The vote this year was greater than that of any previous national election in the nation's history. Perhaps we can attribute that to the nature and character of the issues of the campaign.

To millions of voters the real issue of the campaign was the approval or disapproval of the New Deal policies in regard to internal programs and foreign affairs. To them, continuation of the Roosevelt "type of government" was the important issue before the American people. The spending of billions of dollars for the welfare and defense of the nation was given full support by that faction of the American public.

To millions of voters the most important issue confronting the nation was whether or not the third term tradition was to be broken in the face of what we have termed a NATIONAL CRISIS—whether or not it was advisable to keep a man in the highest office in the land for twelve years.

To other millions of voters even this was not the major question. The problem which faced the nation, they claimed, was the failure of the New Deal to alleviate in the eight years of its existence, the economic ills of a depression-stricken country. To them the election of Wendell Willkie meant the return of government to a "sane and sound" basis; it meant keeping the United States out of war, it meant diverting the United States from its "path toward dictatorship" to a road of "normal republicanism."

In the face of those conflicting views, President Roosevelt was re-elected to continue his policies for another four years. Despite the huge vote of confidence given him by the American people, an almost equal number of voters expressed the desire for a change in the White House. The twenty-odd million votes cast for Wendell Willkie was the disapproval of nearly one-half the nation of President Roosevelt's leadership for the next four years. It is significant to note that those twenty-odd million votes were far in excess of the number of votes which elected Herbert Hoover in the Republican landslide of 1928. On the other hand, President Roosevelt's landslide vote in 1936 was greater than his 1940 vote. A close study of the election figures throughout the nation shows a marked tendency toward a change in the political thinking of the American people. We can expect a more complete change in the 1942 elections. Perhaps by that time the margin held now by the Democrats will be captured by Republican gains. A change is certain to come whatever the condition of the country at that time.

It is up to every American at this time to forget partisan ties for the moment and join with the government in its work ahead. There is much to be accomplished in the months before us; we must strike for SOLIDARITY and UNITY in order to keep our nation on the right road. Partisan philosophy and ideals do not have to be discarded in order to foster cooperation with the administration; it is more advisable to keep alive those beliefs and put them into practice if they will fit in the national plan. Above all we must work for UNITY and PEACE. We must work WITH DEMOCRACY and FOR DEMOCRACY. It is our AMERICAN DUTY! DEMOCRACY IS NOT DEAD IN AMERICA—it is up to us to keep it that way!

GREEK HISTORY LESSON NO 2

PHI SIGMA EPSILON FRATERNITY

On the campus of Kansas City Teachers College in Emporia, Kansas, a group of male students got together in February, 1910, and organized the Phi Sigma Epsilon fraternity. Their organization grew until, in 1926, it merged with the Sigma Tau-Delta of Kirksville, Missouri, and Phi Sigma Epsilon of Kansas State Teachers in Pittsburg, Kansas. They then organized as a national fraternity. In 1938, it merged with Sigma Tau Gamma, a national organization of Teachers College Fraternities, having twenty-eight chapters.

The local chapter of Phi Sigma Epsilon was organized in 1919 as the Phi Lambda Phi, in 1931 it was changed to Phi Sigma Epsilon. The Phi Sigma Epsilon has a national executive council which meets bi-annually, with members of other chapters.

The aims of the fraternity are to establish and to maintain a brotherhood that shall have for its object the physical, intellectual, and social development of its members.

The Phi Sigma Epsilon fraternity has renewed its student honor award to the outstanding Senior man of C.S.T.C. The award consists of (1) a trophy given to the winner on the day of graduation to be kept permanently by him, and (2) an engraved plaque, the winner's name to be

(Continued on page 6, col. 4)

Men are peculiar, just as women have long suspected. For instance, a fellow who hasn't kissed his wife in five years shot a fellow who did.

—Duke 'n Duchess

WILLKIE FAVORED IN COLLEGE POLLS

According to reports of the Student Opinion Surveys of America poll, the former Republican candidate for the Presidency, Wendell Willkie, led President Roosevelt by a slight margin in nation-wide college "straw polls." The difference in the vote was so small that the latest results showed Willkie's lead at only one-half of one percent.

It might be safely said that teacher's colleges throughout the nation gave President Roosevelt preference to Mr. Willkie. On the other hand, Willkie led by a considerable margin in the private colleges, indicating quite definitely the difference in political thought between the two types of schools.

