

CAMPUS CANTEEN PROMISES FUN

Teachers Will Speak At Wausau Meeting

When the Central Wisconsin Teachers' association meets at Wausau on Friday, October 8, CSTC faculty members will hear talks by Robert Bellaire, former manager of the Tokyo Bureau of the United Press, Albert Kennedy Rowswell, philosopher and humorist, and Tehyi Hsieh, China's premier spokesman.

Besides attending the general program, several CSTC teachers will take an active part in the convention proceedings. Those who will address sectional meetings include Norman E. Knutzen, who will talk to the English section on "The English Teacher and the American Scene," Mrs. Edith Cutnaw, who will address the Library section on "Fixing and Maintaining a Permanent Reading Habit," and Raymond M. Rightsell, who will speak to the Mathematics and Science sections on "Aeronautical Impact upon the Educational System."

George R. Berg and Miss Ruby Greiling will take part in a symposium on "Physical Education Today and Tomorrow." This will be given before the teachers of Physical Education at their sectional meeting.

Sectional chairmen include Nels R. Kampenga and Sam L. Moreau, chairmen of the Library and of the Mathematics sections, respectively. Nels O. Reppen is a member of the Resolutions Committee at the convention.

New Members Are Elected To Council

Student Council representatives chosen at an election held last Friday are as follows:

Freshmen: Betty Lou Marquardt, Marian Lawrence, Marilyn Boycks, Betty Crowns. Sophomores: Joyce Rathke, Ruth Phelan, Margaret Johnson, Edward Nigbor.

Juniors: Rose Marie Howes, Helen Lundgren, Betty Puaria, Joan Joo-steen. Seniors: Bernice Glisczinski, Brigetta Fleischman, Janet Thompson, Ruth Thompson.

High School Division, Marjorie Prey; Rural Division, Bertha Bennett; Primary Division, Florence Flugaur; Intermediate and Jr. High Division: Gen Swett.

A meeting of the Student Council will be held soon. Watch the main bulletin board for the date.

AVIATION STUDENTS!

Are you interested in subscribing to the POINTER, CSTC's weekly newspaper? It will contain stories and items about the 97th CTD each week. If you'd like to receive it, come to the POINTER office, the first door west of the central stairway on the first floor, on Monday night, October 11, after 6:30 P. M.

Gone But Not Forgotten

**C.S.T.C. Football
The IRIS**

Some New Additions Made To Faculty

With the beginning of school several new teachers have joined the college faculty.

Mrs. Mary Samter, new first grade critic teacher at the Training school, holds the position Miss Adda Tobias held until her death last May. Mrs. Samter was the second grade critic at the State Teachers college at Charleston, Ill.

Among those hired to teach Army classes are: A. C. Chambers, a teacher in Monroe before coming here; Robert S. Montgomery, who held a teaching position in Linden, Indiana; Sam L. Moreau, who was a mathematics teacher at P. J. Jacobs High school; S. A. Smith, former superintendent of schools in Greenville, Indiana; William Blum, who was a teacher of aviation subjects in Madison; and Gordon J. Huenink, formerly physical education teacher and coach at Sault Saint Marie, Michigan.

Other army teachers who have been here since last spring are William Godson, who was principal at Wild Rose, and Robert S. Lewis, formerly at Shawano.

Two of last year's faculty members, Carl Paulson and Albert Harris, have entered the service. Miss Syble Mason, who had a year's leave of absence to attend the University of Illinois, is back as assistant librarian. Dr. Clarence Jayne, who was the sixth grade critic at the Training school, is teaching Mr. Harris' classes.

Miss Rose Barber is the new dietitian since Mrs. Elizabeth Jelinek left in August. Miss Barber was formerly an assistant dietitian at the Y.W.C.A. at Madison. Miss Helen Hansen is the nurse for the army students. She did private practice in Madison before coming here.

Three new janitors were hired. They are Daniel L. Barnett, Gustave Haertel and Frank Zehlewski. All are local men.

What's Doing

Wed. Oct. 6—College Y—7:30—Room 259, Dance at Training school

Thurs. Oct. 7—Assembly for College women—10:30. Y.W.C.A. Guest meeting.

Fri. Oct. 8—Teachers Convention at Wausau. School closed.

Mon. Oct. 11—W.A.A.—7:15. Alpha Kappa Rho. Physical fitness class—4:30.

Tues. Oct. 12—Sororities

Wed. Oct. 13—Primary Council Picnic. Newman Club.

President Hansen Extends Greetings

On my own behalf and on behalf of the college faculty I extend a hearty welcome to all former students who have returned for '43-'44, and to all new students at Central State. We cannot create for you during the current year the kind of college community life which has been traditional here as it has in hundreds of colleges through America. For the duration, and perhaps longer, that cannot be. But we are anxious to do what we can to make your college experience as enjoyable and as valuable to you as possible, both professionally and personally. We are proud and glad to be of service in the time of our country's crisis by providing instruction to a detachment of Army Air Force trainees, but we are still a teachers college and we propose to do our best to maintain and improve our standards of instruction in that field, come what may. For at least a decade it is unlikely that there will be enough trained teachers to properly staff the schools of America. This is a serious concern of all teachers training institutions.

We want you to apply yourself to your studies, of course, but we also want you to enjoy yourself and to make use of opportunities to develop your talents and your personality.

