

C.S.T.C. FACULTY INCREASED

Pfiffner, Glennon and Menzel Added

Three new members have been added to the Central State Teacher's College faculty this fall. Mrs. Elizabeth Collins Pfiffner of Stevens Point has been made Dean of Women. Heretofore, Miss Mary Neuberger has held this title, but due to increased responsibility as school nurse, has been forced to give up her duties as Dean.

Mrs. Pfiffner received her Bachelor of Education degree from Central State Teacher's College in 1929 and her Master's degree from the University of Wisconsin in 1937. She has been a teacher of history at the local high school since 1934, and head of the history department and guidance director there for the last two years. In connection with her duties as Dean of Women, she will also carry on guidance work at the college. Her office is located on the first floor, Room 154, in the room formerly used as a teacher's lounge.

Another loss to the high school and gain to our faculty is Miss Bertha Glennon, teacher of English, also from Stevens Point. She is temporarily replacing Miss Hanna, who was forced to discontinue teaching because of a sudden stroke during the summer. Miss Glennon, formerly a student at C.S.T.C., received her Bachelor of Arts and Master's degree from the University of Wisconsin. She has been head of the

(Continued on page 4, col. 3)

COLLEGE CALENDAR

Wednesday: September 18, 1940.

4:00 P.M. Photo Club Meeting, Mr. Roger's Room.

7:30 P.M. Men's Glee Club Stag Party. Iverson Lodge.

Thursday: September 19, 1940.

10:00 A.M. Meeting of all the college girl. College Auditorium. Called by Mrs. Pfiffner, Dean of Women. Every girl is expected to be present.

10:00 A.M. Meeting of all the college fellows. Rural Assembly. Called by Mr. Steiner, Dean of Men. Every fellow is expected to be present.

7:30 P.M. Membership meeting of College Theater. College Theater office.

Saturday: September 21, 1940.

Football game at Stout Institute, Menominee, Wisconsin.

Monday: September 23, 1940.

4:00 P.M. Primary Council picnic. Iverson Park.

Wednesday: September 25, 1940.

Alpha Kappa Rho Dance. Training School Gym. Music by Benny Graham. Admission 25c.

THIRD FLYING CLASS BEGUN

Ground School Work Taught At College; Flying At Wis. Rapids

Air program arrangements have been completed for the fall flying course for beginners, such as completed last spring and in the summer session. All persons interested are urged to get in touch with Mr. Rightsell immediately.

Available information shows that our 1940-41 allotment will be four times as large as last year. There will be arrangements made for a class of twenty each semester. All upper classmen, or non-college students who have two years of college work, men or women, are eligible. Tuition fees are twenty-five dollars. Anyone interested should contact Mr. Rightsell at once.

During the interim between summer session and the beginning of the current school year, Mr. Rightsell, Director of Civil Pilot Training, was in Madison, lecturing to flying instructors from Kentucky, Illinois, Indiana, Minnesota and Wisconsin, as well as to the University's sixty primary and ten secondary students.

To The Freshmen:

Probably no period in our history has made clearer demands on the American people for clear and intelligent thinking. We are living in a world that is crumbling—devoting its intelligence and energy to destruction. From any point of view, the outlook is not good,—destruction rather than construction seems to be the order of the day.

Our schools were created to train men and women for clear thinking. The schools were and are set up for the purpose of making our citizens intelligent. Never was there a more obvious need for such service.

So, as president of this Teachers College, I wish to congratulate the young people who have entered this fall in the expectation of giving such service in our schools. There is no more important public service that anyone can render and I hope that our entrants will see the importance of their prospective work and prepare themselves thoroughly for the service.

E. T. Smith

773

The enrollment, to date, has reached 773. This is somewhat smaller than last year's enrollment for the first semester, which was 830, and larger than the enrollment for 1938-39, which numbered 741. However, the enrollment is expected to increase during the next few weeks. Statistics are not yet available for the various departments.

NEW RADIO COURSE OFFERED — COLBY

A new course in radio technique, Speech 222, is being initiated here this fall, according to announcement made by Mr. J. Donald Colby of the radio department. It is a two hour course to be taken as an elective or toward a minor in speech. A study of experimental productions of programs, writing radio script, announcing, acting, sound effects, and microphone placement will be included, using the college studios as an experimental laboratory. The technique of recording and broadcasting will be emphasized. Students interested in this course should contact Mr. Colby.

NOTICE

All men interested in the Men's Glee Club get in touch with Mr. Knutzen this week. There are still several vacancies to be replaced by new men. Tryouts are being held this week in the rehearsal room.

Public Schools Furnish Training For NYA Youth

Administrator Aubrey Williams announced recently that the National Youth Administration hereafter will depend entirely upon public schools for furnishing training, both academic and vocational, to out-of-school youth workers employed by NYA.

The NYA out-of-school work program, he emphasized, will concentrate its activities on part-time work experience. There are now approximately 300,000 young men and women, 17 to 25 years of age, employed on this program.

Mr. Williams' announcement was based on an agreement between the National Youth Administration and J. W. Studebaker, United States Commissioner of Education, and a group of chief State school officers and State Directors of vocational education.

This agreement specifies that it is the function of the U. S. Office of Education to "secure the development and operation of educational or training programs for all youth," and the function of the NYA is "to organize and administer programs of work for needy or selected youth."

Mr. Williams has advised all State NYA administrators of this agreement, and instructed them to act

(Continued on page 6, col. 3)

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 · EGYPTON · LOS ANGELES · SAN FRANCISCO

EDITORIAL STAFF

Editor-in-Chief Earle R. Siebert, 1206 Sims Ave., Phone 1711
 News Editor Marcelle Martini
 Reporters Fay Wendorf, Jim Bagnell, Wilma Anderson, Myrna Rogers
 Composition Editor Sherman Sword
 Features Lillian Boe, Glendy Chapin, Gerald Torkelson
 Copy Editor Jane Shier
 Proof Readers Evelyn Murgatroyd, Carmelita Wirkus
 Sports James Hanig, James Kulidas, Florence Theisen
 Art Editor Elizabeth Cress
 Typists Margaret Murrish, Alice Wagner, Betty Hein

BUSINESS STAFF

Business Manager Kieth Nelson, 411 Madison St.
 Assistant Business Manager Philip Anderson
 Circulation Manager Janet Poggemiller
 Circulation Staff Mary Rinehart, 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.

EDITORIAL POLICY

As listed in the platform for 1940-41, the Pointer shall attempt to accomplish three things this year. If we can succeed at all in those objectives we shall be highly pleased. It shall be our policy, further, to take definite stands regarding school questions which arise during the year, and the editorial page shall be prejudiced in its treatment of public affairs. It is the hope of the Editor that good use will be made of the feature, "Student Sparring"—you are invited and urged to contribute whatever may be the occasion for expressing an opinion. However, the right to edit or reject contributions must be reserved by the Editor. We hope the Pointer will be an organ of genuine interest to you, and we shall do all in our power to uphold the high standard set by tradition.

