

Students Are Awarded Scholarships

A number of freshman students who have entered CSTC this September are the recipients of scholarships granted by the school authorities.

Wisconsin state law authorizes all state colleges to extend two types of scholarships to high school seniors who intend to come to college. One is given to the students with 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 granted to people who are "good students, in financial need, and possess qualifications for leadership." Eleven of these scholarships were granted this year.

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

Betty Ruth Crawford, Cornell; Mary Juetten, Clintonville; Marcella Mech, Green Bay; Lorraine Peters, Clintonville; Eleanor Ofstun, Soldiers Grove; Lucile Tosch, Rudolph; Elizabeth Maki, Owen; Betty Gene Hougum, Stratford; Clarice Bergen, Stevens Point; and George Prihoda, Marathon.

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.

1944-45 Iris Staff Is Organized

The Iris, college yearbook, will be specially welcome this year as there was none published last year. For the year 1944-45, Dr. Harold M. Tolo will take the place of the late Thomas A. Rogers as general chairman of the Iris advisory staff. Miss Bertha Glennon will act as editorial adviser and Miss Edna Carlsten as layout adviser.

The Iris staff is as follows: Editor, Jane Miller; Associate Editors, Betty

(See IRIS STAFF, page 4)

How To Get Stuffed In One Easy Lesson

Some of you new students may wonder at the four pronged antlered deer head gracing the college dispensary. No, students, this specimen was not bagged by Dr. Fred Marrs or Nurse Mary Neuberger.

It seems that about the beginning of the second semester last year this magnificent denizen of the woods decided he needed some "edification". After wandering the streets of Stevens Point he finally happened upon Central State Teachers college. Without further ado he sprang through the window at the west end of the college basement and landed in the corridor.

Bewildered though he was, this

GREETINGS

I extend a hearty "Welcome" to all new students at Central State and a hearty "Welcome Back" to all who were here before. We're pleased that you are here and we want you to be pleased about it too. We want you to enjoy your college life. There are plenty of obstacles to the achievement of that goal in war time.

Although we are beginning our third college year during World

War II with the lowest enrollment we have had for many years, we are, nevertheless, opening under sunnier skies than we did in 1942 or 1943. Our enrollment is nearly as large as the preceding semester and our freshman class is much larger than a year ago. We are encouraged to believe that we are on our way back.

Central State is known as a friendly college. I hope the freshman students have had some evidence of this. There was some tangible evidence the first week that the city of Stevens Point is friendly and wants the college students to know that they are welcome and appreciated here.

In spite of wartime conditions and small enrollment the opportunity is still here for each one to acquire a fine college education, to discover his potentialities and develop his personality, and to mature in character and judgment. The opportunity is yours. I wish for you and hope, that you will make the most of it.

President Wm C. Hansen

Committee Plans Events For The Coming Year

Business Manager Is Appointed

Mary Ann Hotvedt has been chosen as business manager of the Pointer, replacing Virginia Grassl, who was to serve in this capacity, and who is now attending the University of Wisconsin.

Mary Ann, whose home is in Nelsonville, is in the division of Secondary Education, with a major in mathematics. Taking an active part in extra-curricular activities, Mary Ann has played in the band one year, and last year was accompanist for the Girls Glee club. She was also elected to membership in Alpha Kappa Rho, honorary music fraternity, and to associate membership in Sigma Zeta, national honorary science fraternity. Mary Ann is also a member of LSA and the Forum.

Counter Closed

Due to the decreased enrollment in school this year, the College Counter was forced to lock its door last Friday. Sales had dropped to an all-time low so that the counter could not operate without suffering a loss.

When the halls are again filled with students and the class rooms are overflowing, then too the counter will open its windows for business.

Faculty Changes Are Announced

The first day of school is rather unofficially devoted to the comparing of notes. Maybe you noticed small groups of students gathered in the halls, busily finding out who has who for what. The upper-classmen will notice only a few changes in the faculty.

Fred J. Schmeckle is now head of the chemistry department. Mr. Schmeckle has been in charge of the chemistry laboratory for over twelve years. He says, "I am interested in streamlining the chemistry to fit the needs of the future." He also says that he would like to see some chemistry courses which will be practical for the returning veterans.

When Miss Hazel Bentson was granted a leave of absence to work with the American Red Cross, Robert S. Lewis was appointed to the position of Junior High School critic teacher in the Training school. Before this time, Mr. Lewis was teaching Army and geography classes.

Many of the students will miss the cheerfulness and guiding help of Oscar W. Neale. Mr. Neale retired at the end of the summer school, after 29 continuous years of teaching in CSTC. Miss May Roach will serve as acting director of the Rural Department for this year. Quincy

(See FACULTY CHANGES, page 6)

Faculty Reception To Be First All School Party

All students are invited to attend the faculty reception to be held in the college gym at 8 o'clock tonight. As has been customary in the past, this reception is the first all school function of the year. It has been planned by the social committee working in cooperation with the other members of the faculty.