Wm. C. Hansen

War Causes Reduction In C.S.T.C. Enrollment

Central State Teachers college has a total enrollment of 266 for the first semester. Last year's enrollment for the corresponding time was 424. This year there are 233 girls and 33 boys. For the first semester last year there were 285 girls and 139 boys. However, a large number of Air Corps students are now here in addition to the regular students.

Reasons for declining school enrollment, which is prevalent all over the country, lie predominately in the war. Many former students are in the armed forces, while other prospective students are working in war plants. Though there is a shortage of workers, the government has broadcast an appeal for all school students to continue their education.

Future POINTERS will be distributed at the office on the first floor, the first door west of the central stairway. Come to the office at 3:30 on Wednesdays for your copy. Aviation students are to present their subscription receipts.

Will Feature Dancing, Food And Floor Show

The Campus Canteen is open for your pleasure every Saturday evening from 9:00 to 12:30 in the Training School Gymnasium. A full program of dancing and fun, including a floor show and free refreshments, is the order of the evening. The Campus Canteen is sponsored jointly by the College and by the 97th College Training Detachment. Entertainment is arranged by the several squadrons acting in rotation. Music is provided by the Army's Student Fund, and arrangements for hostesses and refreshments are in the hands of the Social committee of the college.

And all this is free. A service uniform or a pass is all you need to get in. Inasmuch as the Canteen is a function sponsored by the College as well as by the Training Detachment, it is open without charge to all members of the college community, including the boys in school, the faculty and their wives or sweethearts, and the office and maintenance staffs. College students will be admitted on passes obtained from Mrs. Elizabeth Pfiffner and college staff members on recognition at the door.

All college students, both men and women, are eligible for passes. In addition, passes will be issued to townspeople if they make application on the forms which will be available at several places down town. Mrs. Pfiffner requests that the college students who desire passes sign their names on one of the lists posted at various stations in the college building. Their passes will then be ready when they call for them at her office, which will be open for this purpose on Thursday afternoon and on Saturday morning. Passes may be obtained at these times only, and must be presented for admission by everyone who is not in a service uniform. Any violation of the rules of good conduct or of the regulations of the Canteen will result in revocation of the pass.

It is hoped that the refreshments will be furnished and served by

See CANTEEN, page 5

Pointer Staff Meets For Organization

The 1943-44 POINTER staff met to organize on Monday evening, September 27, in room 107. President William C. Hansen spoke to the entire group on the administration's view of a good school publication.

After the members of the business staff had adjourned to meet with Business Manager Virginia Grassl, Miss Bertha Glennon, editorial adviser, discussed the writing angle with the editorial staff. Style sheets were distributed, to make for greater consistency and accuracy.

VOL. V

THE POINTER

No. 1

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 Jacqueline Stauber, 315 S. Michigan Ave., Phone 1627W
 News Editor Beth Johnson
 Features Florence Flugaur, Jane Miller, Carl Paape
 Girls' Sports Marguerite Berger
 Reporters Esther Anderson, Aileen Bowman, Betty Colbert, Kay Hansen, Margaret Johnson, Bernadine Peterson, Betty Marquardt
 Publicity Editor Katherine Hope
 Composition Editors Ruth Michelsen, Ameno Warden
 Copy Editors Virginia Fishleigh, Marjorie Prey
 Proof Readers Betty Pohlman, Hazel Tibbetts
 Typists Joan Joosten, Ruth Phelan

BUSINESS STAFF

Business Manager R. Virginia Grassl, 1311 Main St., Phone 1643J
 Assistant Manager Marian Carl
 Advertising Maude Pounder
 Bookkeeper Ruth Chrouser
 Circulation Manager Gwen Herrick
 Circulation Staff Alice Ruth, Violet Foemmel, Rose Marie Howes, Carol Ockerlander, Janet Thompson, Merle Weberg

Faculty Advisers Miss Bertha Glennon, Mr. Raymond M. Rightsell

This Is Your POINTER

Since circumstances have decreed that there will be no IRIS, we know that you will help us on the POINTER staff to achieve our goal to make the gap left by the absence of an IRIS seem less prominent.

This is your POINTER, and in order to make it a better paper, we ask you to contribute constructive criticisms. If something dissatisfies you, tell us about it. And if you've enjoyed something in particular, tell us about that, too.

To us, the aviation students are as much a part of our school as are civilians, even though their stay here is only temporary. Since the majority of CSTC's students are Air Corps trainees, it is only fair that we include stories that interest them. And what interests them, we believe, will not fail to appeal to you other readers.

This first issue consists of six pages, but a limited budget will make it necessary that most are four page issues. Consequently, the limited space will prohibit our printing all the news we would like.

We wish to express our appreciation to President Hansen, Miss Glennon, Mr. Rightsell, and every other member of the faculty for their cooperation in preparing this first POINTER. We are grateful to Capt. Phillippo and Lt. Murray for their time devoted to arranging for army participation.

Activity Fund Covers Many Items

Each student pays an activity fee of \$8 per semester and is naturally curious to ascertain for what it is used. The total amount received this year is considerably smaller than usual because of the reduced enrollment; therefore, the funds for the various activities are very much limited and will cause several headaches.