TRAGIC CONTRAST

Freshmen and upper classmen of Central State Teachers College and every other educational institution in the United States! You are embarking this fall upon a college voyage which for the first time in twenty-two years promises to be courting danger and perhaps even disaster before port is reached in the spring. Until June of 1940, you American students had held only the slightest fear of the mistruth in that then-popular phrase, "It can't happen here." With the fall of democratic France came the realization to the wise youth of America that the possibility of a similar fate for their our great democracy was not a fairy story as the murmurings of some of our government leaders would have them believe. What happened to the brilliant defenses against the totalitarian threat to the East? Why did mighty France crumble so completely? Some of you perhaps think of the defeat of France as a military defeat. God help you then! France was defeated by her own people. France was weak morally. The ideals of democracy which were to bind her people together as one were lacking. A dispatch from Bordeaux France, published in the New York Times after the fall of France carried in it a story of an old man who was seeing his beloved country bowing in defeat. His father had fought in the Franco-Prussian conflict and had seen the German conquerors enter Paris. He had fought them in the first World War. His son was fighting them now. In attempting to explain the present plight of his country the old man made a tragic confession. I quote from the New York Times: "We have lacked an ideal. I confess that in this matter, I confess that in this matter, I have been as guilty as most of my countrymen. We came to imagine that the proper duty of man was to arrange an easy way of life, individualistic to the point of selfishness.

"I am old enough—I shall be 73 next month—to speak plainly without being accused of afterthoughts. I tell you that we followed the wrong road. We were all democratic in spirit but in reality we were much too concerned with self. It was, to a great extent, the fault of our institutions, which tended to breed politicians instead of statesmen and which set party interests before those of the nation.

"This is not the time to apportion the blame; in truth we are all responsible. We saw no further than the parish pump and we were well satisfied when our representatives in parliament brought home some of the gravy. We looked upon the state as a universal purveyor and we always spoke of our dues, seldom of our duties."

You students of America! You students of today who in a few short

Miss Dearborn

Members of the faculty and students of the college and training school deeply mourn the sudden death of Miss Frances Rose Dearborn, second grade critic. Miss Dearborn was apparently recovering and in very favorable condition after a major operation performed on August 15, when she was suddenly stricken with embolism. On August 28 she died. Her sister, Dr. Helen T. Dearborn of Rer Oak, Iowa, was with her during her illness.

Miss Dearborn received her Bachelor and Master of Arts degree at Iowa State University. She came to Stevens Point two years ago as a second grade critic at the Training School. She was formerly a critic teacher at Detroit State Teacher's College, a lecturer on primary education at the Iowa State University and the University of Minnesota, and also supervisor teacher at the University of California.

Besides writing Indian lore books and text books, Miss Dearborn had just finished two manuscripts on third and fourth grade language which were sent to the publisher during her illness.

Miss Dearborn was a member of the local business women's club and the Altrusa Club of professional and business women. She was a member of Phi Beta Kappa, nation honorary scholastic society and Phi Lambda Theta, honorary educational society.

Miss Mabel Ennor, of Stevens Point is temporary second grade critic at the Training School.

STUDENT SPARRING

(Ed. Note: This department is conducted for the purpose of stimulating the expression of opinions advanced by students and faculty members of the college. The right of editing and rejecting contributions is reserved.)

To Whom It May Concern:

"Seeing your proud and lifted head and knowing
 Your young hearts call to patriot pride,
 And knowing well the lure of bugles blowing
 And quickened pulses not to be denied;"

Just a few lines from last year's final editorial—yet how much more timely they now are. For in the last few days, the conscription bill has been passed by Congress and all men between the ages of twenty-one and thirty-five must register for army training. Now, more than ever before, we, the young men and women of the United States, must keep our wits about us. Propaganda is still the foe to beat—in order to protect ourselves from being sacrifices to the Gods of War.

If it is our lot to train for war—let's still keep the thought in mind to refrain from war. Uniforms are nice—until they're ragged and bloody. Let's do our utmost to keep them clean; to stay in America; to raise families; to realize our ambitions; and to live our lives.

"Not for your sake alone, but for the sake
 Of millions like you whose most certain fate

Is to be fodder for the guns of war,
 Born in a world where greed dooms men to dwell
 In the shadow of a Promised Hell."
 —One Who IS Concerned.

Dear Mr. Editor:

During the past couple of months I have been hearing and reading a great deal on the conscription bill which F. D. R. signed the other day. There seems to be a great deal of arguments pro and con on the subject. Personally, I can't see them. There is only one side to the argument. Conscription is not only necessary, but also desirable.

In a world where force and military might write the law we must be strong in a military sense to defend our liberty and way of life. Universal conscription will provide our nation with a large reserve of trained man power to retain for us our liberty and way of life. That in itself is reason enough for conscription.

However, the economic and social benefits of conscription are also de-

(Continued on page 3, col. 3)

EXCHANGE BITS

Instead of showing a student pass to the library assistant each student must present an identification card to which must be clipped his registration picture. This card must be presented every time the card is drawn and the student drawing the book must present his own card.

The Peptomist
 S. T. C. Superior, Wis.

There are 21,000,000 youth in America between the ages of 16 and 24. Girls outnumber boys by 200,000; 29 percent of the fragile gender are married; 8,500,000 are

(Continued on page 3, col. 4)

years will be the citizens and rulers of tomorrow—do not take these words lightly. What happened to France can happen here. It is the DUTY as well as the RIGHT of every red-blooded American man and woman to begin right now to save America from a similar fate. Military armaments cover only a portion of the defenses we must build. We must revitalize the spirit of democracy by practicing democracy every day. We who are still fortunate to have been called for military duty must do our part in another way. We must rearm ourselves with a LOVE FOR AMERICA. We must fight for the things upon which our country was founded, and we must condemn those who would bring false doctrines to our ears.

Students! Start today to learn your ABC's of democracy:

All students should take an interest in politics.

Begin now to train to work for democracy.

Could you vote intelligently?

Round 'n About

Well, by this time you should have discovered the possibilities of your roommate's closet and be fairly well settled. But then there are always those who take their time to get back in the ole groove. Only trouble is, when the time is ripe for dramatic late entrances, the early birds have widened the groove into a nice broad rut. "Last one in's a sissy!"

To those of you who haven't seen the movie version of **Our Town**, reports are that it didn't quite come up to what was done here last spring. You know, of course, that they changed the plot and most of "the critics" agree it was not for the better. But put it on your "must see" list of movies and take along your hankie.

Vital Statistics:.....Fifty-nine girls out of a possible one-hundred nine from Nelson Hall, spent the week-end out of town.

Vogue and Mademoiselle-fashions to you-have been the summer text books. Examinations will be held at the east entrance..... Line forms at the right outside..... Please Frosh, No pencils necessary!

CEASAR

Cesar was a man of Rome
Who longed to rule the nation.
He formed a league, and fought the world
In short, he licked creation.
Hitler was a little man
Who longed to rule the nation
He left the League, and fought the world
In short, he was a lot like
Cesar.
Take it away

SYMPATHY

The faculty and student body wish to extend their most sincere sympathy to Miss Susan E. Colman on the death of her father, Mr. John D. Colman, who passed away in August.

YOUR EIGHT DOLLARS

It may be of interest to the student body, especially the freshmen and other first year Central Staters, to know just how the \$8.00 you pay as "activity fees" is spent.

Following is the list of the allocation of funds for the second semester of last year based on an enrollment of 765 students.