A few Socialist and Communist votes were registered in almost every institution conducting a poll, and some schools gave a few votes to the Prohibitionist party candidate.

Following are examples of the result of polls in four mid-west colleges:

Table with 5 columns: College Name, Willkie (R), Roosevelt (D), Thomas (S), Browder (C), Babson (P). Rows include La Crosse State Teachers, Duluth State Teachers, Illinois Wesleyan U., and Ripon College.

Round 'n About

Sometime ago we mentioned Maxwell Anderson's Journey to Jerusalem and wondered if it were the marking of a new and different era in the Theatre. It wasn't, for the play was not a success. Today we shall venture another prophesy. All signs point toward a fine year on the stage. New York is crowded this season with talent, critics, and an audience from abroad. In times of crises—be they physical, emotional, or psychological—there is a need for good drama. Often playwrights are apt to bring out their best to meet the demands of those crises.

The Man Who Came to Dinner should lure some of us from our daily routine to the Fox Theater on Wednesday, November 13. We will see Taylor Holmes as *Woollcott supported by a cast of about thirty members. This is the second stage play to be offered in Stevens Point within a month. The play was written by Moss Hart and George Kaufman, authors of 'You Can't Take It With You. The press says "comic relief." See you in the balcony Wednesday night!

Ripon College Days prints a review of what they term "a well-written light novel," Mr. Pim Passes By. Many of you will remember last year's College Theater production of "a play of the same name."

Now to turn to the cinema. The Great Dictator went over with a bang in Milwaukee. It is an outstanding example of a one-man production. Charlie Chaplin writes, produces, directs, composes the musical score, and acts in the play. He is truly a man of "many angles," and nothing he does is mediocre in the slightest sense of the word.

*Alexander Woollcott played the role himself in New York last spring. He is the fellow who remains (Continued on page 5, col. 3)

EXCHANGE BITS

Nine seniors, five men and four women have been nominated by the faculty for inclusion in the 1940-41 edition of Who's Who Among Students in American Universities and Colleges, a national publication to the outstanding students in the various institutions of higher learning in the country. The students are elected on the basis of character, leadership in extra-curricular activities, athletics, society, religion, student government, scholarship, and potentialities of future usefulness to business and society. They are Edwin Demming, Fred Alexander, Margaret Lightbody, Harold Anschuetz, Elizabeth Payne, William Johnson, Owen Bruce Rowlands, Marjorie Case, Beulah Wiley.

Carroll Echo—Waukesha, Wisconsin

COLLABORATION CORNER THE COLLEGE INFORMER

Two weeks have passed since we were heard from last, and as is often the case, we had plenty of dope last week for the paper which didn't appear. This week — last week's dope is pass, but we hope you haven't heard all our goz for this issue!

We're all in mourning, with the football team — that was a tough one to lose.... Did Mr. Steiner ever surprise a lot of people when he called in those history charts at four o'clock on Monday.....

Harold Jawort had a permanent over the vacation. Wonder if that's the start of a new fad among C.S.T.C. fellows?..... All the dormites went home for the convention vacation, so Mrs. Finch took the opportunity to go to Chicago for a visit with her daughter..... Mr. Matravets was the happiest man in school the day after election; Mr. Rogers was about the saddest.....

Sy Sybeldon was back on Armistice Day to visit Doris Soderberg — and the rest of his old friends. Sy is now catching aliens with our Canadian border patrol — and to think that only last year he was writing goz for the Pointer too.....

Shirley Fonstad was asking the other day if she would get cramps if she took a bath after she ate. (Better not chance it, Shirley. You might even drown, and we wouldn't kid you.).....

World circumstances being what they are today it seems as if there should have been some observance of Armistice Day here at college this year. We wonder what another Armistice may bring. There may not be anything to celebrate next year.....

A certain young man from Shawano has certainly been causing a flurry in feminine circles these last few weeks, but being seemingly very modest he apparently doesn't even know it. He's either terribly shy or else he's plenty smart. Anyway, we know of at least five girls who are just dying for a tumble.....

Last Sunday afternoon on the New York Philharmonic broadcast Deems Taylor, noted composer and music critic, gave the following interesting and at the same time shocking opinion concerning the war situation, "If Europe produces any worthwhile music before 1950, it will be a miracle..... Sleep proved almost too much for Marjory Thompson the other morning and she showed up for a class ten minutes late. She rushed in panting—not in haste to hear the rest of the lecture, but to write a voluminous letter.....

