

GREEKS JOIN HANDS TO GIVE DANCE

GREEK HEADS CHOSEN IN PREPARATION FOR COMING SEMESTER

"Pilots" for Greek activities for next semester have been chosen by their respective organizations. Although activities for the coming semester will be greatly limited, the Greeks plan to maintain their leadership on the campus.

The Phi Sigs elected Myron Sharkey, president; Bob Shorey, vice-president; John Edwards, secretary; Bill Parks, treasurer, and Adrian LaBort, Pan-Hell representative. Tom Wishlinski was chosen for the office of guard.

Roman Cooper was chosen to lead the Chi Deltas as president for the second semester. Other officers were: Orland Radke, vice president; Louis Erdman, recording and corresponding secretary; Kenneth Brenner, sergeant at arms; Grant Thayer, Pan-Hellenic representative; Hilton Stock, treasurer.

The Tau Gams elected Marjorie Prey as their president for the coming term. Others selected were: Florence Theisen, vice president; Dorothy Davids, recording secretary; Bernice Glisczynski, corresponding secretary; Carol Ockerlander, treasurer; Lucille Lee, press representative; June Madsen, Pan-Hellenic representative; Brigetta Fleischmann, historian.

Ruth Michelsen will lead the Omegas in 1943 as a result of elections held last night, which put the following into office as well: Jan Thompson, vice president; Ruth Chrouser, treasurer; Ruth Thompson, corresponding secretary; Harriet Coey, recording secretary; Gen Smith, historian; Beth Johnson, Pan-Hellenic representative; Betty Brooks, chaplain; Virginia Clark, press representative.

MR. EVANS MOVES UP LADDER IN WISCONSIN STATE GUARD

Major Charles E. Evans of the college faculty was honored on New Year's Day when he was promoted to a lieutenant colonel in the Wisconsin State Guard. This promotion was given in recognition of the fine work Colonel Evans has been doing since the organization of the state guard. The advancement came unexpectedly, but to say the least, Mr. Evans started the new year out right!

Formerly, Colonel Evans was the acting commander of the Second Infantry in the Wisconsin State Guard. At his new post, he will head the Third Battalion of the Third Infantry, which has units at Tomah, Black River Falls, Chippewa Falls, and Eau Claire.

Colonel Evans has just returned from the Instructors Training School of the Sixth Service Command Area located at Camp Skokie Valley, Glenview, Illinois. He was one of five officers from Wisconsin who were invited to take a course at this army training school.

STUDENTS NEEDED TO FILL POINTER JOBS

Beginning the second semester, due to the resignation of Bob Handeyside, there will be a vacancy in one of the important positions on the Pointer staff, that of Business Manager. This opening must be filled immediately in order that further issues of the Pointer be released, for it is the duty of this staff member to secure advertisements and handle the business details. Any person who feels he has salesmanship or business talents should pre-

See STUDENTS NEEDED, page 5

SHIRKERS SHAKING IN BOOTS--MID-YEAR EXAMS DESCENDING ON THEM

You haven't been feeling very well lately? You have a sinking sensation in the pit of your stomach, sweaty palms, accompanied by creeping paralysis? You have nightmares, and continually dream that there is a sword poised above your head? Mmmm-hmmmm! I don't want to alarm you, but I really think you are seriously ill. That age old curse of examinations has reared its ugly head again!

It has crept up on us a little early this year, but we are out to battle it with every weapon known to science. Let me suggest a few antidotes. At the first sign of any of the above mentioned symptoms take a large dose of studying flavored with midnight oil, and follow it up with a stiff review every night before going to bed. For exercise the sufferer should indulge in frequent, brisk walks to his class rooms and to the library. For recreation let him work like, naughty word, over note books or term papers, or other pleasant little trifles. Above all things, guard against being idle even for a moment! Let me add that a highly intelligent roommate makes a grand nurse for this type of illness.

More advanced cases require such special treatment as a long talk with an adviser, or a little visit with the dean, but for the every day variety of patients the treatment I have prescribed will suffice. Remember! I'm not promising anything, but if you will follow my prescription faithfully I think you will pull through safely.

