

THREE NEW FACULTY MEMBERS

Faculty Reception First Social Event

Soft lights, pleasant music and friendly formality marked the first social event of the year last Thursday evening when the faculty held its annual reception for the student body in the Training School Gymnasium.

The reception this year served a dual purpose in that the incoming Freshmen were given the opportunity to meet the faculty outside the classroom and to greet their fellow classmates. In addition, upperclassmen and Freshmen alike were greeted in formal introduction by the new members of the faculty.

Music for the dancing was furnished by Benny Graham and his Orchestra. Punch was served by the Home Ec girls.

The occasion was one to be remembered long by those that attended.

For Women Only -- Odds Are 2 To 1

September 14 marked the opening of a new school year at C.S.T.C.—a year that promises to be filled with study, but intermingled with fun and excitement.

The girls, especially, are happy that 140 of the 430 students enrolled are fellows and everyone, students and faculty alike, have expressed the hope that the enrollment will not decrease materially by the end of February.

Last year, the enrollment reached a high of 530. However, when we consider that of the 10.9% decrease, many fellows are in the army and navy and many more students, both fellows and girls are working in defense plants, the decrease is negligible.

FILE STUDENT COUNCIL NOMINATIONS SOON!

Petitions for nominees for the Student Council must be filed at the main office not later than 5 o'clock Friday, Sept. 25. Not less than twenty-five nor more than forty signatures are required on each petition. A student may sign five petitions; four for representatives of his class and one for a representative of his department. Elections will be held Fri., Oct. 2.

NOTICE GIRLS!

All girls who are interested in doing substitute waitress work at Nelson Hall see Mrs. Jelinek immediately.

—FOR VICTORY: BUY BONDS—

I am pleased to have this opportunity to extend through "The Pointer" a word of welcome to the new students and to the former students who have enrolled in Central State. It will be one of our chief concerns to see to it that you profit by your college experience and yet at the same time enjoy it, for everyone works better when he enjoys his work. Make your time count when you work and make it count also when you play.

In college you should have an opportunity to pursue your intellectual curiosity and to increase your intellectual power. That's what you are here for and it's important because it may stand you in good stead later in life. But college also offers some social opportunities which should not be overlooked. Many of the most valuable friendships you will make will be those you make in college. Try to become an active member of the college community. It's a good habit for any vocation you may follow later.

These are serious times for all but they are especially serious for college students because your plans for the future, even the immediate future, cannot be made with any degree of certainty. This is especially true of our young men. But we have a responsibility in the war and in the reconstruction of our country and the rest of the world after the war. We must prepare ourselves as best we know how to assume those responsibilities as they come to us. This is our duty to ourselves and to our country.

And so for 1942-43 we all hope for the best. We are determined to face courageously whatever comes.

Wm C. Hansen

1942 Placements Announced

Principal A. J. Herrick, of the training school, announces that all of the June graduates who wanted to teach have secured teaching positions. Many of the men were drafted or will be drafted in the immediate future and therefore were not placed. In the many years of Mr. Herrick's experience in the teaching profession he has never before encountered a more optimistic outlook for the placement of teachers.

High School

Jack Ackerman, Mishicot; Wallace Bartosz, Mosinee; Lillian Boe, Barron; Paul Borham, Granton; Janet Bowker, Sebastopol H. S., Sturgeon Bay; Helen Johnson, Stevens Point; Joyce Larsen, Gresham; Helen Rogers, Westby; Richard Sanborn, Hixton; Ruth Stelter, Tomahawk; Janet Tiffany, Bruce; Crystal Twist, Birnamwood; James Unger, Sparta; Alice Wagner, Shawano; Annette Albright, Woodruff; Margaret Clark, Rio.

Junior High School

Eileen Higgins, Aniwa; Margaret Larsen, Florence; Fay Wendorf, Valsers.

Intermediate

Linda Born, Rhineland; Diana Kamke, Wittenberg; Leona Kulas, Minocqua; Madeline La Brot, Plainfield; Marilyn Lavers, Woodruff; Margaret Murrish, Westmont, Ill; Rita Novitski, Edgerton; Beatrice Kelly, Vilas Co.;

Primary

Gladys Berrend, Necedah; Ruth Burnett, Oconto Falls; Elizabeth Cress, Wittenberg; Norma Ferguson, White Lake; Ruth Fuchsgruber, Athens; Bernelda Humke, Greenwood; Margaret Karner, Marinette; Cynthia Krohn; Marcelle Martini, Stoughton; Betty Moyer, Tomah; Shirley Munson, Colby; Janet Pog-

gemiller, Waupun; Charlotte Reichel, Wittenberg; Lucille Weiher, Waukesha; Ella Ehler, Marinette; Lucille Meverden, Neenah; Margery Thompson, Schofield.