Which one of the dormites went to the Eat Shop in her pajamas the other night????.....

Ruth Trader, Margaret Sorenson, Harold Humke, and Norman Reineking have developed into quite a steady foursome. The only thing is we can't seem to figure out who goes with whom.....

You should have seen Carl Bandelin (of the red bloomer fame) go dashing up to relieve Miss Colman of her eraser and with many a flourish, clean her board last Monday morning. If he were a primary we would have called it apple-polishing. Maybe he's planning ahead to the possibility of a couple of education courses from her some day..... Merv and Irene, ever loyal Point fans, drove over for the Whitewater game last Saturday and Merv, his school spirit not even dampened, sat in pouring rain to the bitter end..... **THOUGHT FOR THE WEEK.** If service is the rent we pay on earth, a lot of us are way behind in our rent.

"SIGMA TAU" INITIATION TO BE HELD NOVEMBER 13

Formal initiation of pledges into Sigma Tau Delta, national honorary English fraternity at C.S.T.C., will be held November 13 at the home of Mr. L. M. Burroughs, faculty adviser. During the past few weeks, pledges have been required to exhibit literary contributions as proof of their ability in the field of writing. The Sigma Tau Delta bulletin board in the main corridor of the college has been used for this purpose. Poetry, essays and short stories comprise the scope of the exhibit.

The Rectangle, annual publication of the national organization of Sigma Tau Delta, has been sent out to all the college chapters. This publication corresponds to the pamphlets issued yearly by the individual member chapters. Flight, Central State's "Sigma Tau" publication, contains poetry, essays, editorials, and other forms of literary writing contributed wholly by C.S.T.C. students. Each year the national organization chooses the best writings for publication in the Rectangle. Among several literary pieces chosen this year was a poem written by a last year's graduate of Central State, Jeanette Van Natta. Her poem, "Mode a la Ville," describes the modern city of America. Each year since Flight was first issued at the college several poems by Miss Van Natta have appeared in it.

DANCE AT WHITING FOLLOWS BANQUETS

(Continued from page 1, col. 4)
Kathryn Bowersock, Linda Born, Elaine Catlin, and Pat Carver.

Chi Delta Rho fraternity will hold its formal dinner at the Nelson Hall dining room. The pledges who will be initiated are: Bob Schrank, Ken Brenner, Frank Koehn, James Kulidas, James Neunfeldt, Jack Gear, Francis Kelly, Jack Ackerman, Clarence Solberg, Len Ropella, and Joe Goodrich.

Omega Mu Chi is not pledging any new members this semester. The Omegas announce the selection of Miss Bertha Glennon and Miss Sybill Mason as new faculty advisors.

The formal will be held at Hotel Whiting. Music will be furnished by The Playboys, the newly-organized and extremely popular school dance orchestra. Dancing will be from 9 to 1.

We would rather have you stick than be stuck.
Only experienced barbers employed.

BERENS BARBER SHOP
In Sport Shop Building

**JONAS CLOVER
FARM STORE**
High Grade
Quality Groceries at
Reasonable prices

*The Quality
Store*

VETTER MFG. CO.
Lumber & Millwork

ORGANIZATIONS

ALL-GREEK PARTY

Tau Gamma Beta sorority sponsored an "all Greek" party Tuesday evening at the training school gym. Everyone present was required to wear a sweater or its equivalent, and each person was asked to come "stag". Music for dancing was furnished by an orthophonic and a lunch of cookies and cider was served. The party was similar to plaid shirt party sponsored by Chi Delta Rho fraternity last year.

PRIMARY COUNCIL

At the Primary Council meeting, Monday, November 11, members of the radio education class presented a novel program. The story, Little Black Sambo, was enacted as it would be presented to small children in primary grades. The play, Mr. John Citizen followed, in which the value of education was extolled. Plans were made for the Christmas program and donations of money to the Red Cross.

GRAMMAR ROUND TABLE

The Grammar Round Table met Monday evening, November 4. After a short business meeting the members were entertained by some of the Junior High School students. A delightful pantomime of the story of Cinderella was presented and several musical selections completed the program.

MEN'S GLEE CLUB

The Men's Glee Club will present their first concert of the year at Marathon City, Sunday evening, November 17. About thirty men will make the trip in the college bus.