Doctor W. Ise

OLIVE CRAWFORD NEW PRESIDENT OF ALPHA KAPPA RHO

Olive Crawford was elected president of Alpha Kappa Rho at its regular meeting held Monday evening, January 11, at the home of Peter J. Michelsen. Miss Crawford will be assisted throughout the following semester by Marjorie Loberg, vice president; Ruth Chrouser, secretary; and John Edwards, treasurer.

Plans are being completed for a representative student assembly program to be given in the near future. The committee in charge is not quite ready to announce the complete program, but a small portion of it will include a piano solo, a marimba solo, and the girls' trio. This is "all that can be told" to you for now, but some pleasant surprises are in store for you.

Usual Four Affairs Combined Into One As Result Of War

Saturday night will usher in a new phase of the social life here at Central State, when the four Greek organizations will sponsor a jointly held dance open to all who wish to come. If there are any who do NOT wish to be there, brother, there's something wrong!! This dance is not one of the regular Pan Hell dances such as those which the Greeks give for the pledges of the various groups. It was felt by the fraternities and sororities, and rightly so, that wartime demanded a reduction in the number of formal dances held during the year. This big dance is the result. Instead of having each Greek organization hold a separate dance as has been the custom in former years, all four have joined together to produce the best and biggest dance of the winter season. True, the dance will be held at the same place, the Hotel Whiting; True, Benny Graham and his orchestra will furnish the music; Yet things will be different. This dance is one to which a girl can invite a "he." So the crowd will be larger than usual—the fun will be better and there'll be more of it!!

Come on, women, grab a male if

See GREEKS, page 6

WOMEN - NOTICE!

On page 3 of today's Pointer is an advertisement which should be of interest to all Senior women. Any other information regarding this ad may be had by seeing Raymond M. Rightsell.

Physical Fitness Is Keynote Of Federal Plan

Physical education teachers and superintendents of neighboring schools met here Monday to discuss plans outlining the "physical fitness" program which is being promoted in high schools by the federal government.

If this plan is adopted, a physical education program, strenuous and extensive enough to insure strong and fit young men and women, will become a part of the curriculum in many high schools. Coach Berg of our faculty has been studying ways and means of making this program possible, and in his address to the assembled schoolmen on Monday morning, he outlined the means of putting such a program into practice. With physical education classes training young fellows and keeping them fit, much less time will be necessary for conditioning men for service after their induction into the army.

New Plan To Meet Teacher Shortage Discussed Here

In order to meet the teacher shortage, the State Department of Public Instruction has indicated that it will grant permits to teach to persons with considerably less than the formerly required training. This accelerated program was explained by the various departmental directors to their groups at meetings held last Thursday morning.

Miss Colman and Mr. Neale, heads of the Primary Council and Rural Life, respectively, explained the program for elementary and rural training. To quote from the instructions for the new program, the following will be sufficient: "One year of training followed by a summer session of at least eleven weeks then one year's teaching under supervision followed by another sum-

See SHORTAGE, page 5

BLACKOUT!

Portage county will have a test black-out Thursday night, from 8:30 to 8:40. Several students have been appointed to act as temporary wardens to patrol the college buildings. Instructions for the test have been distributed to all homes and places of business in the county.

If enough students are interested in this type of work, regular warden courses and first aid courses will be offered at this college. These students should attend the meeting in Dr. O. F. Nixon's room at 7:30 p. m. this evening or see Adrian La Brot.

VOL. IV

THE POINTER

No. 12

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 Robert Malecki, 823 Main Street, 1080-W News Editor Violet Joyce Reporters Patricia Maguire, Carol Ockerlander, Jacqueline Stauber, Florence Flugaur Ruth Michelsen, Carmen Brooks, Carol Smith Sports Jack Rasmussen, Jimmy Kulidas, Margie Mae Nelson Composition Editor Don Walker Copy Editor Roy Arndt Art Editor Ray Arndt Typists Rose Marie Howes, Janet Thompson, Lucille Lee Proof Readers Jacqueline Stauber, Hazel Tibbets

BUSINESS STAFF

Business Manager Robert Handeyside, 210 N. Michigan Ave., Phone 1581-J Assistant Bus. Magr. Jim Fichten Bookkeeper Virginia Grassl Circulation Manager Marjorie Reitan Circulation Staff Alva Thompson, Grace Pudias, Gwen Horrck, Bob Shorey, Bette Owens, Marjorie Poy

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

WE'RE PART OF IT TOO!!