Organization	No. Students	Rate	Amounts
1. Men's Glee Club	765	\$0.15	\$ 107.58
2. Social and Misc.	765	0.45	322.73
3. Assem. and Entertain.	765	0.50	358.59
4. Band and Orchestra	765	0.55	394.45
5. Forensics and Theatre	765	0.60	430.31
6. Health	765	1.00	765.00
7. Pointer	765	1.00	717.19
8. Iris	765	1.15	824.77
9. Athletics, boxing	765	2.60	1,864.69
		\$8.00	\$5,785.31

Several students enrolled under the Rehabilitation and Industrial Loan Acts, and therefore their fees were not received at the time of this compilation last year.

The Bus Fund which has been deducted from the above amounts, is \$334.69.

Placement Figures Show Rurals High

Fifty one percent of all graduates of June 1940 in the primary, intermediate, and high school departments have received positions as teachers. The rural department reports a 94 percent placement, there being seventy-three two-year rural students from seventy-eight graduates placed. Six four-year state graded teachers were also made teachers.

The following is a list of the two-year rural teachers placed.

- Evelyn Firkus—Liberty Bell—Portage.
- Louie Lang—Fillmore—Marathon.
- Marie Hales—Washington—Clark.
- Bethel Christie—Brown Settlement—Clark.
- Evelyn Putz—Dopp—Portage.
- Annette Eggen—Franklin—Clark.
- Margareth Weiler—North—Wood.
- Erma Cornwell—Clover—Portage.
- Sofie Glenn—Guenther—Marathon.
- Audrey Pickett—Sunnyside—Clark.
- Jessie Johnson—Smith—Waupaca.
- Anna Marie Hanson—Clover Nook—Clark.
- Agnes Lukasavitz—Primary State Graded—Custer.
- Vernice Snell—Golden Rule—Outgami.
- Ione Redlin—Sunnyview—Outgami.
- Maxine Falk—Mayflower—Clark.
- Bernice Bestul—Stockton—Portage.
- Alice Mae Bennett—Stewart—Portage.
- Myra Stoehr—Willow Creek—Shawano.
- Eleda Larson—Hellestad—Waupaca.
- Adeline Lueck—Franklin—Marathon.
- Louise Korth—Wild Rose—Clark.
- Eugenia Mansavage—Pine—Portage.
- Virgene Freeman—Pleasant Ridge—Clark.
- Phyllis De Golier—Shed Street—Wausara.
- Helen Ingersoll—Park—Clark.
- Celia Jordan—Barry School—Marathon.
- Eleanor Nelson—Post Corners—Waupaca.
- Florian Furmanek—Harrison—Marathon.
- Gladys Smith—Oakdale—Portage.
- Juanita Zaddock—Texas—Shawano.
- Margaret Rohrbeck—Upper Carr Valley—Sauk.
- Opal Holts—Boelter—Portage.
- Doris Thousand—German Valley—Dane.
- Norman Peterson—Whitehouse—Portage.
- Hilda Haugen—Pioneer—Clark.
- Elaine Short—Big Four—Clark.
- Lloyd Ruka—Camp Merrill—Price.
- George Berg—Morgan Siding—Shawano.
- Laverne Jester—Balsom School—Marathon.
- Elvira Saxe—Laundale School—Taylor.
- Catherine Roder—Buddy School—Taylor.
- Carol Norby—Thoe School—Waupaca.
- Marjorie Johnson—Horton School—Adams.

(Continued on page 5, col. 3)

STUDENT SPARRING

(Continued from page 2, col. 4)
steadily employed; 3,800,000 in school; and 6,000,000 jobless. Forty-four percent of this group of young blood attend church regularly; 60 percent believe war is needless and preventable; 16 percent would refuse to go to war.

The Royal Purple

W. S. T. C. Whitewater, Wis.

The ratio of the number of men students to the number of women students has been estimated as one to three at Whitewater State Teachers College.

Eleven students of Platteville State made straight A's in the second semester of the past year. Three of them received a three point average in the first semester.

Exponent

P. S. T. C. Platteville, Wis.

The freshmen of Carroll College seem to have been royally entertained this year. On Monday evening all freshmen were admitted free of charge to the Park theater where they saw "Pride and Prejudice". From Monday to Wednesday each student was given a free coke at the Pharm on presentation of his "coke ticket." Sunday evening there was an informal dinner at the dormitory for all dorm residents. On Tuesday all freshmen boys and girls were invited to a special dinner at the dorm.

Carroll Echo

Carroll College Waukesha, Wis.

ATTENTION FRESHMAN

All Freshmen are asked to watch the main bulletin board for the Physical Exam schedule and to report at the Health Service at the specified time.

EXCHANGE BITS

(Continued from page 2, col. 3)

sireable. Conscription will reduce unemployment through direct and indirect methods; directly by absorbing many of the unemployed, and indirectly by opening new positions in private industry.

What more can we ask of any program. Can you, the readers of this letter, think of any better play of gaining for ourselves a greater degree of political and economic security under the present world conditions?

A. Patriot

PATRONIZE
"POINTER"
ADVERTISERS

College students come here first to find a complete line of the latest campus-styled SHOES economically priced.

MILLER JONES
SHOE STORE
417 MAIN STREET

"WELCOME STUDENTS"

WE WISH YOU THE
BEST SUCCESS IN THE
COMING YEAR!

J. C. PENNY CO., Inc.

BELKE

LUMBER & MFG. CO.

Lumber, Millwork & Building Material

247 N. 2nd St.

Phone 1304

SIGNS

General Sign Co.

123 Water

Phone 462-W

Have you bought your
locker locks?

Phone 21

KREMBS HARDWARE
COMPANY

Henlines Cleaning GIVES YOU NEW FALL SMARTNESS

SHAKE out last year's woollens and send them all to us. You'll be thrilled to see their colors take on new life and the garment spring back into shape. Send them here often to keep them that way. You'll like our careful work.

Phone 420 for Delivery Service

HENLINES POINT CLEANERS

CAMPUS SOCIAL LIFE

CAMPUS "SISTER" TEA

A tea was held by the Y-Dub members on last Monday afternoon for the freshmen girls who were gathered at the recreation room of Nelson Hall.

Each freshman was assigned a campus "sister" who will take the new student under her guidance.

Mesdames Smith, Pfiffner, Neale and Nixon poured. Mrs. Finch greeted the guests.

RURAL LIFE

Mrs. Neale's husband started out the first meeting of the Rural Life organization Monday evening. It started out with a bang—community singing. Each of the faculty members said a few words; Miss Roach gave a speech. Even Bernice Bestul, a 1940 graduate, was back and she wasn't looking for a job—she has one.

Philip Anderson took charge of the election of officers until Tony Schwartz was elected president. The vice-president will be Kathryn Metcalf; secretary, Philip Stoltenberg; treasurer, Riley Leach. Mr. Leach made it by one vote.

Maybe the rurals have the best department in school!

NOTICE

Mr. Peter J. Michelsen wishes to announce that plans for a mixed chorus will be made if enough students are interested. Watch the music bulletins for further announcements!!