HOME EC CLUB

The Home Economics Club held its third monthly meeting of the fall term Monday evening in the recreation room at Nelson hall. It was decided that each member of the group would co-operate in selling subscriptions for the purpose of raising funds. Club policy holds that there be no assessment of the membership in order to raise funds, and in compliance with that practice the "Home Ecs" use other means to raise money each year. The subject for study this month was "The Hosiery Industry" and two members of the club, Dorothy Drew and Lois Andre, gave short talks on the modern chemical discoveries in the field of hosiery research.

RURAL LIFE

"What is Education?" was the subject of an address on visual education given before members of the Rural Life Club Monday evening by C.D. Jayne of the training school faculty. The importance of pictures, maps, models and movies in the school curriculum was emphasized in Mr. Jayne's talk. He spoke of the modern trend in education which, he says, "has reverted from the teaching of practical things to teaching too much of that which isn't used in life."

Entertainment for the evening consisted of violin selections by Roy Hendricks and songs and tap dancelled with the assembled grouping by Marcella Francis. The meeting joining in the singing of "God Bless America".

FORUM

Mr. Rightsell called a meeting of the high school department Thursday, October 31 for the election of officers:

President Jack Vincent
Vice President Pete Terzinski
Secretary-Treasurer Eileen Rose

About 214 of 471 enrolled were present. Mr. Rightsell announced that meetings will be called only when there is important business to transact and that everyone ought to be present.

POINTER PARTY

On Thursday night, October 31, the Pointer staff was entertained at a very enjoyable Halloween party at the home of Marcella Martini, news editor. Bingo was played the greater part of the evening for which numerous prizes were given. "Pig" also proved a very popular game. At the close of the evening refreshments were served.

ALPHA KAPPA RHO DINNER

The formal initiation dinner for Alpha Kappa Rho actives and pledges was held Monday evening at 6:30 P. M. in the Colonial Room of the Point Cafe. Honorary members who were present were Dean and Mrs. Herbert Steiner, Mr. Gilbert Faust, Mr. and Mrs. P. J. Michelsen, and Mr. Edward Plank. There are nine active members of this honorary music fraternity. New initiates are: Florence Theisen, Gloria Joosten, Olive Crawford, Doris Abrahamson, Thomas Wishlinski, Gerald Torkelson, Melvin Wuncsh, Harold Kahler, and Edward Wacholz.

**Welsby's DRY
CLEANING**
PROMPT SERVICE
Phone 688

FREE PARKING
LOT SERVICE STATION
Let us service your car while you shop

*Thanksgiving
Greetings!*
**TURKEY
DINNER SUNDAY
COLLEGE
EAT SHOP
1209 Main St.**

STEVENS POINT BEVERAGE CO.
The Best of All Beverages—Point Pure Water Used
PHONE 61

CAGE PROSPECTS FOR POINTERS LOOK BRIGHT

Now that football has become water under the bridge, Central State athletes will bend their efforts towards perfecting their hardcourt antics. Kotal has but three weeks to round into form a formidable aggregation for the coming tilt with the St. Norbert's Knights on the local court. Prospects for a successful season are fairly bright but far be it from us to make any pre-season predictions. (We have in mind our disastrous football finale). However there is quite an array of basketball talent displaying their talents at the Training School gym. Some of the boys are Ray Terzynski, Ray Warren, Chet Johnson, Carl Jusits, and more boys with whom we haven't had the opportunity to become acquainted as yet. Those back from last year include J. Bagnell, Bud Trankle, B. Peterson, H. Posky, G. Lewison, L. Van Dyke, N. Druckery, P. Terzynski, who was all-conference, Bob Olk, and Ted Fritsch. Among those missing are Fe Bohan, Hank Warner, Slat Seffern, Rube Belongia, and "Red" Smith. Despite the loss of these fine boys we can't help but recognize the potential ability of the boys coming back and also of those new boys mentioned. However, we must ever keep in mind the fact that high school ball can't compare with college ball and because of this it will take plenty of good coaching and no little experience to carry the boys over the hump.

GYM ANTICS

The Woman's Bowling League is starting tonight, Wednesday, November 13 at eight o'clock. It's not too late to join, girls! Come and we will put you on a team. This first meeting will be spent mostly in organizing the teams and schedules for bowling. Come out and see if you can break that record.