The fixed amounts per student taken from the total fund are: 25 cents for class dues, 5 cents for division dues, \$1 for physician's services, 15 cents for free hospitalization, an appropriate sum to publish and distribute a free student directory, and approximately \$10 monthly for clerical expenses.

After these amounts are subtracted from the total, the balance figured on a percentage basis is divided among the other activities. The following are the approximate figures per student: Men's Glee club 12 cents, social and miscellaneous 40 cents, assembly and entertainment 45 cents, Band, Orchestra, and Girl's Glee Club 50 cents, forensics and theater 54 cents, the Pointer-Iris \$1.90, athletics \$2.25, and the bus fund 38 cents.

If you will keep your POINTERS, preferably unfolded, they will be bound together for you at the end of the year. Put your copies away neatly, turn them in to us after the last issue, and you will have a bound record of the year's events.

Many Students Spend Vacations At Work

Many CSTC students have spent this summer doing their jobs on the home front — working in defense factories and on the production lines.

Helen Lundgren was a checker at Allis Chalmers during the summer months, and Evonne Miner was an inspector in a war plant. In Chicago, Glenna Johnson worked in an aircraft factory, and Marjorie Prey worked in a defense plant in Wau-sau.

In the Du Pont laboratories, Arlene Semanko was a laboratory assistant. Lillian La Marche worked in a chemical steel laboratory in Milwaukee.

Betty Puariea and Virginia Grassl attended the University of Oklahoma at Norman, taking an engineering course. Lucille Lee was a summer school student at the University of Wisconsin.

Strictly G. I.

by A/S Dever and A/S Holden

It still appears that the ratio of guys and gals at the weekly shin-dig is still unbalanced, with the strong side leaning toward the female sex. Whatdaya say, fellows, let's start rushing the stag line that congregates in the southwest corner. Who knows, it may pay dividends. A/S Goetz of B-2 sent out a barracks bag full of clean clothes to the laundry and kept the one full of dirty clothes. Maybe the girl around the corner is affecting him more than we think. A/S Marv Harrigan, D-1, Rhode Island's gift to the gals, has been using his charm to a very good advantage by digging deep into the heart of Chicago, and presto! a cute thing by the name of Jerry. The same goes for A/S Ira Heckler, E-1, another Yankee who is making good in the windy city. A/S Edward Czaja, Sqd. E, has been entertaining his wife for the past two weeks. A/S H. W. Howard, Sqd. D, is sending someone roses. We wonder who. We wish a speedy recovery to Lou Della-Valle, our handsome guide-on sergeant, who is recuperating from an operation in Madison. A/S William J. Falsey, Sqd. D, has been entertaining his folks from New Haven, Conn. A/S Rodney Callender, Sqd. E, Group Adjutant, entertained his brother over the week-end. We want to congratulate Flight C-2 on their hard won victory in our recent track meet. Their football passer really made everyone on the field sit up and take notice. Let's keep up the good support of the High School at the football games. When they ask for a cheer let's really sound off. The boys in Sqd. D came in with honors over the weekend. On top of winning the meet Saturday by 16 points, they put on an excellent dance. For entertainment they had the Corn Cuties (return engagement by popular request). Next they had a sextette which was very good and dedicated a song to E Sqd. which is just leaving. Very appropriate. Then Fred Astaire (Grogan) and Rita Hayworth (De Mayo) put on a jitterbug act that was really in the groove. To climax the entertainment, A/S Albright put on a spectacular fire eating act that stole the show. Later in the evening they had the Sketch contest which was won by Pat Payne. For the prize she gets her picture sketched by A/S Sanders. The success of this column will depend on the amount of material "Yours Truly" can obtain from you men. Let's get on the ball and make this a real bang-up column.

Copps Elected Head

Stephen Copps was chosen president of the Student Council of the Training school at a recent election. Other officers elected were: Lawana Walters, vice-president; Jean Robertson, secretary; and Norma Jean Entzminger, treasurer.

The election was conducted by the eighth grade social studies classes in true political form, with campaign speeches by the candidates.

Radio Workshop Announces Schedule

The Radio Workshop of Central State Teachers college has announced its broadcast schedule for the rest of this year. Promoting better radio listening through musical and educational programs is its special aim. Although the types of programs are exceptionally well varied, "Your Story Time" and "Real Americans" are recommended as being especially well suited for classroom use.

11:45-12:00 Daily — Campus Variety — Robert H. Rifleman. Campus news and music.

3:45-4:00 Tuesday — "Come Read To Me" — Leland M. Burroughs. Original poetry for high school and adult listening.

3:15-3:30 Wednesday — Your Story Time — Jane Miller, Modern children's literature and poetry for primary grade pupils.

3:00-3:15 Thursday — Real Americans — Norman E. Knutzen. American literature made real for upper grade pupils.

3:30-4:00 Friday — The Music Album — Robert H. Rifleman.

1:15-1:45 Saturday — Army Hour 97th Air Force College Training Detachment.

2:30-3:15 Saturday — The Symphonic Hour — Robert H. Rifleman Appreciation and interest in better music (commencing November 27).

The Radio Workshop will greatly appreciate student cooperation, for its members feel that only through response and criticism by the listeners can they accomplish the best in radio entertainment.

Music Groups Busy

Though the enrollment is much smaller and there is a "slightly" noticeable absence of men — (that is without the trainees) — the Music department has managed to gather up enough music minded individuals to have a band. But if the 17 trainees should up and leave, the girls would surely have to "blow their fenders off".