Rural-St. Graded Division

Harold Ankerson, Prin. State Graded School, Oconto; Marion Blatchby, County Normal, Rhineland; Harvey Cornell, County Superintendent, Door County; May Devine, 6th, Manitowoc; Clarence Fox, 7th Grade, Elkhorn; Edward Giese, Prin. Grades, Elkhorn; Vivian Kellogg, County Normal, Wautoma; Irene Kronenwelter, Supervising Teacher, Marathon County; Betsy Lee, Supervising Teacher, Waushara County; William Lueschow, Principal, Eland; Lila Minke 5th Grade, Thiensville; Dorothy Mott, 5th Grade, Marinette; Charles Papke, Prin. St. Graded School, Gleason; Art Sorenson, High School, Stratford; Anthony Schwartz, Prin. St. Graded School, Catawba; Dorothy Wirkus, 5th Grade, Neenah.

Diploma Graduates

Rural-St. Graded Division

Marie Adams, Keene, Portage Co.; Jean Albertie, Hetzel, Portage Co.; Eileen Artz, Pleasant Hill, Waupaca Co.; Evelyn Basinski, Hamilton, Portage Co.; Alice Britten, McMillan, Marathon Co.; Harriet Burant, Portage Co.; Lillian Chylek, Good Luck, Langlade Co.; Marian Cole, Pine Circle, Clark Co.; Marie Collins, Elm, Dane Co.; Mary Ellen Condon, Marathon Co.; Betty Ellman, Pennington, Price Co.; Helen Firkus, Portage Co.; Betty Grindle, Junction 8, Oconto Co.; Thelma Gunderson, Shawno Co.; Anna Haines, Ross, Clark Co.; Evelyn Hales, Franklin, Clark Co.; Lucy Holman, Hotton, Waupaca Co.;

(Continued on page 2, col. 2)

New Names In Phy Ed., Library Departments

New students, as well as old, noticed that the floors of the college were newly painted and the steps freshly scrubbed and polished. But it was the old students who noticed more than this; they noticed that many of their former instructors were missing and in their places were new faculty members.

The Biology lab will seem strangely empty without the presence of Dr. Peirson. Our former instructor of Biology is now Lt. Peirson, army instructor at Randolph Field since June.

Mr. Herling and Miss Mason are both missing from the library, and are both attending school. Mr. Herling is at the University of Michigan and Miss Mason is completing work on her Master's Degree in Library Science at Urbana, Illinois.

Also missing from last year's faculty is Mr. Kotal who is the assistant coach of the Green Bay Packers. His place will be ably filled this year by George Berg. Mr. Berg has had varied experience in coaching both football and basketball teams. He was graduated from the University of Wisconsin with a Master of Arts Degree and after that he coached at Waupaca High School and later at East High School in Green Bay.

In the library, we will soon become acquainted with Carl Paulson. He was graduated from the University of Wisconsin where he received his Bachelor and Master's degrees in English. During the last two years, Mr. Paulson has attended the University of Minnesota where he received his Master of Science degree in Library Methods.

Miss Bess Glayer has been with the library staff since the beginning of the summer school session. She hails originally from New York State. Further information concerning her was not available at the time of this writing, but from her friendly smile, we know she, as well as all the other new faculty members, prove popular with C.S.T.C. students.

NEWMAN CLUB

The Newman Club held its first meeting of the year Thursday, September 17, in the rural assembly. Mary Bubanovich was elected to the vacancies of press representative and second vice-president.

Tentative plans were made for the initiation of new members, a party for all the Catholics of the school, and Newman Club activities for the coming year.

NOTICE

All women students who are interested in joining the Home Nursing Course under the direction of Miss Neuberger, please register in the Health Service Office at 3:00 P.M. today.

THIRTY TWO GRIDDER'S REPORT

GIRLS IN SHORTS

by margie mae

Things started out with a bang at the first WAA meeting — the "Rec" room was packed. So with so much new talent, let's go places girls. Have you seen the Dorm's new tennis court? All it needs now is the tennis player — so come out, Dormites. Don't forget the WAA picnic this afternoon—we all meet at 4:15 at Nelson Hall. See you all there.