Women's badminton is here again. Thursday at 5:00 P. M. is the last time, and the cost is five cents to cover the cost of the birdies. All of you who haven't tried it be sure to come because it's a great game. Ask anyone who has played it. And it's good for the figure too. There will not be mixed badminton until after Thanksgiving, however.

There's a W.A.A. meeting Wednesday night at 7:00 P. M. and we are expecting all of you to show up.

Basketball season is open for all girls now, and it promises to be a keen year if one can judge by the interest already shown. The time is 4:00 P. M. on Monday and Wednesday... so be there.

QUAKERS TROUNCE POINT, 45-12

1940 FOOTBALL RECORD		W. L. T.
Sept. 21 C. S. T. C. 20—Stout 0	5 2 1
Sept. 28 C. S. T. C. 6—River Falls 13	
Oct. 5 C. S. T. C. 28—Platteville 0	
Oct. 12 Homecoming C.S.T.C. 12 Oshkosh 0	
Oct. 18 C.S.T.C. 6 Eau Claire 6	
Oct. 26 C.S.T.C. 12—St. Cloud 6	
Nov. 2 C.S.T.C. 21—Milwaukee 19	
Nov. 9 C.S.T.C. 12—Whitewater 45	

FROM THE LOCKER ROOM

by

Jimmy Kulidas & Jimmy Hauig

The end of the football season marked the tenth year as coach and athletic director for Eddie L. Kotal. Coach came and took charge of C.S.T.C.S athletic destinies on December 1, 1930. Since then C.S.T.C. began to rise in the athletic fields. His football teams have won 35 games while dropping 22, and tying 8. Three times the Purple and Gold gridders won the championship under his tutelage and the rest have been an eleven to be reckoned with..... His basketball teams have won 108 games while losing only 48. Two teams went through the season undefeated and the championship was won four times. 1938 could have been another championship year but Fred Nimz was declared ineligible for playing semi-pro ball during Christmas vacation. The team had rolled up 14 straight victories and was headed for an undefeated season when the unfortunate happened..... The 1932-33 point-a-minute team defeated the University of Wisconsin 28-24 before a capacity crowd at the Wisconsin Rapids Field House..... The 1933-34 team was defeated by the "U" 35-10 during the second game of the season. The score at the half was 12-7 in favor of the Badgers..... The Pointers defeated Carroll 37-26 during this season..... In 1935 the Pointers were mythical state champs due to the undefeated record in our conference and the defeat they handed to the Northern Division Champs..... Twenty-three successive victories were won by the Kotal men. They extended from the 35-36 season into the 36-37 campaign. Concordia College of Milwaukee snapped the winning streak the night after the Pointers had downed Milwaukee State in a hard fought game..... Here is some more incidental dope on previous years. Bill Zorn, Eau Claire coach, was a student here at C.S.T.C. He was presented with a trophy by Mr. Watson in 1932 when his basketball team performed here..... The 1917-18 football team was coached by Mr. Watson. Two of his fine performers were Bill Zorn and Postmaster Ferd Hirzy..... St. Norberts was defeated by C.S.T.C. 108-0 in 1921..... The 1917-18 basketball team scored 384 pts. to their opponents, 183. They won 12 games and lost one, and that was to a powerful Lawrence Team.

SCRIBNER'S DAIRY

The bottle with the cellophane hood

Park Ridge

Phone 1934

TEACHER'S CONFERENCE FINAL STANDING

SOUTHERN DIVISION

	W.	L.	T.	P.	O.P.
Whitewater	4	0	17	33	
Central State	3	1	73	64	
Milwaukee	2	2	89	40	
Platteville	1	3	18	71	
Oshkosh	0	4	6	57	

NORTHERN DIVISION

	W.	L.	T.	P.	O.P.
La Crosse	4	0	0	91	9
Superior	3	1	0	59	36
River Falls	2	2	0	35	53
Eau Claire	0	3	1	14	51
Stout Institute	0	3	1	3	53

Pointer Sports Dept.

Picks "All-Conference"

The sports department of the Pointer, after a thorough investigation, picked the following All-Conference Team.