Their public appearance will be in November, when they will play a short concert at the Lions Club Minstrel Show. So if the echo of some extra special ditties floats through the halls, that's the why of it.

It can't be said that the Music department isn't doing its bit to help get the boys back home sooner. They've bought two \$500 War Bonds which they plan to use in the future to buy new uniforms.

After having an election in band last Wednesday the new officers are: President — Roger McCallum; Vice-Pres. — Ruth Chrouser; Sec-Treas. — Loretta Gotchy; Sponsor — Ruth Michelsen.

It's a bit early to think of Christmas, although every one has been getting gifts off to their friends who are now seeing action in all parts of the world, but the Girls Glee club has already begun to think about and even to sing music for their annual Christmas concert. They believe in starting early!

Their officers this year are: President — Beth Johnson; Vice-Pres. — Joan Joosten; Secretary — Brigetta Fleischman; Bus. Manager — Ruth Michelsen.

Chit 'n Chat

by Jane-o

Hi everybody! Here we are off to a new year and off to a new start, too. You probably remember this column as Nosey News but this year it isn't going to be quite the same. A lot of things happen on this campus that you are too busy to see or too sleepy to care about, so we are going to put them down in writing. Then they'll be there when you have more time or wake up. Once again we have to say, this is War. Carny and Pils are in the service so we must carry on where they left off. Maybe you have some ideas about what you'd like to read here. Well, let us know. Our policy is to satisfy It has been rumored that Joyce Rathke is taking humor lessons from Bob Hope. No kidding, you'd think so too if you'd been in Comp. class the other day. It seems Mr. Watson came in 115 looking for a map of Europe. Miss Colman informed him that the Map of the British Isles was the only map there. Ad libbing in true Hope style, Joyce commented—"But there'll always be an England!" How about that, "Annie"? Meet Vere and Vern Short of the 97th A.A.F.C.T.D. They're brothers, yes, but more than that they have another brother and they are triplets. It seems Vere enlisted in the Air Corps and went to an Aircraft Technical Institute at Los Angeles, Calif. Vern enlisted and joined him there a short time later. Vere left Technical Institute, went to Fresno, Calif. for training, on to Salt Lake City, and finally came to Stevens Point. Meanwhile, Vern was training at Miami Beach. Then one morning Vere went to breakfast at Nelson Hall and there was Vern. He had just come in with the boys from Miami. Their brother Vaun seems to have beaten them at flying, for he is seeing service at the present time as an ensign in the Naval Air Corps. Carl Paape and Amenzo Worden were deep in a discussion of whether or not the Pointer should run an article on what our school offers to fellows not in the Air Corps. Amenzo finally concluded that there just wouldn't be enough readers. About this time he had worked himself into such a rage that he rose to declare, "We are the lost generation!" — That's all right, fellows. Uniforms or no uniforms we'd hate to run our school without you "Bunny" Glisczinski seems to have revived a lost art—bucket making. She made a swell one for Doc Tolo and he's going to use it to carry coal. Why don't you ask to see it? Bet you could think of many better

uses for it. Are you thinking of getting married? We don't want to put ideas in your head, but just in case you'd thought of it before, why don't you contact the boys in C-2? They had all the arrangements made for Elvira Lindow and A/S Doricott. The engagement was publicly announced, friends and teachers were shaking their hands, and just one little thing slipped. Was it Doricott or Elvira they forgot to tell—or both? All the veteran females on the campus have been wearing a worried look since the first day of school. Well, you'd look worried too if you had a smooth bunch like these Freshmen girls move in on you. We haven't been able to find an answer to this problem. You know in the "good old days" there were men at C.S.T.C. who wore frat pins and that made everything simple. A gal could grab a fellow, grab his frat pin, and announce — "Hands off!" Now we guess it's, "No holds barred and may the best woman win." You can be looking for plenty of good competition from the Frosh too They always say it is good for people to have something in common. Do you suppose piano playing has fostered the Marie Wipperfurth — Ira Spector friendship? Say, didn't it bring back memories of last year to see Art Crowns and Arlene Semanko playing checkers in the Eat Shop? This department would like to know where they make those handy, portable checker boards. Maybe watching those spots is good training for a bombardier. We were interested in having the Wisconsin Journal of Education distribute some new definitions. They say: "Those who go to college and never get out are called professors. College is just like the laundry. You get out of it what you put into it but you'd never recognize it.—Our idea of a lazy student is one who pretends he is drunk so his fraternity brothers will put him to bed". Would you refer to these as educational advances? Betty Furstenberg thinks that C.Q. is the worst job in the army. You know a fellow can't get out to keep a date then and it was such a nice Saturday night too Three cheers to the 97th for the swell bi-weekly dances; we know they're so good for the coeds' morale. Just ask the teachers. They've noticed how much better spirits are on Thursday. The morning after, you know. Time to leave you. So long.

C-2 Wins First

The 97th College Training Detachment held another field day on Saturday, October 2. Squadron C, Flight 2 earned 67 points to win first place. Squadron D, with 126 points, won on a squadron basis.

Following C-2 were: D-2, 61 points; E-1, 51; E-2, 46; B-1, 43; C-1, 43; B-2, 41½; A-2, 28½; and A-1, 23.