January, 1943, marks the first anniversary of the signing of the United Nations Declaration. 26 nations signed this agreement in Washington last January. Since then 3 other nations have joined.

This anniversary focuses attention on these facts:

The United States is part of the World. We cannot live isolated and remain unmolested no matter how much we want to. We tried it once. It didn't work. War came anyhow.

Now that we are in the fight, we can't do the job alone either. We need the United Nations and the United Nations need us. We have to fight as a team. Only team-work will win.

Every country made the same mistake we did. Every country tried to conduct its foreign policy according to what it thought was its own self-interest. This selfish narrow... yes, isolated viewpoint turned out to be the worst possible way to serve our own interests. We almost all went under.

Only a coalition forced upon us by great common danger has turned the tide. The United Nations together can do and are now beginning to do what no country could do alone. Lick the Axis!

It took the killing of millions of boys, the spending of hundreds of billions of dollars to teach us we're part of the world, that what happens in China, and Russia and England, and Czechoslovakia and Poland is important to us. University News Letter-OWI

"I'M ONLY BEING PATRIOTIC. IF WE DON'T GO TO THE PROM-, I CAN SPEND MY MONEY IN SAVINGS STAMPS"

Contributed by the American Society of Magazine Cartoonists.

CSTC TODAY A CHANGED PLACE, SAY RETURNING GRADUATES

Former CSTC students who have returned after the lapse of a few years to take further courses here are almost unanimous in expressing their astonishment at the changes they find, but they hasten to add that these changes are all for the improvement of the college and its students. The changes that the observers' notice first are the external ones. They can remember when the training school occupied the first floor of the college building, and the science laboratories were on the third floor. Two acquisitions which the men, in particular, regard as all important are Schmeckle field and the Training school gymnasium.

Other, less tangible changes are found in the education system. Presentday CSTC students are granted more freedom in choosing their courses than was formerly allowed. Individual thought is encouraged, and as a result the students "have more on the ball". They are friendlier and freer in their actions, and take a deeper interest in their studies.

Returning college students also find that the faculty has a more personal and helpful interest in the students — interest that is not always found in other colleges of a like standing, and which is more evident at CSTC now than it was in the past. Some former students declared that greater opportunities are allowed the student teachers in the training school than were formerly offered.

Until a few years ago the regulations governing scholarship were not so stringent as they are now, and students who had no business at college would drift on, year after year. A situation like this is impossible today because of the grade point system. Regulations for student rooming houses were nonexistent up until a short time ago, and large scale "cutting" once flourished here.

College Theater was greatly praised by these alumni, who said that it was an asset to the college. They felt that it helped the student to develop his sense of responsibility, also gave him valuable experience in producing plays.

So those students who have been prone to grumble at the college, and to think it slow and unprogressive, should look at the changes brought about in the past few years. Ample ground for changing their opinion will be found.

YWCA

Members of the YWCA will meet Thursday, Jan. 14, in the recreation room, at Nelson Hall.

Students See Pre-War Films Of Hawaii

At the assembly, Tuesday, Jan. 12, Julian Gromer, outstanding young photographer, world traveler, and adventurer, showed his sound motion picture "Hawaiian Paradise", with an accompanying lecture. It is a documentary motion picture in natural color produced only a few weeks before the attack on Pearl Harbor. Critics have given this film highest praise.

Mr. Gromer is a great showman and has a friendly personality. He is also a daring sportsman and has won a great many trophies with his outboard racing hydroplane.

Mr. Gromer has also made two other color films which are equally beautiful, "The Great Northwest" and "Happy Go-Lucky Mexico." Mrs. Gromer is in charge of the special musical background.

Student Sparring

In former years the students of this college have been entertained with some very fine assembly programs, but this year as yet there has been nothing really outstanding or of the least special interest to the student body. Nothing can be done unfortunately about the assembly programs that have been given thus far but we do request a more varied program hereafter by reducing the number of lectures, (of which we get plenty) and replacing them with programs which would be of more interest to the students.

Realizing the reduction in the allotment for the entertainment fund due to the small enrollment this semester, this organization had made plans to put on a program consisting of student talent. The date was set, the participants were informed and the entire program had been organized. Then another assembly committee program was engaged for that date, forcing us to change ours to a later time.

