

POINTERS WIN CHAMPIONSHIP

GREEK RUSHING SEASON OPENS

Victory Over Quakers Gains Southern Title

Band To Present Flag At Assembly Thursday

The CSTC band will present the American flag as a gift to the school. "There has never been a flag on our stage and now we feel that there should be one," to quote Mr. Michelsen.

A color guard will advance the colors as the flag is brought into the auditorium. The student body will rise, at the command "Right Hand Salute" the audience, as they are not in uniform will give the civilian salute, which means placing the right hand over the heart, remaining thus until after the singing of the Star Spangled Banner or until the command "two" is given.

Pres. Hansen will accept the flag on behalf of the college.

A men's assembly follows the advance of the colors. This assembly is an attempt to help men students obtain summer employment in connection with the local employment bureau.

Mr. Harris, who is in charge of the assembly, announces that all men should attend whether they already have a summer job or not.

Fritsch Signs With Green Bay Packers

Ted Fritsch, outstanding football and basketball star at CSTC, has just returned his signed contract to the Green Bay Packers, professional football team.

TED FRITSCH

Ted was the second player to come into the Packer fold, it was announced by Head Coach "Curly" Lambeau. Fritsch was recommended to Lambeau by Coach Eddie Kotal, who will also join the Packers next fall to coach the squad's backfield.

Fritsch gained recognition in the Teachers Conference for the past four years. The last two years he has been a unanimous choice for fullback on the all-conference team. This year he was co-capt. of the football team and led the conference in yards gained per try. He is an adept kicker and passer, as well as being a speedy and shifty runner. The Pointer and the entire school wishes to congratulate Teddy and to wish him many successful seasons as a Packer.

Miss Glennon Added To Advisory Staff Of College Publications

Miss Bertha Glennon last week was appointed Editorial Advisor of The Pointer and The Iris by President Hansen. She will work in cooperation with Mr. Rogers and Mr. Rightsell, faculty advisors to our publications.

As an undergraduate at the University of Wisconsin, Miss Glennon

MISS BERTHA GLENNON

minored in journalism, and as a member of the Badger staff, she worked with Otis Wiese who is now Editor of McCall's. While at P. J. Jacobs High School, Miss Glennon served as a faculty advisor for The Tatler and The Mirror.

Welcome, Miss Glennon, to the Pointer staff!

Oshkosh, Omaha And River Falls Winners In Debate Tourney

Oshkosh State Teachers College, University of Omaha, and River Falls State Teachers College were winners in the annual Wisconsin River Valley debate tournament and oratorical contest held here on Friday and Saturday. Rotating cups were presented to the debate winners by Leland M. Burroughs, Central State's debate coach, at the dinner held at Nelson Hall on Saturday evening.

Stevens Point teams won 8 debates, lost 15, and drew one bye. Floyd Nixon and Grant Thayer won one and lost 5; Don Walker and Charles Wildermuth won 3 and lost 3; Neva Jane Burroughs and Joyce Larsen won 2, lost 3 and drew a bye; Helen Firkus, Rachel Eide, and Iris Precourt won 2 and lost 4.

Men's Glee Club . . .

The Men's Glee Club under the direction of Norman E. Knutzen will do its "bit" for National Defense Thursday evening when they appear at the Grand Theater in Wausau as a part of an Army Recruiting Service program. The pro-

Social Whirl Marks Advent Of Pledging

Tau Gamma Beta Sorority opened its rushing season Sunday night with a party held at Nelson Hall. "Patriotism" was the keynote of the party, with both members and guests carrying out the idea in dress and decorations. On Wednesday, a formal buffet supper will be given at the home of Mrs. Robert Morrison.

Tuesday evening members of Omega Mu Chi entertained their guests at a party in the Pal Restaurant. "Come as a Song" was the theme of their party, and those attending outdid themselves in contriving costumes to bring to mind some of the old as well as the latest song hits. Hotel Whiting will be the scene of the second Omeg party, a formal dinner.

The club rooms at Hotel Whiting witnessed one of the first rushing parties of the season when members of Phi Sigma Epsilon entertained there on Sunday evening. The date for the final rushing party has not yet been set.