Squadrons following D were: C, 110 points; E, 97; B, 84½; and A, 51½.

Tau Gams Entertain

"Suspenders!" "A teddy bear!" "Where'll we find 'em?"

Those are echoes of the scavenger hunt at which Tau Gamma Beta Sorority entertained the Omegas, on Tuesday, October 5.

Refreshments were served around the outside fireplace at the home of Mrs. Carver. Guests were Mrs. Frank Spindler, Mrs. William C. Hansen, Miss Susan Colman, Miss Syble Mason, Mrs. Elizabeth Pfiffner, and Miss Ruby Greiling.

Some Don't Return As School Opens

Although the doors of CSTC are opened again to returning students, there are many who will not come back this year, for they have another job to do—the job to fight for the security, freedom and happiness that is to come again on this campus.

Recent graduates of the Midshipmen's school at Notre Dame were Ensigns Robert Malecki, Myson Sharkey, Tom Wislinski and Adrian La Brot.

Apprentice Seaman David Henrick and Orland Radke of the V-12 naval program at Lawrence recently visited our campus. Other sailors at Lawrence that hail from Stevens Point are Bob Tibbetts, Terry Menzel, and George Schmitz. Johnny Mase is located at Navy Pier.

The Air Corps is well represented by fellows from this campus. Ray Skatrude salutes the Navy, while Steve Speidel, Bob Schunk, Bill Nikolai, and Bob Shorey hail the Army Air Corps.

In Kalamazoo, Michigan, two fellows who are now classmates in college are Bob Hanley and Don Walker of the Marine Corps.

Not only does CSTC have men in uniform, but it has a WAC, too. She is Private Gladys Pils of Wausau who is located at Richmond, Ky.

There are other students who have not returned this year, either because they have married or are attending school in some other place.

Among the newly married couples are Bob Jenkins and Betty June Frost, Bob Schunk and Alice Wagner, Adrian LaBrot and Joyce Larsen, Jay Swett and Genevieve Smith, and Pat Walsh and Lois Andre.

Among students who have transferred to other schools are Hansi Rademacher and Louis Erdman, who are attending the University of Wisconsin, Jane Finch, who has gone to California to attend school, and Betty Steckel, who attends La Crosse.

School Is Given Fine New Makeup

One of the delights of a new school year is to come back to the smell of fresh paint and the gleam of polished floors. This year was no exception. Painting was done throughout the college building, and the statues in the library and various classrooms have acquired a new whiteness.

Changes have also been made in the location of the Pointer and Army offices. A partition was put in for the new Pointer office which is next to the main door on the first floor. The Administration office has been enclosed and new furniture has been purchased for the lobby. New fluorescent lights in the library, the physics laboratory, the geography room and in the Rural Assembly are also among the recent improvements.

The main building wasn't all that became dressed up in new fall finery. The Home Economics Cottage was painted and refinished and new linoleum was laid in the kitchen.

Inquiring Reporter

FIRST IMPRESSIONS

What was your first impression of Stevens Point?

(This question was asked of aviation students here at CSTC.)

George E. Allen, Bennell, Florida—I thought they'd sent me to the last outpost.

Gilbert Schauer, San Bernadino, California—At first it was too cold, but now it's swell and I'm coming back some day.

Henry Cobb, Brooklyn, New York—I like the girls fine. Yes Ma'am!

Robert Dever, Springfield, Mass.—It seemed like such a little berg, but I like the weather because it's like New England. I like the people—especially certain people.

James Dillon, Indianapolis, Indiana—I liked the green grass and the streets were so nice and clean.

William T. Du Priest, Waco, Texas—My first opinion of Stevens Point was nothing more than a synonym for a "hick-town". After being here five weeks I find it to be a synonym for zenith.

Norvald D. Wolfe, Tulsa, Oklahoma—The wonderful trees and the thick green grass of the South Side were the realization of several months' longing.

Andrew I. White, Ripley, Tenn.—My first impression of Point was that it was beautiful but old. Compared to Texas it is heaven.

Scholarships Awarded

Several CSTC students who have entered college this year are the recipients of scholarships granted by college authorities.

Wisconsin state law authorizes all state colleges to extend two types of scholarships to high school students who intend to come to college. One is given to the students with the highest high school averages; the number granted to any particular high school depends upon the size of the school's enrollment. The other scholarship is extended to people with good high school records who are in need of financial assistance.

The number of scholarships that any state college can grant cannot exceed 15 per cent of the precious year's enrollment. Freshmen here who won their scholarships because of their scholastic record in high school include:

Betty Crowns, Nekoosa; Mary Esselman, Loyal; Nanette Song, Wild Rose; Helen Wiczorek, Rosholt; Eunice Goeler, Spencer; Bernard Alberg, Tigerton; Mildred Ross, Berlin; Shirley Woodliff, Norwalk; Elizabeth McLaughlin, Coloma; Gladys Buchholz, Westfield; Signe Hill, Washburn; John Nikolay, Abbotsford; Donna Pett, Stevens Point; Richard Becker, Stevens Point; and Aileen Bowman, Stevens Point.

Dr. Harold M. Tolo was placed in charge of these scholarships in 1937 and is assisted in their administration by the Scholarship committee, composed of Miss May Roach and Dr. Warren Jenkins.