It is our suggestion that the students have a more representative "say" in the choice of these programs. This could be carried out very easily through our Student Council and the requests of the students could then be more nearly fulfilled. It might also serve to solve the "poor attendance" problem over which some concern has been shown. We believe that this matter should be referred by the Student Council, our chosen representatives, to the proper sources for IMMEDIATE action! How about it, Student Council?

Alpha Kappa Rho.

FOR VICTORY: BUY BONDS

Thursday Nite BLACKOUT! COLLEGE EAT SHOP

U. S. Army Announcement

To College Women in their Senior Year

WAAC learning line testing

WAAC Draftsman

WAAC Laboratory Technician

WAAC PAY SCALE

Officers	Equivalent Rank	Base Monthly Pay
Director	Colonel	\$333.33
Asst. Director	Lt. Colonel	291.67
Field Director	Major	250.00
1st Officer	Captain	200.00
2nd Officer	1st Lieutenant	166.67
3rd Officer	2nd Lieutenant	150.00
Enrolled Members		
Chief Leader	Master Sergeant	\$138.00
1st Leader	First Sergeant	138.00
Tech. Leader	Tech. Sergeant	114.00
Staff Leader	Staff Sergeant	96.00
Technician, 3rd Grade	Technician, 3rd Grade	96.00
Leader	Sergeant	78.00
Technician, 4th Grade	Technician, 4th Grade	78.00
Jr. Leader	Corporal	66.00
Technician, 5th Grade	Technician, 5th Grade	66.00
Auxiliary, 1st Class	Private, 1st Class	54.00
Auxiliary	Private	50.00

* To the above are added certain allowances for quarters and subsistence where authorized.

YOUR Army has scores of duties in the WAAC for alert college women . . . duties vital to the war . . . duties that will train you for interesting new careers in the post-war world. And here is good news indeed — you may enroll *now* in the fast-growing WAAC and be placed on inactive duty until the school year ends. Then you will be subject to call for duty with this splendid women's corps and be launched upon an adventure such as no previous generation has known.

New horizons . . . new places and people . . . practical experience with good pay . . . above all, a real opportunity to help your country by doing essential military work for the U. S. Army that frees a soldier for combat duty. These are among many reasons why thousands of American women are responding to the Army's need.

You will receive training which may fit you for many of the new careers which are opening to women, and full Army pay while doing so. And by joining now you will have excellent chances for quick advancement for, as the WAAC expands, many more officers are needed. Every member — regardless of race, color or creed — has equal opportunity and is encouraged to compete for selection to Officer Candidate School. If qualified, you may obtain a commission in 12 weeks after beginning basic training.

Go to your WAAC Faculty Adviser for further information on the list of openings, pay, and promotions. Or inquire at any U. S. Army Recruiting and Induction Station.

U. S. ARMY KEEP 'EM FLYING!
RECRUITING AND INDUCTION SERVICE

Women's Army Auxiliary Corps

PLATTEVILLE PEDS PLAY HERE FRIDAY

POINTERS WITHSTAND TWO DEFEATS AT HANDS OF GULLS, EAU CLAIRE

The Central State Teachers College basketball team lost its fourth successive game of the season when it was overwhelmed by Eau Claire 42-24 a week ago last Tuesday night in the Training School Gymnasium. Eau Claire had previously beaten the Pointers 65-33 in a game played at Eau Claire.

Determined to give a better account of themselves the Central State boys played an improved brand of basketball. They completely outplayed the Zornmen during the first half and were leading 18-14 when the whistle sounded for the intermission. The second half was different, however, for during the next 20 minutes the Eau Claire quintet took complete command of the situation. Eau Claire scored 28 points while holding the Pointers to 6 and went on to score an easy victory.

Carnahan led the Pointers with nine points.

A classy quintet from Milwaukee State Teachers swamped the Central State Pointers 65-45 last Saturday in a game played in the Training school gymnasium before a capacity crowd.

This was the opening conference game for both teams. The Green Gulls were out to avenge the two defeats handed them by the Central Staters last year and succeeded in doing so in a one sided manner. As in the Eau Claire game three nights previous the Pointers matched basket for basket with their opponents during the first half. Central State took the lead and held it until five minutes before the half when the Green Gulls went ahead 17-16 on a basket by Geske. The Pointers regained the lead only to lose it when Milwaukee went ahead 23-21 on a long shot by Geske just before the half ended.