At 7:30 on Tuesday evening members of Chi Delta Rho entertained their guests at a party in the Knights of Columbus Hall. Their second party is to be held on Thursday evening.

That We May Know; Therefore, Maps

You have undoubtedly all seen the huge maps decorating the hall right outside the library, and wondered as to just what they represented and who was responsible. Those maps, my dear readers, are not just ordinary maps! They are the result of hour after hour of both physical and mental anguish, and are the sole cause of the many sleepless nights experienced by a select few of our faculty members and students.

The upper map represents the exact distances from our west coast to the Philippine and Hawaiian Islands, while the lower one shows us the distances from Japan to the Islands. It has been constructed so that new locations may be added and therefore should prove equally as helpful as the war progresses.

Miss Hanson modestly stated that the maps would have been an impossibility without the assistance of Mr. Watson, Miss Allen, Mr. Park and Byron Crowns—all of whom were indispensable. I'm sure I speak for the entire student body when I say—Your efforts are really appreciated!!

gram will be broadcast over station WSAU from 8:30 to 9:00 P.M. The trip will be made in the college bus.

"Eddie Kotal" night was a complete success last Monday. A capacity crowd turned out to see a Kotal coached Central State five perform on the home court for the last time and defeat Whitewater 58-48 to win the conference championship undisputed.

This was the tenth straight victory for the Kotalmen and gives them a record of eleven wins and two defeats up to date. They lead the conference with seven victories and no setbacks.

During the half Floyd Nixon, president of the student council presented coach with a wrist watch on behalf of the student body as a going away gift and Jimmy Kulidas presented coach and the team with a large cake with the sincere wishes of Mr. and Mrs. Parks for winning the championship.

Coach started his second team composed of Sparks, Szymanski, Fritsch, Helminski and Hansman to gain an idea of the type of play being employed by the Quakers. After four minutes of play Whitewater led the Central Staters 12-5 and the first team was sent into the fray. Whitewater increased their lead to 21-11 but the Point boys warmed up and were behind 26-24 at the half.

The first five started the second half and quickly moved into the

RECEIVES WRIST WATCH

lead 35-28. The lead was increased to 41-33 but the Agnewmen came right back to go in from 45-44. They didn't stay in front very long however for Central State went ahead 54-45 on baskets by Pete and Ray Terzynski and Ray Warren. Peter Terzynski accounted for the remaining points with one minute of play remaining to boost the count to 58-48.

Captain Pete Terzynski playing his final home game led both teams in scoring by securing six baskets and nine free throws for a total of 21 points. This was also the last home game for Ted Fritsch and Henry Pospychala who played a beautiful floor game.

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 Sherman J. Sword, 921 Main St. Phone 595-J
News Editor Lillian Boe
Features Hannah Kaufman, Gladys Pils, Glendy Chapin, John Edwards, Leone Kulidas
Sports James Kulidas, Jack Rassmussen
Art Editors Rayfield Skatrude
Copy Editor Marjorie Prey
Reporters Alva Thompson, Jacqueline Stauber, Jeanne Peters, Patty Markee, Violet Joyce, Carol Smith, Carol Ockerlander
Composition Editor Bob Malecki
Proof Readers Fay Wendorf, Alice Wagner

BUSINESS STAFF

- Business Manager Janet Poggemiller, 940 Normal Ave., Phone 479-W
Ass't. Business Managers Don Becker, Bob Handeyside
Circulation Manager Marjorie Reiten
Circulation Staff Dorothy Wirkus, Janet Hlava, Rose Marie Howes, Bette Owens, Alice Gruby, Francis Kelly.
Bookkeeper Sylvia Daul

College Office Information, Phone 224
Pointer Office Phone 2140-W

WE HAD A PHONE CALL . . .

On Tuesday afternoon, we received an anonymous telephone call from a reader who waxed indignant about the apparent slighting of a certain organization in the matter of column space in the POINTER. The caller refused to divulge her identity in spite of our immediate self-identification, and threatened that if more space were not devoted to this certain organization, "something is going to be done about it". For the information of the unidentified caller, we refuse to be frightened and will continue our usual policy which has been quite satisfactory so far.