The subscription rate for the **POINTER** will be 15c per month for aviation students.

Semester Calendar

Closed for Wausau meeting of C.W.E.A.—Oct. 8.
Closed for W.E.A. meeting at Milwaukee—Wednesday Afternoon, Thursday, Friday—Nov. 3-4-5.
Thanksgiving Recess—Wednesday noon until Monday morning—Nov. 24-29.
Christmas recess—Dec. 18 until Tuesday morning, Jan. 4, 1944.
First semester ends—Friday, Jan. 28.

Name Class Advisers

Clarence D. Jayne has been appointed rotating Junior class adviser to succeed Albert E. Harris. Class advisers for this year are: Senior, Charles C. Evans, Gilbert W. Faust; Junior, Thomas A. Rogers, Clarence D. Jayne; Sophomore, Miss Edna Carlsten, Miss Bertha Glennon; Freshman, Mrs. Elizabeth Pfiffner and Fred J. Schmeckle.

LUNCHES **SODAS**
GOAL POST
DANCING
SUNDAES **MALTEDS**

Gift Reminder

FROM

BOGACZYK'S

BILLFOLDS
WRITING KITS
LAUNDRY CASES
SHAVING KITS

Many Other Articles For People
In The Service

H.W. Moeschler
Men's Furnishings
Shoes

MAIN STREET FRUIT MARKET

— FREE DELIVERY —

Generally Better — Always The Best

Visit Our Store — Try Our Fountain Specialties

SODAS
SUNDAES
ANDWICHES

HANNON-BACH
PHARMACY

BETWEEN THE BANKS

Florence Flugaur Sells Short Story To Paper

The author of a short story, "The Lucky Winners" is Florence Flugaur, a Junior at CSTC. Her 1,000 word story is to be published in the Chicago Daily News, to whom she sold the story this past summer.

Although Florence has been writing for a number of years this is the first story she has submitted for publication. She was rewarded by having the story accepted.

"The Lucky Winners" concerns two penniless people who are pretending to bet on the horses at a race track. A gentleman who overhears their conversation places his money on the horse they chose. He wins the bet and later finds out that they have not been betting at all. He decides to share the profits with them. All ends well.

Buy Bonds and Stamps

City Fruit Exchange

FRUITS, VEGETABLES
and GROCERIES . . .
457 Main St. Phone 51

Coats & Dresses

for Juniors

Come in and see our Grand selection of Chesterfields, polos, reversibles. Plus 'shaggy-dog' sweaters, suits, shirts, . . . slacks, jumpers . . . darling dresses for dates and campus. All at budget prices.

Campbell's
STEVENS POINT, WIS.

W.A.A. News

The first important meeting of the year for the Women's Athletic association will be held Monday, October 11, at 7:15 p. m. Complete attendance of both old and new members is urged.

The new officers are: Betty Davis, president; Alice Grube, vice president; "Kitty" Kelly, secretary; Lois Bauernfeind, treasurer; Marguerite Berger, publicity chairman. The sports heads are: Judy Graham, volleyball; Betty Davis, baseball; Rosie Howes and Mae Hoffman, basketball; "Bunny" Glisczinski, ping pong; and Lois Bauernfeind, archery.

Volleyball will be played every Monday and Wednesday from 4:30 p. m. to 5:30 p. m. in the gym. All new and former WAA members who are interested in ping pong, are urged to start practicing now. The ladder will be put up in another month.

An invitation is extended to all college women to come out for both ping pong and shuffleboard. The game room and its equipment are available for use.

A special invitation is extended to college women to assist Miss Greiling in dance instruction for the soldiers. The class will be held in the Training school gym tonight, from 6:30 to 7:30.

Mention "The Pointer"

HAVE YOU TRIED OUR LUNCHES?

◆ Sodas and Malted ◆ Lunches
◆ Retail Drugs ◆ Cosmetics

ALL MODERATELY PRICED

WESTENBERGER'S
ACROSS FROM POSTOFFICE

Army Stationed Here Changes College Life

The large number of Uncle Sam's fighting men stationed here has changed CSTC in many ways.

The entire college seems to wear a new air. Perhaps it is caused by the busy coming and going of so many khaki clad figures, or perhaps it's just the unusual crowding in the corridors and on the stairways.

When one has become accustomed to seeing halls almost bare of male population, the sight of nearly so many additional men has a rather electrifying effect on the rest of the student body.

Results of this "military occupation" can be seen in the library, which is full at nearly every hour of the day, and also at the Training school, for practice teachers have almost forgotten what it feels like to walk through the front door of that building.

A cake sale every few weeks was the quota last year, but now these sales are a daily occurrence. The College Counter, too, does a thriving business as the cadets crowd it daily.

Having the soldiers at CSTC has made college students more aware of our national feeling. As students watch the sturdy ranks of soldiers across the campus and hear lusty voices singing a marching song, they feel confident of the courage and ability of our fighting men.

MAGAZINES make excellent Xmas gifts for service & civilians. Special for students Readers Digest 7 mo. \$1.00.
BETH JOHNSON, Subscription Agent
447 STRONGS AVE.

Peickert Meat Market

To You Former CSTC Boys and Girls,
Wherever You Are

— **GOOD LUCK** —

To You of the Present Student Body,
Faculty and Members of 97th
Aero Sq.