GROSS BARBER SHOP

Next To Lyric Theatre

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 Tuesday's Journal

"HI FELLERS"

THE COLLEGE STORE INVITE YOU TO LOOK OVER OUR

Beautiful selection of Men's CLOTHING, HATS and SHOES

THE MODERN TOGGERY

EXCLUSIVE—But not Expensive

MIXER

The Freshmen Mixer, the first social event of the season, held Tuesday, September 10 was a huge success. A large majority of the student body gathered in the dining room of Nelson Hall to dance to the music of Ray Jacobs and his orchestra. Cider and doughnuts were served during the course of the evening. If seeing is believing, freshmen really found their way around among the upper classmen.

PRIMARY COUNCIL MEETING

Primary Council opened its first meeting Monday evening with each member introducing herself, telling her home town and her classes. Miss Colman, the head of the Primary Department, gave a talk to the freshman girls instructing them on the functions of the Primary Council. At the short business meeting, called by President La Rae Winch, it was decided that the annual fall picnic will be held next Monday, September 23 at 4 o'clock at Iverson Lodge. Refreshments were served and the meeting was adjourned.

GREEKS MEET

Tuesday night is fraternity and sorority night for Central State Greeks, and so there was the old familiar "clanning" together of Chi Deltas, Phi Sigs, Tau Gams, and Omegas in their respective stamping grounds. Won't be long until pledge talks begins, and shortly after that dinners and formals.

Welsby's DRY CLEANING

PROMPT SERVICE

Phone 688

The CONTINENTAL

Students Clothing

The future of Stevens Point Depends on your loyalty to the Home Merchant.

FIRST NATIONAL BANK

Capital & Surplus \$268,500.00

EXTRA HEAVY Malted Milks Delicious Sodas

Bendfelt DAIRIES

NOTICE

There is a need for Industrial Arts student teachers in the sixth, seventh and eighth grades. Anyone interested may contact Mr. Thompson at once.

C.S.T.C. FACULTY INCREASED

(Continued from page 1, col. 1)

English department at the P. J. Jacob's High School and was editorial advisor of the Tattler, the high school annual publication.

Ted Menzel, a former stgr of the C.S.T.C. Gridirons, has been chosen to take charge of intramural sports for the 1940-41 school year. Mr. Menzel will also act as an assistant in the biology laboratory. Ted's record in Stevens Point schools shows that he was one of their outstanding athletes of all time. He played on two conference championship ball clubs and was twice named on all-conference teams before graduating from Stevens Point High School in 1933.

Upon entering C.S.T.C. in the fall of '34 Ted continued from where he had left off in High School, playing on three championship teams and being picked all-conference tackle each year. He acted as football captain in '36-'37 and was prexy of his Junior class.

Since graduating, his coaching record leaves little to be desired. His three years at Marshfield were the most successful that their grid teams have enjoyed in the last twelve years. Three state championship boxing teams have also been turned out under his tutelage.

In the temporary absence of Miss Davis, who is in the hospital in Rochester, Minnesota, as the result of an emergency operation, the French classes are in the capable hands of Mrs. H. M. Tolo. Mrs. Tolo graduated Summa Cum Laude from Concordia College, Moorhead, Minnesota in 1930 with majors in French and History. Upon graduation, she taught French at Warrood High School, Warrood, Minnesota for several years, before being inveighed into walking down the aisle with our history prof.

Welcome smiles greet Mr. G.

COLLEGE EAT SHOP

Where You Renew old Acquaintance And make New ones

MEALS and SODAS
1209 Main Street

Faust, who is once more on the job at C.S.T.C. as a professor in the science department after a year's leave of absence. Mr. Faust spent his year's "vacation" at Madison, Wisconsin working on his master's degree. A member of Sigma Zeta, national honorary science fraternity, Mr. Faust was re-elected National Editor at the Sigma Zeta Conclave which was held at Muncie, Indiana last April.

PATRONIZE "POINTER" ADVERTISERS

Quality Service Value

Everything in School Supplies

- Groceries
- Stationery
- Ink
- Notebooks

The Up Town
INCORPORATED
426 Main St. Phone 994

STEVENS POINT BEVERAGE CO.

The Best of All Beverages—Point Pure Water Used

PHONE 61

See the

NEW 1941 FORDS

and

MERCURYS

on display September 21, 22, 1940

STEVENS POINT MOTOR CO.

GYM ANTICS

Attention W. A. A. Members!

The first meeting of the Women's Athletic Association will be held in the game room on Wednesday, September 18 at 7:15 P. M. All the members are requested to be present as the activities for the coming year will be discussed. Don't forget your dues!

STUDENTS!

An invitation is extended to every one of you to attend the informal dancing party which is held every Thursday evening at 7:30. Come double or single—but be sure to come. The recorded music is enticing and the admission is the small sum of a nickel. Don't miss it. Come and relieve the gray matter.

Cheerleaders with plenty of vim are wanted immediately. All those wishing to try out will please report to Miss Davidoff this week. Come on girls—be patriotic to your school and athletic teams and show them you can play the game too. Get that pack on the bleachers to cheer.

All the new and old girls interested in athletics will be happy to know that the W. A. A. is offering a complete program of women's sports for the coming year. Archery will be held on Monday and Wednesday from 4:00 to 5:00 for anyone interested. All you ping pong champions and otherwise, better sign up for the ladder tournament immediately so that Miss Davidoff can organize the contest immediately. Field hockey will also be held in the near future at an unscheduled time, if a sufficient number signs up for it.

A brief preview of the sports for the season is as follows: volleyball, badminton, baseball, basketball, tennis, and tumbling.

All of you new students should be sure to participate in these sports as it will give you a chance to become members of the W. A. A.

The W. A. A. is holding its Annual Fall Picnic at Iverson Park on Wednesday, September 25, at 5:00 P.M. All of you new and old gals are invited to trot out with us and tote your own lunch. Dessert will be served so leave yours at home. Dig up your energy and streamline those vacation figures.

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

A. L. SHAFTON & CO.
Distributors
Finest Canned Foods and
Fresh Produce

Welcome Students
**HOTEL WHITING
BARBER SHOP**

FOOTBALL SCHEDULE

Sept. 21	at Stout (Menominee)
Sept. 28	River Falls (here)
Oct. 5	Platteville (here)
Oct. 12	Oshkosh (here-homecoming)
Oct. 19	at Eau Claire
Oct. 26	St. Cloud (here-Dad's Day)
Nov. 2	at Milwaukee
Nov. 9	at Whitewater

FROM THE LOCKER ROOM

by Jimmy Kulidas & Jimmy Hanig

Dick Schwan captain of the 1933 undefeated championship football team will enroll at the University of Wisconsin School of Medicine next week. . . Dick has been teaching and coaching at Greenwood. . . After seeing the Philadelphia-Green Bay game Sunday Coach was heard to remark that "Polecat" Posluszny, our all-conference halfback, runs just like Davie O'Brien. . . Snooky Van Dyke entered baseball's hall of fame this summer when he pitched a no-hit no-run game for the Little Chute Flying Dutchmen. . . Chet Caskey of Phelps is assistant student manager this fall. . . Fe Bohan, last year's football captain, and Warren Becker, a member of the 1933-34 team, are playing with the Milwaukee Chiefs of the American Professional League. . . Hank Warner, last year's basketball captain, is teaching and coaching at Amherst. Hank says that his basketball squad will surpass last year's record. . . The football team traveled approximately 2000 miles last year. The longest trip was an intersectional game with Bradley Tech of Peoria, Illinois who had tied the University of Illinois. The shortest was to Oshkosh where the Pointers battled it's arch rival. . . Mr. Watson, who is a member of the athletic board, played tackle on the University of Chicago team which was led by the immortal Walter Eckersell. . . Jim Bagnell is still the property of the Cincinnati Reds. Jim's arm went on a bum shortly after he was farmed out. . . Sy Sybdelon isn't coming back to school this year. Sy is now with the Border Patrol. . . "Slats" Seffern will be missed on the basketball court this winter. He quit school to work with the telephone company. . . Frankie Koehn's greatest thrill in high school was when he ran a punt back 78 yards for a touchdown on a rain drenched field to defeat Little Chute 6-0. That was Kiberley's first victory over St. John's in a long time. His brother Jimmy is now a star halfback with St. John's. . . Until next week. . . So Long.