New sports heads have been chosen for the year. They are: Marguerite Berger, field hockey; Helen Lundgren, badminton; Alice Grube assisted by Rose Marie Howes, basketball; Katherine Kelley assisted by Alice Buth, volley ball; Beth Johnson, baseball; Jackie Breger bowling; Ruth Thompson, tumbling; Lois Bauerenfeind, archery; Etta Owen and Helen Rasmussen, informal dancing; Joyce Connor, Ping-pong, Shuffle board, and misc. Our theme song for the past week: Of course there's rain, but we don't care—

The ping-pong room is still our lair.

From The Locker Room

by Jimmy Kulidas and Jack Rasmussen

Ted Fritsch, who was captain of the Pointers last fall, placed Central State in the national sports headlines. Upon receiving his degree from Central State last June Ted signed a contract to play with the Green Bay Packers. The followers of professional football upon reading about this took it for granted that he would be among those aspiring a birth with a pro team but who would be kindly released before the start of the season. Coach Kotal upon moving in with the Packers had confidence in him and knew that he would make good. The students of C.S.T.C. and friends of Ted also had confidence in him and knew that he would show up many of the players and All-Americans from big name universities. Well, Ted didn't let them down. He went to Green Bay and under the tutelage of Eddie Kotal, who taught him the art of football when he entered Central State, he fitted perfectly in the Packed style of play. Ted started the Brooklyn and Washington games and played well but he made the sports public stand up and take

notice when the Packers played the Western Army All-Stars. In this game he kicked a thirty yard field goal and scored two touchdowns on sensational runs to enable the Packers to win 36-21. . . . Incidentally Ted received 79,820 votes in the annual national All-Star Poll. He finished ninth and the first seven fullbacks were invited to join the squad. . . (Gilly and followers of the Oshkosh Teachers College Advance please note!!!!). . . . Coach Berg stated that he would like to see all of the fellows who are interested in learning how to officiate at football and basketball games. He is going to conduct a course in officiating. . . . Jay Swett plans to have his best season on the gridiron this fall. Contemplating that this might be his last season of competition for the duration Jay expects to go full speed ahead. . . . Although Coach Berg has not stated a starting lineup we have a hunch that the following will start the Milwaukee game. Ends: Swett and Parker; Tackles: Playman and Schunk; Guards: Berdan and Sharkey; and Center: Barton; Carnahan, Fink, Larsen and Schmidz will be found in the backfield. . . .

Coach George Berg Takes Over Reins

Thirty two men answered Coach Berg's call for the first week of football practise at Central State. George Berg, who succeeded Eddie Kotal as the head of the athletic department, took over his new duties last week. Eddie Kotal resigned his position here to become backfield coach of the Green Bay Packers. Of the squad of thirty two, Coach Berg has eight returning lettermen in which to form a nucleus for the coming campaign. Practice sessions held last week consisted of conditioning exercises and the introduction of the "T" formation. His activities thus far have been to become acquainted with the squad and to introduce his style of play. Berg states that he has not reached any indication of a starting lineup and that he is working with the entire squad to determine his starting eleven for the opener against Milwaukee State a week from Saturday.

Captain Bill Carnahan, triple-threat star, heads the list of the eight returning lettermen which includes: Sam Barton, who played fine ball last year and who is expected to carry on this fall; Fred Fink, who was rated the best blocker in the league; Leon Kalkofen, who helped call the plays last year; Mike Sharkey, who was one of the best guards in the loop and made the all-conference team; Bob Schunk first string tackle; Jay Swett, ace pass receiver and ball hawk who earned the respect of all opponents last season; and Gil Rodencal, reserve center who is likely to see plenty of action this year.

Among the promising freshmen are: Jim Playman, rugged tackle from Wisconsin Dells; George Schmidt, local high school product; Terry Menzel, another local boy who has speed and shiftiness aplenty; Leo and Les Parker, brothers who prepped at Westfield under Don Unferth; former great at C.S.T.C.; and Sheldon Larsen, who starred at Appleton High School. Ray Craig looks to be the best prospect among the ten on the roster who have had no previous football experience.

Jack Berdan, William Bertz, Jerome Brecht, James Brusky, Kentun Bussie, Verland Drake, Richard Guzman, Sheldon Larson, James Miles, William Nickolai, Harold Schmidt, Wally Sturm, Grant Thayer, Cliff Worden, Charles Zoch, Bob Worden, Bob Atkins, and Ernest Link round out the squad.

J.L. HANAWAY O.D.

STEVENS POINT, WISCONSIN

CONVENIENT TERMS

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.

BOSTON FURNITURE & UNDERTAKING CO.