— **WELCOME** —

COLLEGE EAT SHOP

Student Organizations

YWCA

Harriet Coey was elected president of the YWCA at an organization meeting held in the game room of the college on Thursday evening, September 23. Other officers elected were: vice-president, Marion Grossman; secretary, Joyce Thorsen; treasurer, Doris Belongia; press representative — Etta Owen; program chairman, Helen Rasmussen; social chairman, Joyce Rathke; worship chairman, Rachel Eide.

Devotions were led by the worship chairman. After the business meeting everyone participated in folk dances, and pep songs were sung by the group.

The next meeting, to be held on Thursday, October 7, will be a guest meeting. Anyone who is interested in becoming a member of the YWCA should attend.

COLLEGE Y

Every student of the college who is interested in the work the College "Y" is doing is invited to the first meeting to be held Wednesday evening, October 13, at 7:30 P.M. in room 259. Judy Graham, the college student representing CSTC at the American Youth Foundation camp last year, will give a report of her two weeks in camp. Officers will be elected for the ensuing year. Many plans and suggestions are in the making for the year's program.

HOME EC.

The annual fall picnic of the Home Economics club was held in the lodge at Iverson park on Monday evening, September 20.

During the lunch period, the group celebrated the birthday of Miss Helen eMston, a large cake being provided for the occasion. Group singing was enjoyed by everyone. Officers for the year are: President, Kathleen Schafer; vice-president, Luella Christ; secretary, Anita Campbell; treasurer, Gertrude Heike; press representative, Bernadine Peterson.

PRIMARY COUNCIL

A tribute was paid to the memory of Miss Adda Tobias, former first grade critic at the Training school, at a meeting of the Primary Council, Monday evening, October 4.

Mrs. Mary Samter, who has taken Miss Tobias' place, was presented to the members of the Division of Primary Education at this meeting. The new primary students were also introduced.

The annual fall picnic of the Primary Council will be held on Wednesday, October 13, at 6 o'clock at Iverson Park.

GAMMA DELTS

Gamma Delta held its first meeting of the season in the parlors of St. Paul's Lutheran church on Thursday evening, September 30.

The young people enjoyed playing games and singing. Refreshments were served. Officers will be elected at the next meeting on October 21.

RURAL LIFE

Oscar W. Neale, director of the Rural Division, talked to members of Rural Life at the second meeting held on Monday, October 4, telling them of the importance of teachers and of teaching. Musical numbers on the program included a piano solo played by Lillian Kunes and songs sung by a quintet composed of Mary Lou Okray, Ethel Anderson, Philomae Selz, Bertha Bennett and Arlene Esselman, accompanied by Grace Pudlas at the piano. Laurice Cook entertained members with a reading. A special guest for the evening was Mrs. Neale, who spoke briefly to the group.

Arlene Esselman was elected president of the Rural Life club at the first meeting of the year held in the Rural Assembly. The other officers are: Vice president, Esther Anderson; secretary, Ethel Anderson; and treasurer, Grace Pudlas.

After the meeting the members enjoyed dancing, followed by refreshments.

NEWMAN CLUB

Ruth Phelan and Bertha Bennett were elected treasurer and secretary respectively at a meeting of the Newman Club held Thursday evening, September 23.

The Newman club has temporarily changed its meeting time from the second and fourth Thursday of every month to the second and fourth Wednesday. The next meeting will be held October 13. At this meeting Father Theisen, the assistant pastor at St. Stephen's church, will interpret the symbolism used in church decorations. All Catholic students are invited.

ALPHA KAPPA RHO

The first meeting of Alpha Kappa Rho was held September 27 at the home of Mr. and Mrs. P. J. Michelsen. Pledging for the semester was discussed and invitations were sent out. The next meeting will be held October 11.

Luxury Lotion

A Scientific Skin Tonic helps keep hands, face, neck and arms soft and white

Meyer Drug Co. PRESCRIPTION DRUGGISTS
STEVENS POINT, WIS.

GOODMAN'S Jewelers

418 Main St.

Phone 173

C. S. T. C.

Stickers Now
Available
at the

COLLEGE COUNTER

South Side Market

A Complete
U-BE-SEE STORE

FREE DELIVERY

Phone 518-519

814 Church St.

Stevens Point

Buy War Bonds and Stamps

CANTEEN

(Continued from page 1)

various organizations around town, who will also provide Senior hostesses for the Canteen. Miss May Roach is in charge of these arrangements. It is also hoped that a dance orchestra will be organized among the personnel of the detachment to provide music for the dancing and that occasionally a larger orchestra can be imported for an evening.

The floor show this week will be presented by the men of Squadron B, who promise a good show. Any individuals or groups, from the college or from the town, who wish to appear in any of the floor shows should get in touch with Miss Ruby Greiling. The boys in charge of the programs will be glad to know of such talent.

"ATTENTION CADETS"

MILITARY SUPPLIES

TIES, BELTS, DOGTAGS, SHOES,
HOSE, OVERSEAS CAPS, GARRISON
CAPS, BILL FOLDS, ETC.

THE MODERN TOGGERY

Between the two Theaters

We Wait With a Smile

COMPLIMENTS
OF

BOSTON

Furniture
and
Undertaking
Co.

CONTINENTAL

Clothing Store

CLOTHES FOR STUDENTS

FALL STYLES
QUALITY SHOES

Shippy Shoe Store

BELKE

LUMBER & MFG. CO.