Perhaps we should make our policy known to this person and any others who may not understand how publicity of the various organizations is handled. As we stated in our first editorial on September 17, 1941, we have no quarrel with any organization, nor any preference for any others. We certainly have no cause to slight the particular group in question; indeed, on Tuesday morning we had a very friendly talk with their leader, a person for whom we have the greatest respect and admiration.

Why, then, does it seem that the organization has been slighted? The main reason is that they slighted themselves. All organizations have elected press representatives whose duty it is to write the story of the regular and special meetings of their respective clubs. They know that the deadline for their write-ups is Monday night, for at seven o'clock on Tuesday morning the material is sent to the printer. The POINTER does not send special reporters to cover every meeting of every organization in the school. If no representative of the club sends in a story of their last meeting by Monday night, it is assumed that there was no meeting or that nothing of sufficient interest to warrant a story transpired at the gathering. Stories which come in to the POINTER on Tuesday can rarely be used, unless there is a lack of sufficient material to fill the columns. This condition has happened on only two occasions this year. Incidentally, the non-appearance of the story about which the anonymous caller was complaining was caused by the fact that it was not reported until Tuesday morning. Had the press representative of that club handed us that story on Monday night instead of on Tuesday morning, space would have been provided for it. We have never withheld publication of organization publicity because of personal feeling against that club. We do not believe in that policy. The identity of the organization has no bearing on whether or not their articles are published. All we ask is that the reports be in by Monday night (we work until after midnight) and that they be written clearly and concisely without childish repetition and misspelling.

Personally, we do not care for anonymous complaints. If a person has legitimate cause for dissatisfaction, we are not opposed to listening attentively with a sincere desire to correct the situation or to reach an understanding. However, we cannot help but feel that complaints registered anonymously by telephone are only the feelings of cranks with a flair for making noise but lacking the courage to make their noise where someone might get a good look at them.

Dope From Pils . . .

Our team is red hot! Oh yes, what a team, what a coach, what a cheering section! There was the good ole fight and the good ole "Give all you got", as Ted and Pete put it, through the entire season, and there is no doubt about our coming out on top. Kotal-Day certainly put that across. Not for one minute did there seem to be any doubt. Congratulations Coach, and Good Luck. The same goes for the whole team. This column also wishes to pat Ted Fritsch on the back.

Mac Garvue, formerly a member of CSTC and now at Whitewater, was here for the game. The dormites gave her a demonstration of our spirit at dinner that night. Bud Menzel invaded Point for the game and came with Piehl, who just couldn't stay away either.

The trip to Oshkosh last week proved to be quite successful. Seems there was almost as many Point spectators as there were Oshkosh spectators. The cheer leaders are wearing letter sweaters and slacks—thanks to Joe and Jay.

Ed Kryshak, Jan Thompson, Wimpy, and Terry are an often seen foursome since Ed quit the U and is back in Point for awhile.

Both Charles Papke and Chet Kagel brought their wives to dinner at the

dorm Sunday. After they showed their wives how well they carry on their duties in the kitchen.

Have seen Jackie Bregger and Joe Frantz and Lois Brack and the other Frantz meeting in the halls and at the games, that's getting on the beam.

Torkelson attempts to tell us he has a weakness at home, but it doesn't look like she is much of a weakness about now. He and Gladys Conover are a new campus couple.

Marie Collins boarded a Greyhound last week and headed South to Missouri. She's killing two birds with one stone by getting a little of that sunshine and seeing the man in uniform.

Bus driver Jenks isn't letting any moss grow under his feet. They want him to raise another beard but he says NO. Maybe it's because he's afraid Klake won't like it.

Hannish and Schroeder, did you enjoy the game Monday night?

"Lettie" Gotchy was a victim of circumstances as far as pranks are concerned. Aren't we all when it comes to Nelson Hall.

Vennie is around again and keeps haunting the dorm, calling for 3rd floor.

Lucille Wieher and Hebert are still sharing things together. How did the tire tracks get on the campus? What did Vig sit on in Art class the other day? Who was the writer of the note that prompted Rosey Howes to call the Phi Sig House and ask for Mike Sharkey? Whats all this talk about Nixon and who at Oshkosh? Say fellows how did that cake from Mr. and Mrs. Parks taste?