Milwaukee completely outplayed the Bergmen during the second half and coasted to an easy victory. The Milwaukee boys found their way around the small floor and began hitting from all angles. In doing so they sank 50 per cent of their shots.

Captain Ed Szymanski was outstanding for the Pointers, scoring 18 points on seven baskets out of seventeen attempts and making four charity tosses. Geske and Fricke led the Green Gulls with 19 and 20 points respectively.

NELSON HALL—

For over a week a dormite has been missing from Nelson Hall!! It's none other than Mrs. Elizabeth Pfiffner, "Dean on the Shelf", to quote her. She has been confined to St. Michael's hospital since Jan. 2, with a "strep" infection. Mrs. Pfiffner is expected to remain in the hospital for the balance of the week.

From The Locker Room

by Jimmy Kulidas and Jack Rasmussen

Central State and St. Norbert will renew their series on the hardcourt tonight. Tonight's game will be the twenty second between these two friendly rivals. Central State leads in the series, having won sixteen out of the twenty games. Last year the Pointers won both games—the first 53-49, and 63-55. . . . Leading the St. Norbert squad will be Leslie Wondrash, who leads in scoring. In five games thus far he has poured through the hoop a total of forty-nine points, twelve field goals and twenty five free throws in his accomplishment. Against the Pointers last year Leslie scored eighteen points in the first game, which was played at De Pere and then he walked off the P. J. Jacobs High School floor with twenty four to his credit after the second encounter. . . . Jack Rasmussen will have the assignment of guarding the St. Norbert star. . . . Milwaukee State and Platteville will fight it off for the championship of the Southern Division Teachers Conference. . . . Stout will walk off with the honors of the Northern Conference with Eau Claire being a close second. . . . Harley Hesselman of Stout lead the northern loop in scoring and Geske and Fricke of Milwaukee State will be one and two in the Southern half of the conference. . . . Central State took only 18 shots during the second half in their recent game with Eau Claire. Only two of these attempts were successful. Eau Claire on the other hand took 52 shots and made twelve. . . . The Milwaukee team stopped at the P. J. Jacobs Gymnasium and were surprised to find it locked. They were very disappointed to find out that the game was to be played in the Training school gym. . . . Milwaukee State took 51 shots and made 11 during the first half while the Pointers made 8 out of 30 shots. Came the second half and Milwaukee made 20 baskets out of 44 attempted shots, while the Central Staters took 31 shots and made 9. Norman Geske took 21 shots and made good on 9 occasions. . . . Fricke made 10 baskets out of 18 attempts. He made five successive goals during the second half and ended with 7 out to ten shots taken. . . . Here is the complete record of the Central

	*SA	SM	FTA	FTM
Carnahan	10	2	8	3
Rasmussen	14	2	3	2
Crowns	9	3	2	1
Menzel	8	2	2	2
Szymanski	17	7	6	4
Hinkel	2	0	1	0
Nelson	1	0	1	0
	61	16	23	13

*SA—Shots Attempted, SM—Shots Made, FTA—Free Throws Attempted, FTM — Free Throws Made.

GIRLS IN SHORTS

by margie mae

I guess no one can say TOO MUCH for the Physical Fitness Program that Miss Grieling and Coach Berg put on Monday afternoon — Orchids to them (I don't think they are rationed yet) and to all the students who helped make it a success!

Special Note: Loberg beat Nelson again in a very close ping pong match. (Must this go on forever?) So—now it's up to some shark to challenge Loberg on the top of that ping-pong ladder, and BEAT her. I wish them luck!

This Wednesday at 7:30 there will be a WAA meeting in the "Rec" Room—so, everybody be there!

I have good news for all you badminton fans—with the start of the new semester, badminton will also start. Be sure to watch for bulletins telling when to sign up. We have been having big turnouts for volleyball on Monday afternoons—keep it up, girls!

Did you notice the bright yellow WAA sweaters at the game? Pretty nice, huh?

Some of the college girls are now ice skating. One of those who cuts a pretty figure on the ice is Jean Meydam (that badminton champ). Come out—the ice is fine! So long for now!