Menzel Makes Announcement

Intramurals are expected to get underway within the next week or two. A list of athletic activities will be published in the Pointer this week, or the next and students interested will sign up for the activity which most interests them.

PLACEMENT FIGURES SHOW RURALS HIGH

(Continued from page 3, col. 2)

- Marion Soppa—Fitch Coulee—Trempealeau.
- Mary Kathryn Cooper—Westland—Taylor.
- Agatha Niggeman—Cloverdale—Taylor.
- Ruby Selves—Sunbeam—Clark.
- Frank Splitak—Adams.
- Inez Hill—Clinton Center—Viroqua.
- Verna Dvorsak—Twin Oaks—Marathon.
- Roman Lorbiecki—Marathon.
- Warren Lensmire—Maugart—Marathon.
- Clayton Wright—Busy Bee—Clark.
- Lois Wied—Harris—Portage.
- Florence Hintz—Oakland—Portage.
- Otto Shipla—Allen—Adams.
- Laura Schreiber—Linzey Brook—Oconto.
- Carolyn Pronz—La Follette—Portage.
- Lola J. Peterson—Pleasant Hill—Lola.
- Mary Norstrant—McConnell—Green Lake.
- Lucille Ritchie—Sieriy—Oconto.
- Laverne Lonsdorf—Stubbe Hill—Wausau.
- Helen Randorf—Elm Valley—Waupaca.
- Irene Swanson—Cary—Portage.
- George Humke—Rocky Run—Clark.
- Lorna Stewart—Meadowbrook State Graded—Rush.
- Geraldine Wojciechowski—Silver Arm—Marathon.
- Raymond Hager—Riplinger—Clark.
- Helen Lotz—Strums—Waupaca.
- Thelma Spencer—Nelmar—

The following are graduates placed in the four-year state graded division:

- Raymond Hager—Riplinger—Clark.
- Herbert Upright—Armstrong Creek
- Wallace Wheeler—Readstown.

(Continued on page 7, col. 2)

HOME FURNISHING CO.

FLOOR COVERINGS

121 N. Sec. St. Phone 228

Fifty Men Report

The days are growing shorter, the wind is a little more bitter, and shortly, the leaves will be changing hue. In brief, fall is here and synonymously, football. Throughout the entire nation coaches and managers have opened supply rooms and have unpacked equipment. C.S.T.C. is no exception. Already the lower halls are semi-permeated with the welcome odor of "rub-down" and our ears are made conscious of athletic activity by the boisterous clamor of healthy young men on their way to practice.

For the past three years Central State has been becalmed in the athletic doldrums. This year we are on our way up and let Milwaukee, Whitewater, etc. beware.

Despite the fact that there is a decided lack of lineman as far as quantity is concerned, the superior quality of their play will compensate for this deficiency in number.

Both in number and ability the backfield situation is well taken care of and the running of Fritsch, Posluszny, and Bill Peterson would bring a smile to the lips of a blind man.

Heading the list of lettermen are Co-captains Roy Otto and Greg Dorsha. Both are capable linemen. Other members of the line who received letters are: A. Anderson, Norm Halla, Fred Kalkofen, Bud Menzel, Kenny Parr, B. Reading and Sharkey. Backfield lettermen are: Bill Carnahan, Ted Fritsch, Joe Goodrich, Jim Hanig, Frank Koehn, "Polecat" Posluszny, and "Snooky" Van Dyke.

The complete roster is as follows: A. Anderson, B. Carnahan, G. Dorsha, F. Fink, T. Fritsch, J. Goodrich, N. Halla, Hammes, J. Hanig, D. Helixon, H. Holm, L. Kalkofen, F. Kalkofen, F. Koehn, J. La Fleur, "Bud" Menzel, R. Otto, A. Olingy, K. Parr, Bill Peterson, O. Peterson, L. Posluszny, Bob Reading, P. Riley, Schmidt, B. Shrank, Sharkey, Shrake, H. Stimm, J. Sullivan, Swett, L. Van Dyke, Wilkins, Lyons, Billile, D. Young, J. Bray, R. Raddus, and N. Druckery.

NORMINGTON'S

Dry Cleaning and Laundry

Phone 380

FISHER DAIRY

QUALITY & SERVICE

Try and be spry with our

"Giant Malted Milks"

122 No. 2nd St. Stevens Point, Wis.

See the new 1941 CHEVROLET on display

Saturday, September 21st.

G. A. GULLIKSON CO.

COLLABORATION CORNER

Undoubtedly the readers of this column will scratch their cranial cavity and ponder the significance of such a heading as 'Collaboration Corner'. It is the initial purpose of said collaborators to enlighten such inquirers with a few explanatory statements as to which course we collaborators intend to pursue in our efforts to explain the true meaning of said title.

As college life progresses in its pursuit of more profound understandings, this column will also delve into student life, its organizations, its personalities, its problems and its activities. Then too, don't be surprised if there appear in this space occasional jokes, poems, quips, scientific inventions—practical and otherwise, fashion hints for both the strong and the weak of the species, perhaps favorite recipes (light housekeepers' note), interesting oddities in the news, unusual facts found in our institution, and numerous other items which will become integral parts of this column.

Mrs. Finch at the first house meeting... "Girls, I want you to realize you are no longer persons. You are now dormites..." Jane Hildebrand, a primary, and Frank Metcalf, an alum, were married this summer and are now living in Amherst... Keep an eye on "Mike" Blissist over at the dorm. She's the peppiest dormite since Florence Theisen moved in... Saw Dr. Flodin around this week. He isn't teaching, but plans to get into industrial chem....

Here's one the Nellies are still scratching their heads over. There is a bride of just two weeks ago today, rooming up on third. IMAGINE spending your honeymoon in a girls dorm!... We read this someplace—"There are no greater strangers than a fellow and a girl who have once gone steady, meeting again after the thread of intimacy has been broken." If you don't believe it, just keep your eyes open around the campus... Wonder if the Menzel twins transferring to the "U" has anything to do with Dick Larson's leaving C.S.T.C.?

We don't go in much for drippy patriotism, but this poem by Wis-

'WE SERVE TO SERVE AGAIN'

Open 24 Hours

Phone 397

Lippner's Point Cafe
and Colonial Room

● Sizzling Steaks - Our Speciality
● Special Sunday Dinners
● Attention given to Reservations for Group Dinners

(Across from Post Office)

The
Sport Shop

Official College

GYM SUITS

422 Main St.

NOTICE

All men's lockers are to be registered the same as last year. Your cooperation in getting this done as soon as possible will be greatly appreciated.