LETS TAKE PLATTEVILLE!!!!
PILS

Exclusive Campus
Styles at prices to fit your purse
The MODERN TOGGERY

COMPLIMENTS TO KOTAL AND TEAM
BOSTON'S Furniture and Undertaking Co.

PRINTING IS THE INSEPARABLE COMPANION OF ACHIEVEMENT
WORZALLA PUBLISHING CO.
PRINTERS PUBLISHERS BOOK BINDERS
Our experience in printing and helping you plan your school annuals and other publications is at your service.

Students To Attend Madison Conference

Five members of College Y will motor to Madison on Saturday to attend the second annual Intercollegiate Conference of Religious Students and Leaders on the campus of the University of Wisconsin on Saturday and Sunday.

The opening session of the conference will be held at 3:30 on Saturday afternoon with representatives from each of the colleges reporting on the religious life and problems on his campus. The program includes a keynote address at 4:30 on the "Place of the Religious Student in the Present Emergency". Then there is a dinner at the Presbyterian Student Center with a specially arranged panel discussion on "What Lies Ahead in the Next Ten Years". Outstanding University of Wisconsin professors will be the leaders of the discussion.

On Sunday morning, each delegate will go to the church of his choice, then to a noon banquet at the Memorial Union, with a Jewish Rabbi, a Catholic faculty member and a Protestant faculty member talking on the subject, "Interfaith Work on the Local Campus." This will be followed by a student-led discussion on how to make more effective our total religious program. Then a business session to elect permanent officers for the Intercollege Conference. At 4 p. m. on Sunday, President and Mrs. Dykstra entertain at tea in their home. Then supper with the local church groups, followed by the opening convocation of the University's Religious Emphasis Week. The theme is "The World We Want to Live In." Talks will be given by Rabbi Sachar of Cincinnati, the Reverend Schloerb of Chicago and Bishop Sheil (expected) of Chicago.

Students from Stevens Point who will attend the conference are Hannah Kaufman, Carol Ockerlander, Beth Johnson, Bob Sparks, Sherman Sword and Gilbert Halverson. They will be accompanied on the trip by Dr. A. S. Lyness, adviser and sponsor of College Y at C.S.T.C.

GYM ANTICS

We had the snow, but it certainly was cold out, so once again we are still anticipating the night we will be on a sleigh behind a couple of horses.

Two of the better players entered in the badminton tournament under the terms "Women Singles", Jean Meydam, and Mary Geer, presented an exhibition between the halves of the game Monday night. Their partners were Sharkey and Radke.

The basketball tournament is still underway, but the game can't be played unless all the girls turn out, so if you are on a team be sure and show up. The Blitzkriegs won another game Monday eve. They even had Miss Greiling playing and Mike was referee.

Come out for all sports and watch the bulletin board for news of the next meeting and the possibilities of a sleighride.

FROM THE LOCKER ROOM

by JIMMY KULIDAS and JACK RASSMUSSEN

Milwaukee Teachers were dethroned as champions when the Pointers defeated Whitewater last Monday night and thus eliminated the slim chance that they had of sharing the title. The Kotalmen won the title undisputed. They have a record of seven wins and no losses while the Milwaukee boys have won five games while dropping two. The Penwellmen were seeking their third straight title but the Central State five had ideas of their own. For two years in succession the Green Gulls had deprived them of the conference crown and this season they were out to topple the Milwaukeeans from the top. Finishing second two years in succession didn't appeal to the Pointers. In 1939 Milwaukee beat Central State 48-44 in the P.J. Jacobs Gymnasium with a final spurt in the last two minutes and drubbed the Kotalmen 58-44 in their return game which was played in the Baker Fieldhouse. Ken Buehler scored 32 points in the latter game. Milwaukee finished the conference season with 7 victories and 1 defeat and Central State wound up in second place with 5 and 3. In 1940 the Green Gulls won the title by winning all of their eight conference games and the Kotalmen finished in second place with 6 games chalked up on the victory column and 2 setbacks. Central State was defeated on her homecourt 51-46 and was trounced at Milwaukee 61-43. This Year Central State turned the tables and defeated the Green Gulls twice and ended the title famine.