Pointers Travel To De Pere For Game Tonight

The Pointers renew their rivalry with their upstate rivals, St. Norbert, tonight when they travel to De Pere for the first game of the home and home series. In their previous games St. Norbert's have beaten Oshkosh and have lost badly to the fine Great Lakes five, and have also suffered a defeat at the hands of Ripon. Returning from last year's squad are a high scoring forward, Wondrash, another forward, Hruska, and a center, Van Sistine. Around these three men Coach McCormick has built his team and has worked up a good defense and offense. The Pointers worked out at the high school yesterday to become accustomed to a larger floor and the new "fan-shaped" backboards. The team will travel to De Pere by car and will leave at 1:00 PM today. The probable starting lineup for the Purple and Gold will be Szymanski and Menzel at forwards, Crowns at center, and Carnahan and Rasmussen at guards.

Anxious to annex their first conference victory, the Pointers play host to the Platteville Peds Friday night, and a tough, hard battle is expected. The Platteville squad was picked at the start of the season to be a contender for the title, held last year by Central State. The Letlmen have a strong returning team from last year. Those lettermen held-over include their giant center Russ Young, and Erickson and Hein, two better than average guards.

The downstate school boasts victories over a strong La Crosse team and recently won their first conference victory, whipping Oshkosh. They have suffered defeats at the hands of DeKalb and Loras by large margins. The starting lineup for the Peds will probably have Gibson and Hlavac at forwards, Young at center, and Hein and Erickson at the guard positions.

VISIT OUR BARGAIN COUNTER ON SALESMAN'S SAMPLES OF ATHLETIC CLOTHING
 Priced From 1/3 to 1/2 Original Price
The Sport Shop
 422 Main St.

USE PINO for Pimples, Poison Ivy, Insect Bites, all Skin Eruption. One application relieves Itching.
MEYER DRUG ON THE SQUARE

A. L. Shaffon & Co.
 Distributors
FINEST CANNED FOODS and FRESH PRODUCE

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

"THE GOAL POST" IS OPEN AGAIN!
Same Old Hangout, But Under NEW Management
COME AND TRY OUR SHORT ORDER SERVICE
SODA FOUNTAIN DANCING

NOSEY NEWS

by carny and pils

The first formal of the year, and probably the last one, will be held Saturday night, time and same place, same orchestra and probably the same people. When we say the same people we are referring to the "steadies" on the campus and then those that manage to get there by "hook or by crook". Girls if you want to know if you are going to the formal come over to the dorm and ask the "Wee-Gee" board. This board is the property of Elvira Sindo and has really gotten a work-out. Practically every girl in the dorm has found out who, when, where, and why she is going to get married, and has already figured out her grade point, because the Wee-Gee board has "let out" the grades. The Navy Cadets also found out that all of them are going to "wash out" at Iowa City. Swede, how about that? We hear you had an eight o'clock curfew slapped on you. Do or Die—are you going to wait until you get to Iowa City for the "wash out"? We found out, and not from the cards, that Hansi Rademacher wishes for a date for the all Greek formal.

Rosey Howes and D. J. took a ride in a cab Sunday and went out to the airport. The trip was worth it, two of the instructors took them up for a ride, . . . ask D. J. about the spins. We hear that for once she wasn't saying mush.

The fellows at the Phi Sig house report peculiar actions on the part of Mike Sharkey. Could it be that he is having trouble picking "his" date for the all Greek formal?

One of Freddy Fink's old girl friends left town the other day; she was also Robert's, of the Navy, girl friend, too. "Every night About this Time—Oh, How We Miss you". (In case any of you fellows around here get the diamond giving urge, see Freddy.) Christmas brought plenty of Army and Navy jewelry to the gals—but Violet Joyce came back with a diamond. You remember "Cuz", don't you?

Terry Menzel has been seen with Roberta Olson lately — what's the matter, Rass, wasn't our build up big enough? . . . Two of the faculty members are enjoying an unexpected vacation over at St. Michael's Hospital. Mrs. Pfiffner and Mr. Rogers, we hope to see you back again soon.

Three new couples were seen doing the social life this week-end — Gordon Sayner and Bunny . . . Louis Erdman and Lillian La Marsh, and Janie Ganster and Bob Handey-side. After hearing Jane talk about her date, we wonder if she saw "Desperate Journey".

This week brings two basketball games into the sports light. Wednesday night the team will travel to St. Norbert's minus the coach, because he will be busy with a State Physical Education program. The team will be staying in Green Bay, won't it, Carnahan? Platteville plays here Friday night. Everybody come on out to the game. The boys are about due. Relax before exams! Come to the game Friday and the formal Saturday!