V. E. Thompson

consin's own Berton Bradley puts into words what a lot of us have been thinking in our spare time these last few months....

I'm glad I live in the U. S. A.,

Where the workingman calls me Buddy,

Not caring a damn just who I am, Nor giving the matter study.

Where the factory yard is jammed with cars,

And the man in the peddling line

Carries his pack in a brand-new hack That's flossier far than mine.

I'm glad I live in the U. S. A.,

Where your soul is still your own;

Where you can shout what you think without

The fear of a dictaphone;

Where people refuse to "know their place"

And limits of caste don't fetter Their getting far from the place they are

To another that suits them better.

I'm glad I live in the U. S. A.,

Where the game of life is open—

A game you play the American Way

With the slogan of "Well, here's hopin'!"

Where the tramp would stare with snobbish air

At an architect's fare in Prussia, And a man on relief demands his beef

(Which nobody gets in Russia.)

I'm glad I live in the U. S. A.,

Where the white chips turn to blue,

And in the most improbable way

Impossible things come true;

Where Cinderella may meet her prince,

And frequently does. And so

I'm glad I live in the U. S. A.,

Where the pumpkin coaches grow.

Do I boast and brag, do I wave the flag

As the "patrioteers" behave?

Okay, I do—but I'm telling you!

It's a darn swell flag to wave!

Cynthia Krohn is back in school

after a year's absence.....Faux pas of

the week—Mrs. Pfiffner, the new

Dean of Women, got mixed up and

thought Doc Pierson was the father

of our famous twins. Congratulations,

Doc!..... Incidentally, Mr. Herling

seems to have recovered quite well

over the summer. He can talk

about the twins now without paling.....

Have you heard what the Drain

said to the Soapsuds? A. Goodby, Mr. Chips.....

Fashionology: Women's skirts are

(Continued on page 7, col. 3)

HELEN FIEREK

Millinery and Accessories

Telephone 1605J

119 Strongs Ave.

DOWNWIND'S DODO TALK

With the renewal of C.S.T.C.'s flying school, we will once again ask you to bear with the raves and rants of Downwind, the Dodo bird, as he expounds on his subject of subjects. In order that you may translate some of his more rabid remarks, we submit to you some translations of Dodo talk. For instance—a **Homing Device** is a furlough or leave of absence. A list of others follows:

Spin in—Go to bed or take a nap.

Roll up your flaps—Stop talking.

Sugar Report—A letter from the

girl friend back home.

Taxi up—Come here.

Take off—leave.

Raunchy—Anything in bad shape.

Washout—Be eliminated from training.

Biscuit Gun—An imaginary appliance

which is said to be rolled out on the field to shoot

biscuits and other food up to a

flyer who has made an approach to the field and "over-

shot."

Bunk Flying—Talking aviation.

Drive it in the hangar—Let's stop

bunk flying.

H. P.—Hot pilot.

Bird dogging—A dance by a lower

classman with an upper

classman's girl.

In a storm—an excited state of

mind.

PUBLIC SCHOOLS FURNISH TRAINING

(Continued from page 1, col. 4)

range with the schools for all off-the-job training of NYA workers. The NYA will have complete direction and supervision of NYA workers during the time for which they are paid to work.

"I am happy to announce this cooperative agreement with the school officials," Mr. Williams said. "I believe that the local school officials properly have the responsibility for the education of our young people, both as to academic and vocational pursuits. Our program can be adjusted to tie in with the vocational and other facilities of the public school system which in turn should be expanded and adjusted to fit into the needs of our young people in a mechanical age.

He pointed out that the student work program, under which more than 450,000 college and high school students were given part-time employment during the last school year, has been both supervised and administered by the officials of the schools since this NYA program was instituted six years ago.

PATRONIZE "POINTER" ADVERTISERS

JACOBS & RAABE

JEWELRY — MUSIC — RADIO

Expert Watch Repairing

111 Water St.

Phone 182

NOTICE

Persons interested in a position on the Iris staff of photographers submit applications to Bob Aulik this week.

Dodo—A flying student before he solos.

And now that you folks speak my language—I'll just do a little bunk flying for a spell. I guess we folks here at the collitch can be purty proud of some of our ex-dodos—You take them three boys now that are down in the city flying. Red Smith, Tony Werner and Mac McCormick are doing right smart for themselves down in Milwaukee—why, just last Sunday that there Milwaukee Journal had Red's picture in it getting out of a brand new plane. Red and the plane were both in one piece too. Time was when the 'prop' used to beat Red to the ground once in a while, but now he seems to have the hang of it and gets down simultaneous-like with the whole plane.

Well, next week I'll probably have a new list of Dodo birds to fling at you— so until then—I'll 'roll up my flaps', 'tak off' for the hangar and get out an answer to my last 'sugar report' or else she'll be 'in a storm' again.—Happy landing. Downwind.

Welcome College Students

IDEAL BARBER SHOP

314 Main Street
Copeland and Laske

You Can Do Better At

GOODMAN'S

America's Finest

WATCHES

DIAMONDS

Gift JEWELRY

Inexpensively Priced

Use Our
Easy Credit Plan

Expert Repair Service
On Watches & Jewelry

GOODMANS

Credit Jewelers

418 Main St.

Welcome Teachers and Students

You chose a Good School,
now Choose a Good
Barber Shop

BERENS BARBER SHOP

Modern — Three Chairs

In Sport Shop Building

FACULTY VACATIONS

Miss Meston accompanied her sister on a three week's trip to points of interest in Iowa, Illinois and Nebraska.

Mr. Matravers spent his summer at his cottage near Manitowoc. He has gone there for a number of years and not only has he enjoyed the sports such as swimming, fishing and golfing, but he has also become very interested in horticulture.

Miss Mason enjoyed a visit in Milwaukee and in Madison. She represented the Stevens Point Business and Professional Women's Club for four days at the latter.

Bessie May Allen and Lulu M. Mansur left August 6 for an auto tour to the East accompanied by Miss Marie Zimmerly, director of Home Economics at the P. J. Jacobs High School. They spent two days in Canada, crossing at Niagara Falls. They spent considerable time in Vermont and returned by the way of New Hampshire and the Berkshires in Massachusetts.

Miss Neuberger enjoyed the beautiful scenery of the cherry orchards at Sturgeon Bay, and a trip to Chicago which included a visit to the Brookfield Zoo.

Dr. and Mrs. Marrs and Mr. and Mrs. Rogers spent a very interesting 17½ day's on a trip of 5100 miles to Key West, Florida, traveling in nine different states. They visited many points of interest, including the world's largest sponge fishery and market at Tarpoon Springs, Ringling Brothers headquarters at Sarasota, St. Augustine, Mammoth Cave, Marine Land gardens, and Silver Springs where the "Tarzan" movies are photographed. In traveling from the mainland to Key West they crossed 42 bridges varying in size from 40 feet to seven miles in length.

The students of Central State Teacher's College extend to Miss Mary E. Hanna sincere sympathy and will rejoice in her speedy and complete recovery.

Miss Gertie Hanson spent her summer vacation at Richland Center, her home town. Although she spent most of the time in the hospital there, she did enjoy attending the Lafayette County Institute where she talked on "Sixth Grade Geography" and "Radio in the School". She visited the W. H. A. studios at Madison to prepare her new radio program "Our Wisconsin", which will replace her travelogs given last year under the title "This Land of Ours".