Lamps—Furniture

FALL STYLES

Quality Shoes

SHIPPY SHOE STORE

Welcome Students

NIGBOR FURS

CONTINENTAL CLOTHING STORE

CLOTHES FOR STUDENTS

Stevens Point Fashion Headquarters

Dresses Skirts Coats
Sweaters Suits Hosiery
Purses Lingerie Gloves Robes

The Quality Store

445 Main St. Phone 1950

NORMINGTON'S

Dry Cleaning and Laundry

Phone 380

FAIRMONT'S ICE CREAM

The Peak of Quality

45583

Visit Our Store -- Try Our Fountain Specialties

SODAS
SUNDAES
AND WICHES

HANNON-BACH

PHARMACY

Between the Banks

Fall Intramural Athletic Program Now Under Way

Coach George Berg has mapped out a fall intramural athletic program for the male students of Central State. The failure or success of this schedule will depend on the enthusiasm and participation of the students in these activities. Varsity football men will not be eligible to partake in these events.

A six-man touch football league will be formed and four to six teams are needed for the loop to click. Each team will be allowed to carry an eight man roster. Regular football rules will prevail with the exception of tackling. All of the games will be played after school hours on the Garfield School playground. Students interested in competing

should sign up on the bulletin board before Saturday.

Tennis is the other outdoor sport in line for competition. A singles tournament will be run off on the college courts. All those interested should sign up at once. Equipment will be furnished to those in need of them.

Come on students! Let's get behind these intramural activities and make them a grand success!

George Washington was thrifty, economical and successful. How these virtues go together in successful men.

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

USE PINO for Pimples, Poison Ivy, Insect Bites, all Skin Eruption. One application relieves Itching.

MEYER DRUG ON THE SQUARE

Welsby's
Dry Cleaning

Prompt Service Phone 688

TRADE AT
SHAFTON'S

Clothing, Furnishings, Hats and Shoes

KREMBS

Hardware

Phone 21

PRINTING IS
THE INSEPARABLE
COMPANION OF
ACHIEVEMENT

**WORZALLA
PUBLISHING
COMPANY**

PRINTERS PUBLISHERS
BOOK BINDERS

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

MAIN STREET FOOD MARKET

— FREE DELIVERY —

Generally Better -- Always The Best

A CAPELLA CHOIR

Requests for an A Capella choir have come to the Music department, so this year one is being organized with a membership not exceeding 35 members.

In this group, the girls will outnumber the boys, 2-1, and will be chosen from the Girls' Glee Club. Nearly all of the needed men have signed up, but one or two are still needed. So boys, if you can sing, like to sing, and want to sing in this choir, see Mr. Michelsen.

Rehearsals will be held every Wednesday at four o'clock in the Music room.

**WOMEN'S
SHEER FULL
FASHIONED**

Hosiery
**\$1.00
PAIR**

BIG SHOE STORE
NEWEST SHADES

BERENS BARBER SHOP

THE NEWER THINGS IN BARBERING

Come and see our Modern Shop

SPORT SHOP BUILDING

MIRMAN'S

Home Furnishings

412 MAIN STREET

Store Phone 322 Res. Phone 1538

The **Up Town**
INCORPORATED

The Store Completely
Equipped to Give You
the Service and Quality
Merchandise You
Desire

COMPLETE LINE OF
School Supplies

426 Main Phone 994

SPORTSWEAR — SWEATERS
LEATHER JACKETS
REVER SABLES

**SHIPPY BROS. CLOTHING
STORE**

*Welcome
Students!*

FISHER'S DAIRY

*The
Sport Shop*

OFFICIAL COLLEGE
GYM SUITS

422 Main St.

Taylor's for --

- **Cosmetics**
- **Soda and Lunches**
- **Gifts and Greeting Cards**
- **Stationery and Fountain Pens**

TAYLOR'S DRUG STORES

111 Strongs Ave.

752 Church St.

EPISCOPALIAN ACTIVITIES

Episcopalian college students will begin their program for the academic year with a corporate communion Sunday, September 20, at 8 a.m. in the Church of The Intercession. Invitations have been sent to both local and out of town students to a post-communion breakfast following the mass. It will be served by the parish in the Parish house, 218 Church St.

The first meeting will be held at 7 p.m. in the Parish house parlors.

'We Serve To Serve Again'

Lippner's
POINT CAFE
and Colonial Room

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

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

**100% Virgin Wool
Sweaters**

Slipons or Cardigans

ALL SIZES
ALL COLORS **\$2.95**

Stevens

Specials
GLADSTONE'S
\$7.95 and up

LAUNDRY
CASES
\$1.65

Zipper Ring Binder

\$1.45 to \$4.25

CONVENIENT TERMS

BOGACZYK'S

Luggage Store
N. E. Public Sq. Phone 768-J