Oshkosh State Teachers College should acquire a new gymnasium or else play in a local modern high school gym. Year after year the conference opponents of the Titans and other institutions of higher learning are forced to play them on

their Bowling alley gymnasium. Teams don't want to play in small, narrow box car gyms. Most of the Titans non-conference opponents play them at home in alternate years and that isn't so bad, but Milwaukee, Whitewater, Platteville and Central State have to go through the agony of playing the Oshkosh quintet on their home court year after year. The result of this is that with comparatively weak teams like Oshkosh has had during the past two seasons they can always give a visiting team a very close game if not beat them. For example, this year Oshkosh has not lost to any conference opponent by more than seven points on their home floor and when they traveled to their opponents respective gymnasiums to play, they were thoroughly trounced. Central State had an easy time in beating the Titans 50-36 here and when they encountered the same team at Oshkosh last week they found the going very difficult and had to spurt in the last six minutes to win 32-22 with the regulars playing up to the last few seconds. When Oshkosh, as in previous years, had powerful quintets, it would beat its opponents away from home by a good margin and then really trounce them on the home court. Their gymnasium was built in 1909 and is so narrow and long that it resembles a bowling alley. The spectators sitting in the front seats have their feet on the playing floor. A basketball game in this gym is not enjoyed by the crowd and it also doesn't give justice to the teams participating. Oshkosh can play its games in a local school floor and give the home fans a display of real basketball. Top notch college teams visiting the Titans cannot display the brand of ball they are capable of playing. Also, a powerful

(Continued on page 4, col. 4)

Oshkosh Easy Victim In Low Scoring Game

Central State defeated Oshkosh last Thursday night 32-22 to cinch at least a tie for conference championship. This was the ninth victory in succession for the Kotalmen.

The game was played in the old, long-narrow Oshkosh gymnasium and it handicapped the playing of the Central State quintet. The Titans playing on their home court were making "spot" shots from certain sections of the floor. The Pointers on the other hand had difficulty penetrating the four man zone defense employed by Oshkosh. The fifth man on the Oshkosh team rushed the ball carrier while the other four lined up side by side across the floor and formed a barrier.

Coach Kotal changed his style of play during the second half and the Pointers scored sixteen points while holding the Kolfemen to nine. A fast passing game which drew the Oshkosh men out of position and enabled the Point boys to make easy shots under the basket turned the tide in the second half.

Captain Pete Terzynski and Ray Warren were high scorers with ten points apiece.

Congratulations!

Beat
PLATTEVILLE
for the

Undisputed
Championship

NIGBOR
FURS

NORMINGTON'S

Dry Cleaning
and Laundry

Phone 380

J. L. HANAWAY O. D.
STEVENS POINT, WISCONSIN

CONVENIENT TERMS

COMPLIMENTS
C. S. T. C.

Fisher's Dairy

Hotel
Whiting

H. W. Moeschler
DRY GOODS

Men's Furnishings
Shoes

Beat
Platteville!

THE
SPORT SHOP

DELZELL OIL CO.

Phillips 66 GAS

A. L. SHAFTON & CO.

Distributors
Finest Canned Foods and
Fresh Produce

BELKE
LUMBER & MFG. CO.

Lumber, Millwork &
Building Material
247 N. 2nd St. Phone 1304

GUARANTEE HARDWARE

STEVENS POINT

Welsby's DRY
CLEANING

PROMPT SERVICE
Phone 688

CONGRATULATIONS
TO COACH KOTAL
THE TEAM
THE SCHOOL

College Eat Shop

GO TEAM GO
BEAT PLATTEVILLE, WE
WANT A CLEAN SLATE
HANNON-BACH

BOWLING

A new team, the DeMolay's, took over leadership in the CSTC Bowling League last Thursday when they whipped the Phi Sigma Epsilon team two out of three games. By winning these games they have established a one game lead over the second place teams, the Phi Sigs and the College Eat Shop. The Faculty whipped the College Eat Shop, two out of three, but still lay entrenched in the cellar. The other results of the evening showed the determined Underdogs knock off the Sport Shop in three matches.