Three Seniors In Field Relieving Teacher Shortage

Three Central State students have been "drafted" to act as substitute teachers where the teacher shortage has become more than acute.

Patricia Maquire is showing her talents at Wild Rose, while Alva Thompson is teaching at New London, and Ray Skatrude is teaching at Valders.

SHORTAGE

mer session of at least eleven weeks."

Mr. Rightsell, director of the high school division, or Forum, discussed the new program with his group, and Mr. Watson explained it to the Grammar Round Table. Quoting again, junior and senior high school teachers will be qualified with "Two years of training plus two summer sessions of at least eleven weeks each to be followed by one year of teaching under supervision."

In both programs the classwork and the teaching must be done satisfactorily.

Students were reminded that "the permit granted would have to be renewed each year and could not be translated into an unlimited certificate, especially for high school teaching, until an additional full year of work is completed and a degree earned."

Blanks with the proposed accelerated program were distributed to the students, who indicated their opinions on the new program.

Frank's Hardware
117 N. 2nd St.
General Hardware

Welsby's
Dry Cleaning
Prompt Service Phone 688

Miss Colman Brings Life Of Service Men Close To Listeners

One of the hi-lights of last Fridays Purple and Gold Hour was the appearance of Miss Susan Colman, popular member of the college faculty. Miss Colman read, during the broadcast, excerpts from several of the letters she has received recently from boys serving in our armed forces. She is at present corresponding with 65 of these fellows, all of whom are former students at Central State. She receives letters from Australia, New Guinea, England, Guadalupe, North Africa, Iceland, and Alaska as well as from camps here in the states.

Several of the letters she read made some reference to the way service men wait for mail call and the extent to which letters from home and friends are appreciated. As Miss Colman stated "we can all write letters", and she urges all of us to do our part in keeping the boys over there informed in regard to what we are doing here.

Students Needed

sent a written application to Raymond M. Rightsell.

The job is not difficult, so boys and girls, if you want to do something really worthwhile, and at the same time gain some valuable experience, apply now.

There is also a need for student reporters, and if you've been wanting to be among those on the Pointer staff and didn't know just how to go about it, come on in and see Bob Malecki right away. . . . Who knows, you may be just the type.

MENTION "THE POINTER"

Frat House On Campus Closes For Duration

In a statement issued to the Pointer Tuesday evening, President Tom Wislinski announced that after February first, Phi Sigma Epsilon fraternity will vacate the fraternity house at 823 Main St. for the duration. Tom stated that the fraternity felt it wise to terminate its long-standing arrangements with the owners of the house while "there are still enough of us left here to do it right."

For some years, the Phi Sigs have been the only Greek organization that has maintained a "house" on the campus. Wislinski emphasised the fact that every effort was being made to assure the return to the normal state of affairs when the war is over. Acting under counsel of Fred J. Schmeckle, faculty advisor and "Dad" of the group, the frat decided to close the house and end the eating arrangement there early enough so that all arrangements for the caring for property of the frat could be made while the treasury still showed a favorable surplus.

FOR VICTORY

BUY UNITED STATES WAR BONDS AND STAMPS

MAIN STREET FOOD MARKET

— FREE DELIVERY —

Generally Better -- Always The Best

Give Her A REAL VALENTINE

PERFUMES . . . COLOGNES . . . POWDERS
HELENA RUBENSTEIN LUCIEN LELONG
LUCIOUS CANDIES

● HEART BOXES

by

WHITMAN, GARROTT, JOHNSON

CLEVER, ATTRACTIVE GREETING CARDS

HANNON-BACH
PHARMACY

GREEKS

he's loose and get in on the best dance of the year!! This is one NO-BODY can afford to miss!! Chances are, many of the fellas will be tripping the light fantastic for the last time. They may go next week, they may go next summer, no one knows, so yet your fun while ye may, ere the chance is taken away!

And we might add that it's a sad man who can't scrape up the six bits that it costs to get in. The Greeks, by eliminating the fancy frills and profit motives of former years, have cut the price of this dance exactly in half. And that's no mean thing in these lean days!!

One more point in favor of this dance—come out and forget for a few fun-packed hours, the dread exams that will be confronting us in another week. One good fling Saturday night, and then for a week of the hardest kind of work you can manage!! All work and no play makes 'jack' it's true, but isn't that a dull program?