Jablonsky L.E. Milwaukee
Checnick L.T. Whitewater
Dunnar L.G. Milwaukee
Parr C. Central State
Injosaulian R.G. Whitewater
Otto R.T. Central State
Garvue R.E. Whitewater
Carnahan Q. Central State
Sheehan H.B. Platteville
Koehn H.B. Central State
Fritsch F.B. Central State

The quarter back position was the toughest to pick. Eckenrod of Milwaukee and Farina of Whitewater are exceptionally good players, but due to the fact that we have to pick one player to every position, Bill Carnahan received the call. Bill received the edge because of his vicious tackling and very fine blocking. We cannot help but give Majda of Whitewater special recognition due to his fine performance at Fullback. Majda played tackle until the Platteville game when Coach Agnew shifted him to Fullback. He averaged five yards per try against the Pioneers. Against the Pointers last week he looked like Tig Ten caliber. He was a battering ram. Hats off to him. The competition for our mythical team was very close but we think that the best boys received the recognition.

PATRONIZE "POINTER" ADVERTISERS

"THE HOME OF QUALITY FUELS"

CARLEY COAL CO.

Take Crown Of Southern Division

Kotalmen Fail To Match Play Of The Milwaukee Game

The Whitewater Quakers handed the Central State gridders an unexpected 45-12 trouncing at Whitewater last Saturday to win the championship of the Southern Division of the Teachers College Conference. This was the worst defeat that a Point team coached by Kotal has absorbed. The championship fray was predicted to be a dog fight—the battle of the season—but it failed to meet these requirements. The Agnew men rose to their heights and played their best game of the year. In fact, it would be safe to say that it was the best performance ever exhibited by a Whitewater eleven. They scored more points in this game than they did in all of their three conference games put together and performed like real champions. Anything short of a Big Ten team would have been defeated by them Saturday. The Pointers on the other hand were at their worst. The spark and scoring power that had carried them through five victories was missing and the breaks went against them during critical moments. The line that had held conference opponents to 19 points and the rest of the opposition 21 points was battered to pieces. Also the scoring power that had accumulated a total of 105 points was lacking.

No direct reason for this humiliation can be stated except that one team was red hot and the other was off its peak. The Kotalmen played the ball they are capable of doing when they defeated the powerful Milwaukee State aggregation 21-19 a week before to ruin the Green Gulls' homecoming. They had too much power for a very good Kluege team that had defeated St. Norberts and Carroll College...

The Pointers had defeated Platteville 28-0, Oshkosh 12-0 and Milwaukee 21-19 while Whitewater defeated the same conference opponents 7-6; 7-0 and 19-15. The home team scored first on a steady march down the field after receiving the kickoff but the Pointers tied the count on two plays after taking the next kickoff. After this the Royal Purple gridders tallied 37 points before the C.S.T.C. boys tallied again. The champions exhibited a very good aerial attack. Majda was their big gun in the ground work but five of their touchdowns were scored on passes. Three seniors—Anton Anderson, La Verne Van Dyke and Dan Young played their last game for dear old C.S.T.C.

BOWL FOR HEALTH

on 16 ABC certified LANES Under Air conditioned Environment.

6 Alleys at 15c per Line

E. J. Bregger Bowling Arcade
Phone 1830

For that hungry feeling — try something new and tasty —
A BIG JUICY SANDWICH at

THE Grill

110 N. Third Street

All sandwiches are prepared over an open CHARCOAL GRILL.

DOWNWIND'S DODO TALK

Seems like some of our Dodos are beginning to sprout their wings right proper—Russ Fredericks took off on his own hook the other day and waited till dark to come down—Anyone wishing pointers on night flying—see Russ and find out what not to do. 'Pears as if dodos just ain't supposed to do that.

* * *

All the students are proficient on their three point landings—but Sharkey was the first to discover that a one point setting down isn't a short cut to the instructors heart—Those kind seem to hit the pocketbook instead.

* * *

Harold Irish put in his bid for a place in the Instructor's 'Hall of Ill-fame' tother day when he carefully inspected the 'wind sock' and then proceeded to land downwind. You must have taken that lesson left handed, Harold!

* * *

Congrats to Mary Belle Ahlstrom ex-dodo at La Crosse Teachers. She is one of three women in the United States to be admitted to the secondary course under the C.A.A. Program. At the completion of her course, Mary Belle will receive a limited commercial license. She then plans to pile up hours and get a full transport license—something held by very few women in the nation.

NOTICE !!

All students enrolled in the High School Department are members of the Forum. If you have not paid your dues for this organization, you must do so this week.