Paul Cress and Fritz Schwierske gained top honors for single games by bowling a 203. Cress also took the high series score with a 556 total. The Standings:

	W	L	PA
DeMolay	24	18	701
College Eat Shop	23	19	765
Phi Sigma Epsilon	23	19	764
The Underdogs	21	21	715
Sport Shop	18	24	788
Faculty	17	25	714

Compliments of
THE PAL CAFE

**KREMBS
HARDWARE**
Phone 21

**USE
Camfo-Pine Oil**
Rub for Colds, Aching
Joints & Rheumatism
MEYER DRUG CO.
ON THE SQUARE

Compliments To
**COACH and
the TEAM**
**THE
SPORT SHOP**

JCPenney Co.
A NATION-WIDE
INSTITUTION
DEPARTMENT STORES

Compliments
YOU
**C. S. T. C.
CAGERS**

Point To Close Season Friday At Platteville

The Kotalmen will wind up a very successful season Friday night when they encounter the Platteville Teachers at Platteville. With a undisputed championship already in the bag, the Pointers will be out to keep their perfect record intact in the conference. The Purple and Gold cagers defeated the downstate school earlier this season, but had to come from behind to win and expect a battle at their opponents home court which is considerably smaller than they are accustomed to playing on.

Playing their final game for CSTC will be Capt. Pete Terzynski, Hank Poskie and Ted Fritsch. Coach Kotal also will close his coaching activities as a Pointer mentor.

GAMBLE'S
PORTABLE
and
SMALL RADIOS
for the
STUDENT

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

DON'T allow your
silent partner — your
bank account here —
to become a sleeping
partner.

FIRST NATIONAL BANK
Capital & Surplus \$275,000.00
Largest in Portage County

Our Congratulations
To The
COACH and TEAM

Schnabel's
MEN'S SHOP
WHITING HOTEL

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

Congratulations from
**TAYLORS
DRUG STORES**

The Quiz Kids - - - -

Here are the answers to last weeks questions. How many did you get?

1. a) Elizabeth Barrett Browning; b) Little Orphan Annie; c) Dorothy, in the Wizard of Oz.
2. a) Isolde and Tristan; Sampson and Delilah; Marguerite and Faust.
3. Half Moon—Crossed Atlantic with Henry Hudson; Clermont—steamed up the Hudson River with Robert Fulton in the first steamship; Monitor—Union war vessel that fought the Merrimac.

**CONTINENTAL
CLOTHING STORE**
CLOTHES FOR STUDENTS

THE HOME
OF QUALITY
FUELS
CARLEY COAL CO.

H. D. McCulloch Co.
Main Street
School Supplies
Drugs Wallpaper
Paint Glassware
and Crockery

FOR MEN ONLY
SUITS
Pressed and Cleaned
65c
**HENLINE'S
POINT CLEANERS**
112 Strongs Avenue
Cash and Carry

FROM THE LOCKER ROOM

(Continued from page 3, col. 3)
Titan squad cannot show its true strength and put on a real show which the home fans are entitled to see. Teams look bad and unimpressive regardless of their weakness or strength. Yes! Oshkosh Teachers College should play its home games in a modern high school gymnasium for the benefit of its team.

'WE SERVE TO SERVE AGAIN'

Lippner's
POINT CAFE
and Colonial Room
OPEN 24 HOURS

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

Attention given to Reservations for
Group Dinners

Phone 397 Across from Post Office

CITY FRUIT EXCHANGE

Fruits, Vegetables
and Groceries

457 Main St. Phone 51

BOWL
**CENTRAL WISCONSIN
RECREATION
BOWLING ALLEYS**
404 Clark Street

TYPEWRITERS and ADDING MACHINES

Just received 25 Underwood Portable Typewriters ordered for Christmas shoppers. Twelve more are on the way. They will be sold at great sacrifice. Write for information. Our Representative is in Stevens Point three times a week.

**WAUSAU TYPEWRITER
EXCHANGE**
501½ Third Street
Wausau, Wis.
Telephone 4545

MAIN STREET FOOD MARKET
Free Delivery
GENERALLY BETTER — ALWAYS THE BEST