The Oshkosh "newspaper" came out with a statement a few weeks ago that the students of Central State were evidently not aware of the fact that there is a war going on. This dance is the Greeks' answer to that slur. This will be a wartime dance if there ever was one. Come out and show that Oshkosh bunch that we can have fun as in days gone by without interfering with the war effort, which, to students in

—FOR VICTORY: BUY BONDS—

Have You Tried Our Lunches?

- Sodas and Malted • Lunches
- Rexall Drugs • Cosmetics

All Moderately priced at

WESTENBERGER'S

Across From Postoffice

Hotel Whiting

Jacobs & Raabe

JEWELRY—MUSIC—RADIO

Expert Watch Repairing

111 Water St.

Phone 182

BELKE

LUMBER & MFG. CO.

Building Materials

247 North Second Street

Telephone 1344

CITY FRUIT EXCHANGE

FRUITS, VEGETABLES

and GROCERIES

457 Main St.

Phone 51

BASKETBALL SCHEDULE

January

13—St. Norbert's*
15—Platteville
21—Oshkosh
25—St. Norbert's*
30—Whitewater

There
Here
There
Here
Here

February

5—Milwaukee
11—Oshkosh
20—Whitewater
26—Platteville

There
Here
There
There

*Denotes non-conference games.

college, consists mainly in doing the best job possible of maintaining all the beloved traditions of college life without being wasteful and extravagant while doing it!! There's your answer, Oshkosh!!

Come on, Central State, let's show 'em!!!

You can get your tickets from any member of any of the four Greeks or you may purchase it at the door—All they ask is that you make sure to GET one!!

(If it's not asking too much, Oshkosh, we'd like to have it a formal affair!! You know, where the girls wear long dresses and the fellas don their best? Or haven't any of you been to a great, big grown-up dance like that as yet??)

JOIN THE "March of Dimes"

J. L. HANAWAY, O. D.

STEVEN'S POINT, WISCONSIN

CONVENIENT TERMS

THE MODERN TOGGERY

CLOTHING, FURNISHINGS, HATS & SHOES

Arrow Shirts, Dobbs & Stetson Hats, Hart-Schaffner & Marx Clothing, Florsheim & Weyenberg Shoes.
THE STORE THAT IS EXCLUSIVE YET NEVER EXPENSIVE

A JOY ride on the stock market has quite frequently proved to be a detour to the poor house.

FIRST NATIONAL BANK

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

NORMINGTON'S

Dry Cleaning
and Laundry

Phone 380

BOWLING

The Chi Delta Rho fraternity kegglers increased their lead to three full games over the second team by sweeping a three game series from the Faculty Splits last Wednesday night. This marked the sixth consecutive victory for the Chi Delta Rho boys, who previously had taken three straight games from the Phi Sigs. In the other game bowled the Faculty Spares defeated the Phi Sigs twice in their three game series.

Louis Erdman was high man for the evening with a 534 series and Frankie Koehn rolled the highest single game score when he posted a 190.

STANDINGS

	W.	L.
Chi Delta Rho	12	3
Phi Sigma Epsilon	9	6
Faculty Spares	6	9
Faculty Splits	3	12

Games tonight: Faculty Spares vs. Faculty Splits; Phi Sigma Epsilon vs. Chi Delta Rho

For Health & Recreation BOWLING ARCADE

16—Brunswick Alley—16
Centennial Modernized
FREE Bowling Instructors To Women
8 Alleys at 17c down stairs
407 Strong Ave. Phone 1530 South Side

Deerwood Foods

DELZELL OIL CO.

Phillips **66** GAS

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

'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

Mention The "POINTER"

KREMBS

Hardware

Phone 21

Good Things To Eat

AMEIGH'S STORE

Phone 188

CONTINENTAL CLOTHING STORE

CLOTHES FOR STUDENTS

Your present typewriter must last for the 'Duration'. Have it thoroughly overhauled while platens and parts are available.

Am in Stevens Point
twice a week.

P. D. SNOW

THE TYPEWRITER MAN
501½ Third Street
WAUSAU, WIS.

Visit Our Store -- Try Our Fountain Specialties

SODAS
SUNDAES
SANDWICHES

HANNON-BACH

PHARMACY

Between the Banks