The fee, which is 25c for four years, will be collected in Mr. Rightsell's office at these times:

Thursday morning—10 to 11
Thursday afternoon—1 to 1:30
Friday morning—8:30 to 9, 11 to 11:30
Friday afternoon—1 to 1:30

Eileen Rose
Sec.-Treas.

The coach of the conference champions has a cute way of disciplining his football players. Every time any one of them makes a mistake, he fines him and takes it out of his pay. —Indiana Bored Walk

ZENG'S GROCERY

Complete Line of
Groceries Ice Cream
School Supplies
Also the Famous
RAWLEIGH PRODUCTS

A. L. SHAFTON & CO.

Distributors
Finest Canned Foods and
Fresh Produce

GUARANTEE HARDWARE

STEVENS POINT

GAYTEES

Rubbers and Galoshes
SHIPPY SHOE STORE

Welcome College Students

IDEAL BARBER SHOP

314 Main Street
Copeland and Laske

J. L. HANAWAY, O. D.

OPTOMETRIST
418 Main St. Stevens Point
EYES EXAMINED
GLASSES FITTED
Convenient Budget Plan

GENIUS....

is perfection in technique plus something else.

GOOD PRINTING....

is the product that fine craftsmen produce in a well equipped plant.

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

WORZALLA PUBLISHING PRINTING BOOKBINDING

PHONE 267

Miss Davis Returns To Duties After Operation

We extend our heartiest welcome to Miss Davis who has returned to her teaching duties after a leave of absence for the past eight weeks. Miss Davis spent the greater part of that time in Rochester, Minnesota, where she underwent a major operation. All those who knew her are very glad to see her back and the new students will find it a pleasure to make her acquaintance.

ROUND 'N ABOUT

(Continued from page 2, col. 4)

ed at the home of a friend for so long that the lady of the house, to save herself embarrassment, tipped the servants three dollars apiece, telling them it was from Mr. Woolcott. He got very indignant when she told him what she had done, and he replied "Only three dollars! They will think I'm a tightwad... why didn't you give them ten dollars?"

USE
Camfo-Pine Oil
Rub for Colds, Aching
Joints and Rheumatism
MEYER DRUG CO.
On The Square

Men's Furnishings
Shoes

A man will never be
broke as long as
he is properly bent

FIRST NATIONAL BANK

Capital & Surplus \$268,500.00
Largest in Portage County

NORMINGTON'S

Dry Cleaning
and Laundry

Phone 380

Visit Our Store —
Try Our Fountain Specialties

SODAS...
SUNDAES...
SANDWICHES

HANNON-BACH PHARMACY

Between the Banks

IMPORTANT BOWLING ANNOUNCEMENT

All bowling captains please get together and see Dr. Pierson immediately. If at all possible bowling should get under way before Thanksgiving. It has been delayed too long now so why not get together and get started!!!! Hurry! Hurry!

The finest in THANKSGIVING poultry—Turkeys, Ducks, Geese, Capons, and Chicken.

All sizes and weights

ZENOFFS SUPER MARKET

Telephone 1880

Hotel Whiting

TYPEWRITERS

NEW
REBUILT
USED

Carbons Ribbons

F. M. PHELAN

112 Spruce St. Phone 1445

For Good Foods at
Reasonable Prices,

Patronize

BARTIG Grocery Stores

218 N. Public Square
106 S. E. Public Square
748 Church St. South Side

CASH and CARRY

Delivery Service FREE
with \$2. Orders

Watch for weekly specials in every
Wednesday's Journal

Mention "THE POINTER"

HALLOWE'EN PARTY HELD AT TRAINING SCHOOL

The Training School gymnasium was the scene of a hallowe'en party last Thursday, October 31. The decorations, supervised by Miss Carlsen, were declared to be the most attractive in years. Ghosts and goblins decorated a bright blue background. Bats and black cats hung from a cobweb ceiling, lifsize skeletons and ghosts lurked in the corners while a witch ascended from green fumes.

The primary department held their party in the early afternoon; the intermediate, later in the afternoon.

The costume party given in the evening for the junior high began with a grand march, after which Sally Jersey, representing Plenty, was judged the most effectively dressed girl, and Stanley Pronz, dressed as a hunchback, was chosen as the most effectively dressed boy. Stunts were presented by each of the classes, also games and dancing were enjoyed. Cake and ice cream were served.