In the latter part of August Mr. Oscar W. Neale spent three weeks in the West. Among the places he and his family visited were Nebraska, and the Black Hills of South Dakota. During the trip he renewed acquaintances and visited friends made in Sutherland and North Platte, Nebraska where he first began his teaching career.

Miss Bertha Glennon spent her summer vacation traveling in the East. Among the many places of interest which she visited were Detroit, Buffalo, Albany, and New York City. She also experienced a trip on the Hudson River.

Between summer school, teaching flying, and lecturing at the University, Mr. Rightsell found little time for vacationing. At intervals, however, he was able to get in a little fishing.

Doctor and Mrs. N. O. Reppen spent a pleasant two week's visiting Mrs. Reppen's mother, sister, and brother in the Dakotas.

Doctor Edgar Pierson sojourned to the Mt. Pleasant, Iowa vicinity for the six week period between the closing of the summer session and the opening of the current school year.

PLACEMENT FIGURES SHOW RURALS HIGH

(Continued from page 5, col. 3)

Alice Herman—Tigerton.
Stanley Lepak—Adams.
Alice Linehan—County Normal—Merrill.

Placements of 1940 graduates in the high school, intermediate and primary divisions are as follows:

Robert Unger of Neillsville, Wis. at Alma Center, 7th and 8th grade, dramatics.
Louis Hamel of Arpin, Wis. at Muscoda, Wis., band and science.
Grace Okray of Stevens Point, Wis. at Mountain, Wis., high school.
Raymond Hager of Stevens Point, Wis. at Rippling, Wis., principle.
Ruth Robison of Nashville, Wis. at Nashville, state graded.
Betty Richards of Portage, Wis. at Mosinee, Wis., primary.
Ula Mae Knutson of Stevens Point, Wis. at Menominee, Wis., Agricultural High School, music, English.
Madelyn Davel of Loyal, Wis. at Pulaski, Wis., primary.
Laurel La Valle of Hurley, Wis. at Saxon,

COLLABORATION CORNER

(Continued from page 6, col. 2)

slimmer this fall and a wee bit shorter. The Sloppy Joe which we college girls have so acclaimed is gradually being pushed aside by the soft, loose knits. Corduroy is very good for anything from dresses to purses. One of the most practical things we've seen for several seasons is the new year-round camel's hair coat with the zip-in lining. Anyone working for a fashion major this year will include a plaid skirt and a red sweater in her style curricula.

What happened to the La Brod-Larsen romance?..... Mr. Matravers had as much fun as the freshmen at the faculty reception. He didn't miss a dance, and his favorite partners were Miss Mansur and Miss Rolfson..... The Y. W. C. A. girls who all took freshmen for Campus Sisters at the Y. tea a week ago last Monday, have been busy combating homesickness..... Marie Ocvirk is having the darndest time with the pronunciation of her name. Teachers please note phonetics: OATSFIRK... Shadow's little Blitzkrieg didn't go over at the faculty reception. That's what he gets for trying to scoop this department!.....Saw Bernstein around again. He's been here five years already—they'll have to put him on the faculty pretty soon.

Wis., primary. Elroy Florence of Phillips, Wis. at Westby, Wis., science and math.
John Anderson of Stevens Point, Wis., at Linden, Wis., English and music.
Kathleen Stone of Wittenberg, Wis. at Elderson, Wis., grades 4, 5, and 6.
La Rue Smith of Shawano, Wis. at Kaukana, Wis., English, yearbook, class plays.
Anita Madsen of Phelps, at Gresham, Wis., grades 1 and 2.
Eleanor Ruchti of Lodi, Wis. at Wittenberg, Wis., English and forensics.
Reuben Belongia of Mountain, Wis. at Mellon, Wis., science and math.
Anita Hickey of Stevens Point, at Sturgeon Bay, Home Ec.
Dorothy Lloyd of Stevens Point, at Spencer, Wis., Home Ec.
Edith Einfeldt of Greenwood, Wis. at Wrightstown, Wis., Home Ec.
Verna Lueck of Marshfield, Wis. at Birnamwood, Wis., primary.
Stanley Lepak of Custer, Wis. at Adams, grade 6.
Norman Benson of Rosholt, Wis. at Aniwa, Wis., upper grades.
Lucille Gehrke of Manawa, Wis. at Wild Rose, Wis.
Mable Williams of Granton, Wis. at Barron, Wis., 1st grade.
Agatha Barber of Tigerton at Mattoon, Wis., 5th and 6th

(Continued on page 8, col. 4)

PATRONIZE "POINTER" ADVERTISERS

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

"I DO...."

Old Dan Cupid has really done some hunting these last few months. He has even gone so far as to pin his game down to a serious institution like marriage. A few of his latest converts were Bill Metzger and Myrtle Morrow, both of whom were students at C. S. T. C., who were married during the summer.

Franz Arvold and Jerry Byrne, also former students, recently announced their marriage which was performed during the early spring.

Even the faculty isn't immune any more; Mr. L. M. Burroughs, professor of English and speech, was wedded to Miss M. Dunningan at a ceremony performed during the early summer at Wisconsin Rapids.

The office staff followed example when Miss Mary Jane Van Deraa, Secretary of the Committee on Advanced Standings, became the bride of Don Krider, a prominent student at C. S. T. C.

Another August wedding of interest was that of Herb Faulks and Marianne Walsh, former C. S. T. C. students, performed at St. Stephen's parsonage.

Whitney's HOME MADE Candies

455 MAIN ST.

GINGHAM TEA ROOM

We offer Good Food and Quick Service.

Meal Tickets. Weekly rates \$5.00

Try our Special 25c Plate Lunch Breakfast 10c up

We make Ice Cream fresh daily

Strawberry Revel this Week's Special

WELCOME BACK

C. S. T. C.

And Welcome To

Schnabel's
MEN'S SHOP
WORTHINGTON HOTEL

MAIN STREET FOOD MARKET

Generally Better Always the Best

Phone 1526

Free Delivery

VETTER MFG. CO.

Lumber & Millwork

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.

SUMMER FACTS

While the members who completed the regular session of classes at C.S.T.C. took a much needed vacation, 710 less fortunate students sweltered in the city heat as they attended summer school.

However their labors were well rewarded for thirteen degrees were issued in the High School Division. In the Jr. High School Division, twenty-five students received Bachelor of Education Degrees. Thirty-seven diplomas were awarded in the two year Rural-State Graded Division.

Nor was entertainment lacking for the summer school students. There were five programs presented at various times throughout the summer. The first was given by the Eloise Moore Dancers, who were succeeded by Will Durant, the noted American lecturer; Cleveland P. Grant, who gave an illustrated Bird Lecture; the seven Boston Madrigal Singers, who presented a concert and the Continental Gypsy Ensemble.

Following is the list of July 26 graduates:

DEGREES

BACHELOR OF SCIENCE

High School Division

Clarence Benke, Norman Benson, Raymond Burger, Wilfred Engbretson, Louis Hamel, Raymond Hodell, Virginia Johnson, Lawrence Jozwiak, Frank Kiedrowski, Sister M. Perpetua, Clifford Sprague, John Thompson, Claire Williams.