BUILDING MATERIALS

247 North Second St.

Telephone 1304

STEVENS POINT BEVERAGE CO.

THE BEST OF ALL BEVERAGES

POINT PURE WATER USED

Phone 61

FINGER TIPS SWEATERS

Shippy Bros. Clothing

GOOD THINGS TO EAT

AMEIGH'S STORE

Phone 188

The Copps
Co.

ROASTERS

Hotel

Whiting

Sororities Entertain At Annual Fall Teas

Fall is the season eagerly awaited for by college women, for it brings the annual fall teas given by the two sororities. This year the Tau Gamma Beta tea was on September 29. October 4 was the date of the Omega Mu Chi tea. Both teas were held in the Home Economics parlors.

Greeting the guests for Tau Gamma Beta guests were Carol Ockerlander, Marjorie Prey, Gwendolyn Herrick, Mrs. William C. Hansen, Mrs. Wilson S. Delzell, Mrs. Frank N. Spindler and Mrs. Elizabeth Pfiffner. The sorority colors of pink and blue were carried out in the table decorations even to the icing on the little cakes.

Miss Helen Meston, faculty adviser, Mrs. Frank N. Spindler, Mrs. ser, Mrs. Spindler, Mrs. Hansen, and Mrs. Delzell poured.

In the receiving line of Omega Mu Chi were Virginia Clark, Kathryn Kenney, Shirlie Tobias, Violet Joyce, Hazel Tibbetts, Beth Johnson, Miss Syble Mason, and Miss Bertha Glenon, faculty advisers.

Lavender and yellow, the sorority colors, carried out the color scheme in the flowers and favors. Each old member had an identifying corsage pinned to her dress.

Pouring for the occasion were Mrs. Charles Cashin, Mrs. Erwin Schwahn, Mrs. Harold Tolo, and Mrs. Elizabeth Pfiffner.

College Fraternities War Casualties

Fraternities! Are they a thing of yesterday? They were once an important part of campus life. Remember all those dashing young fellows in their bright colored jackets, remember their wit and humor, their participation in various school activities? The fraternities were responsible for many social events which were once a part of the life of the campus ...the Phi Sigma Epsilon Homecoming dance, the Chi Delta Rho Sweetheart dance, among others. Scholastic achievement was encouraged by both fraternities by means of cups which were awarded to seniors in the spring.

At present there are only four fraternity fellows in school. Albert Hillestad and Allen Barrows represent Phi Sigma Epsilon. Bill Terrill and Percy Voight represent Chi Delta Rho. Although the fraternities are inactive today, there will come a time when the fellows will be back at CSTC to again take their places in the life of the campus.

Phone 724-J

Pasternacki's MEN'S CLOTHING

309 Main Street Stevens Point, Wis.
PAUL PASTERNAK, Prop.

Buy Your TOYS at the SPORT SHOP

422 Main Street

Physical Fitness Class Organized

A class in physical fitness for all college women is going to begin soon, under the direction of Miss Ruby Greiling. An organization meeting to which all college and faculty women are invited will be held at 4:30 on Monday, October 11. Watch the bulletin board outside the game room and the college calendar for further announcements.

Exercises, stunts and relays will be given in the class.

STEVENS POINT'S NEWEST SHOP

Welcome You!

featuring . . .

- SHOES
- HOSIERY
- SLIPPERS
- JEWELRY
- HANDBAGS
- MILLINERY

The
WILSHIRE
Shop

440 Main St.

Custodian Appointed

Lawrence Davis has assumed the duties of chief custodian in the college building. He succeeds the late L. E. Parks, who served in that position up to the time of his death in September. Mr. Davis was formerly custodian at the Training school.

'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 Gorup Dinners

Phone 397 Across from Post Office

FRANK'S HARDWARE 117 N. 2nd St. GENERAL HARDWARE

"The House That Service
Built"

OUR REPUTATION FOR QUALITY
AND SERVICE IS THE FOUNDATION
FOR THE WONDERFUL
INCREASE IN OUR BUSINESS . . .

WORZALLA PUBLISHING CO.
PRINTERS
PUBLISHERS
BOOKBINDERS

Phone 267 200-210 N. 2nd St.

ATTENTION CADETS

We Stand Inspection

Berens Barber Shop

SPORT SHOP BLDG.

Old Cabin Coal —
— Building Materials

BREITENSTEIN CO.

Phone 57

219 Clark St.

PIE
at
"PAL"

JACOBS & RAABE

JEWELRY — MUSIC — RADIO

Expert Watch Repairing

111 Water Street

Telephone 192

WELSBY'S

Dry Cleaning

PROMPT SERVICE

Phone 688

Have a "Coke" = Come, be blessed and be happy

"Coke" = Coca-Cola

It's natural for popular names to
acquire friendly abbreviations. That's
why you hear Coca-Cola called "Coke".

...from Idaho to Iceland

Have a "Coke", says the American soldier in Iceland, and in three words he has made a friend. It works in Reykjavik as it does in Rochester. 'Round the globe Coca-Cola stands for the pause that refreshes—has become the ice-breaker between kindly-minded strangers.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
MILWAUKEE COCA-COLA BOTTLING COMPANY

—the global
high-sign

© 1943 The C-C Co.