Here again is one of those triangles. The idea is not particularly new but yet it is amazing that despite its staleness, lack of sex and humor, most everyone will read this all the way down to the very, very end.

SPECIAL!
Collegiate Style O'Coats \$14.95
Pasternack's Clothes Shop
MEN'S CLOTHING & FURNISHINGS

A REAL TREAT
FISHER'S
Week End Special
Opera Fudge Ice Cream
Pint 13c Quart 25c
THANKSGIVING SPECIAL
Ice Cream Roll
PUMPKIN CENTER
In An Attractive Shape
Rolled in Crushed Macaroons and Tasty Nut Meats
Only 30c Each

KREMBS HARDWARE
Phone 21

TRUESELL FUR COAT CO.
Everything in Furs

AMERICAN EDUCATION WEEK

(Continued from page 1, col. 3)
Common Defense, daily topics dealing with efforts of schools to produce good citizens are: Sunday, Enriching Spiritual Life; Monday, Strengthening Civic Loyalties; Tuesday, Financing Public Education; Wednesday, Developing Human Resources; Thursday, Safeguarding Natural Resources; Friday, Perpetuating Individual Liberties; Saturday, Building Economic Security.

FULLER MASSAGE BRUSH, only, 95c; Fuller shower brush with tube, \$2.50. Place your Christmas order early. Call CLIFF SPRAGUE, Fuller Brush Dealer, Phones 459-W or 563-J-3.

Compliments Of
DELZELL OIL CO.
Phillip 66. Gas

CAMPUS STYLED CLOTHING
at prices you can afford
THE MODERN TOGGERY
EXCLUSIVE — NOT EXPENSIVE

BELKE
LUMBER & MFG. CO.
Lumber, Millwork & Building Material
247 N. 2nd St. Phone 1304

JACOBS & RAABE
JEWELRY — MUSIC — RADIO
Expert Watch Repairing
111 Water St. Phone 182

CITY FRUIT EXCHANGE
Fruits, Vegetables and Groceries
457 Main St. Phone 51

50 CLASSY CHRISTMAS CARDS
IMPRINTED WITH YOUR NAME
YOUR CHOICE OF SEVERAL DESIGNS
only \$1.00
ask to see them

EMMONS
Stationery & Office Supply Co.
114 Strongs Ave.

WLBL

SEEING THE AMERICAS
"Emerald Isle of America, Prince Edward Island" is the title of the travelog in the "Seeing the Americas" series to be produced Thursday, November 14, from 2:30 to 2:45 in the WLBL studios. Last Thursday's topic was "Acadian Land, Nova Scotia".

NEW RADIO PROGRAM
"Come Read To Me" is the new radio broadcast presented by Mr. Burroughs every Tuesday from 4:00 to 4:15 over W.L.B.L. Selections will be read with pipe organ music for a background. The first program was produced November 12th.

Less than **40** Steps To A
Man Sized Dinner
GINGHAM TEA ROOM

The
Sport Shop
Official College
GYM SUITS
422 Main St.

Complete YOUR TABLE with FLOWERS
Make your table a 'Feast for the Eye.' Use Pompons for a fanfare of delicate color.
J. A. WALTER, Florist

GREEK HISTORY
(Continued from page 2, col. 3)
placed on the plaque each year, is to remain on display at the college.
The present officers are:
President Robert Nixon
Vice-President Robert Olk
Secretary Robert Becker
Financial Secretary
..... Robert Baebenroth
Pan-Hellenic Representative
..... Harold Menzel
Guard Loy Mullarky

Special Thanksgiving Dinner
at
Lippner's POINT CAFE
Please make reservations
Phone 397 Across from Post Office

STUDENTS!
Get Your Directory
at
The College Counter
Price: 15 cents

TYPEWRITERS and ADDING MACHINES
NEW AND USED
RENTED, REPAIRED and EXCHANGED
Special rates to teachers and students on rentals.
Special discounts to teachers on portables.
When your typewriter or adding machine gives trouble, get an estimate for repairs
P. D. SNOW
501 1/2 Third Street
WAUSAU, WIS.

Drive The NEW **Ford** And Get A Thrill
Complete Winter Lubrication and Winter Service
USED CARS AT LOW PRICES
Come and See Them
STEVENS POINT MOTOR CO.
Strongs Avenue Telephone 82