WOMEN'S

FULL FASHIONED

HOSIERY

49c

NEWEST FALL SHADES
The BIG SHOE STORE

MIRMAN'S

Furniture Co.

Furniture Stoves
Rugs

412 Main St.

Phone 322

Compliments Of
DELZELL OIL CO.

Phillip 66. Gas

Junior High Division
Mabel Briere.
BACHELOR OF EDUCATION
High School Division
Paul Gurholt.

Intermediate Division
Elizabeth Frankland, Mary Mal-
sheski, Mabel Whitney.

State Graded Principals Division
Kathryn Borst, Charles Frolik,
Henry Klimek, Philip Pejza, Arthur
Prochnow, Ole Schelsnes, R. Clar-
ence Van Raalete.

Rural Supervisors Division
Helen P. Conley, Alice Gordon,
Wilma M. Grainger, Alice Jones,
Venita Wolf.

Primary Division
Vernice Behnke, Genevieve Card,
Loretta Cramer, Minnie Hentschel,
Eleanore Mullarkey, Alice Rogers,
Marguerite Sargeant, Elouise Tor-
kelson, Mabel Williams.

DIPLOMAS

Two Year Rural-State Graded Division

Marie Andres, Amy Benedict, A-
deline Birr, Marie Cartmill, Robert
Cook, Estner Ericksen, Edna Gohr,
Stanley Harmann, Selma Haugen,
Inez Hill, Charlotte Holterman,
George Hauke, Jeanette Jerzak, Jesse
Johnson, Grace Kezeske, Maybelle
Kline, Virginia Kokott, Mabel Leah-
man, Lillie Leppen, Roman Lorbiec-
ke, Eugene Madden, Helen Madden,
Katherine McGowan, Pauline Me-
dicke, Theodore Olson, Norman Pe-
tersen, Ronald Piekarski, Grayce
Rhode, Henry Rust, Otto Shipla,
Ethelyn Smerling, eVrnicie Snell,
Marion Soppa, Doris Thousand,
Anna Vinopal, Otis Winchester,
Emily Wittenberg.

STAGE NOTICE

The Pointer has been asked to in-
form the student body that anyone
wishing to use the auditorium and
the stage must make application for
its use at least one week in advance.
The application must be made to
Mr. Rogers on the form provided
for that purpose. Following are the
requirements concerning the use of
the stage:

1. Nothing is to be taken from the stage without permission from Dr. Pierson.
2. Every organization must "clean up" within 24 hours after the conclusion of its program.
3. All rehearsals and other such use of the stage must be scheduled at least one week in advance with Mr. Rogers.
4. All performances and programs must be scheduled one week in advance with Mr. Rogers.
5. Dr. Pierson's stage crew has complete authority concerning the use of this stage at any program at which it may be present.
6. Any person or organization violating these requirements will be denied the use of equipment and services.
7. If technical assistance is required, notify Dr. Pierson one week in advance of the program.

NOTICE

The Photo Club has room for a few new members. Anyone interested please see Mr. Faust or Wallace Bartosz.

PLACEMENT FIGURES SHOW RURALS HIGH

(Continued from page 7, col. 3)

grades. Ann Mainland of Stevens Point, Wis. at Abbotsford, Wis., Home Ec. General Science, Biology. Phillip Dakin of Antigo, Wis. at Valders, Wis., band and science. Corrine Sandmire of Richland Center at Pittsville, Wis., Home Ec. and science. Ethel Hill of Washburn, Wis. at Green Lake, Wis., Home Ec. science, and biology. Virginia Johnson of Abbotsford, Wis. at Chetek, Wis., English and debate. Henry Warner of Stevens Point, Wis. at Amherst, Wis., coaching and math. Ledah Van Gilder of Wittenberg at Bowler, Wis., English and history. Grace Melchior of Appleton, Wis. at Wausau, Wis., grade 4. Eileen De Horn of White Lake, Wis. at Wausau, Wis., grade 1. Eleanor Breeden of Coloma, at Wisconsin Dells, Wis., grade 6. James Duecker of Kiel, Wis. at Menominee, Wis., Agricultural High School, history, science and coach. Jane Johnson of Endeavor, Wis. at Elmhurst, Ill., intermediate. Florence Smith of Tomahawk, Wis. at Mosinee, Wis., grade 5 and 6. Alice Herman of Harshaw, Wis. at Tigerton, Wis., grade 6. Lorraine Johnson of Rhineland, Wis. at Wittenberg, Wis., grade 5 and 6. Wallace Wheeler of Union Grove, Wis. at Readstown, Wis., upper grades. Elouise Torkelson of Merrill, Wis. at Whitehall, Wis., grade 2. Edda Torkelson of Merrill, Wis. at Juda, Wis., Home Ec.

Alumni who have been transferred or placed:

Joanna Walker of Wautoma, Wis. graduated 1938 now at Edgerton, grade 3. Mildred Cram of Stevens Point, Wis. at Wisconsin Dells, Wis., grade 4. Dorothy Gilbertson of Rhineland, Wis. at Rothschild, Wis., grade 1 and 2. Lyndred Pederson of Monico, Wis. at Scandinavia, Wis., English and music. Ruth Will of Marquette, Wis. at Wisconsin Rapids, Wis., grades 1 and 2. Herbert See of Portage, Wis. at Meston, Wis., principle. Blanche Bader of Stevens Point, Wis. at Tigerton, Wis., grade 2. Harold Reichert of Stevens Point, Wis. at Sun Prairie, Wis., grade 7 and 8. George Cartmill of Plover, Wis. at Auburndale, Wis., band and social studies. Phil Runkel of Wausau, Wis. at Madison, Wis., math and science. Gladys March of Adams, Wis. at Adams, Wis., grade 2. Fern Werner of Oshkosh, Wis. at Leopolis, Wis., grades 1, 2. Viola March of Colby at La Crosse, Wis., grades 1 and 2. Marion Marshall of Omro, Wis. at Williams Bay, Wis., grades 1 and 2. Dell Kjer of Ogdensburg at Williams Bay, Wis., grade principle. Dorothy Johnson of Stevens Point, Wis. at New London, Wis., high school. Mabel Kitroe of Wausau, Wis. at Mandavi, Wis. Gerald Scott of Unity, Wis. at Hipton, Wis., primary. Charles Kohls of Stevens Point, Wis. at Gresham, Wis., High School. Lucille Chown of Stevens Point, Wis. at Edgar, Wis., intermediate. Elizabeth Dopp of Wild Rose, Wis. at Almond, Wis., primary.

GUARANTEE HARDWARE

STEVENS POINT

"THE HOME OF QUALITY
FUELS"

CARLEY COAL CO.

Zipper Ring Binder

Names printed in gold FREE

\$1.45 to \$4.50

BOGACZYK'S

LUGGAGE STORE

N. E. Public Sq.

Phone 768-J

PATRONIZE
"POINTER"
ADVERTISERS

"Good Food is Good Health"

"Our Fountains are Famous
for Hot Fudge"

TAYLOR'S DRUG STORES

Downtown
111 Strongs Ave.

South Side
752 Church St.

JONAS CLOVER FARM STORE

High Grade

Quality Groceries at
Reasonable prices

"Super-flavor" DEERWOOD COFFEE