The receiving line will be headed by Miss Bessie May Allen, chairman of the faculty, followed by President and Mrs. William C. Hansen, Dean and Mrs. Herbert R. Steiner and Dean Elizabeth Pfiffner. Miss May Roach will act as hostess and greet the guests at the door.

Program Differs from Past

In the past the program has usually consisted of an informal reception and dance, but this year the lack of men has prompted the faculty to plan a program of a different type.

Students who attend the reception can look forward to folkdancing, a short skit put on by the faculty, a reading by Leland M. Burroughs, music by Barbara Felker, games directed by George R. Berg and Miss Myrtle Spande and community singing directed by Peter J. Michelsen.

In addition to helping plan the reception the social committee has made far reaching plans for further parties. They hope to arrange several affairs during the school year.

Men To Entertain

For the month of October the committee plans a Hallowe'en party for October 28. This party will be directed by Mr. Berg and put on by

(See SOCIAL EVENTS, page 6)

Assembly Programs Are Planned

A concert by the Pro-Arte Quartette and a lecture by Mrs. Angus Lookaround on Indian lore were chosen as two assembly numbers which will be presented to students this semester. They were chosen by the faculty-student assembly committee which met last Thursday.

The Pro-Arte Quartette is a string ensemble made up of members of the music faculty at the University of Wisconsin. The assembly has been scheduled for late in November, and should be very interesting.

All those students who like Indian stories will be interested in hearing Mrs. Angus F. Lookaround. Dressed in costume, she will give a lecture on Indian lore and show many Indian trinkets.

Everyone who was in school last year will remember Mrs. Irene Dunn's reading of "The Corn Is Green". The entertainment committee is trying to arrange a return engagement for Mrs. Dunn sometime this semester.

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—Florence Flugaur, 403 Jefferson St., Phone 234-J; **News Editor**—Elvira Lindow; **Features**—Janet Good, Amenzio Warden, Marjorie Stimm, Bernadine Peterson; **Reporters**—Helen Bowman, Lu Ruff, Eunice Goeler, Kay Hansen, Marian Hemmerich, Mary Lou Hutchins, Elizabeth McLaughlin, Mary Murphy, Jeanette Feiler, Betty Furstenburg, Gertrude Hoisek; **Composition Editor**—Eduyhe Ofstun; **Proof Readers**—Marian Grossman, Naomi Barthels; **Typists**, Mary Ellen Due, Mary Juettin, Eleanor Ofstun.

BUSINESS STAFF

Business Manager—Mary Ann Hotvdt; **Assistant Business Manager**—Irene Ludwig; **Advertising Manager**—Doris Ubbelohde; **Circulation Manager**—Eulah Walter; **Circulation Staff**—Catherine Firkus, Paul Pasternacki, Betty June Maki, Kathryn Peterson, Dorothy Davids, Joyce Rathke.
Faculty Advisers—Miss Bertha Glennon, Mr. Raymond M. Rightsell

WE ASK YOUR SUPPORT

The POINTER is happy to extend its welcome to the Freshman class. It is our hope that you will find this paper a real help in making your adjustment to college life.

To the students of CSTC who already know the POINTER we promise that we shall attempt to give the same complete coverage and impartial reporting that has marked the POINTERS of the past. We regret the lack of some of our major social and athletic events, but we hope that the news stories and feature articles we substitute will prove equally interesting.

In a large part the material printed in this paper will depend on you—our readers. It is the things you do, the opinions you voice that make our headline stories. Think of the POINTER as an organ of your opinion, as a record of your school year.

CSTC's decreased enrollment this year places smaller funds at our disposal, and in order to finance the POINTER we will have to run more ads than usual. We ask our readers to remember, however, that CSTC is one of the few State Teachers Colleges in Wisconsin to publish a paper every week. If it is possible we hope to continue the weekly Pointer and we ask your support in so doing.

The POINTER will be glad to receive the suggestions of its readers. We are here to serve you, and are anxious to better our service. Remember: This is your POINTER.

Chit 'n Chat

by Marjorie

Here we are back again, folks, for some more chatting and glad to be here. Oh sure!

Looking back over the summer, we discovered that many marriages took place. A few of them are:

Beth Johnson to Lt. Lloyd Campbell; Katherine Piehl to Lt. Roy Arndt; Carmen Brooks to Lt. Jack Vincent; Margaret Winarski to Pfc. Wilbur Lesh, a marriage which occurred this month; and Jean Cattana to Lt. Hubert Glenzer.

Jean Glenzer is back at school and dashing around town in a maroon convertible. We can imagine how glad Jeanie is that people won't mispronounce her name any more.

Romantic Notes

We were glad to see Judy Graham and George Rowland around school last week. George, a former "trainee" at CSTC, got a furlough, went to La Crosse to get his fiancée and they came "home" together.

Joyce "kinda" goes for those navy blues. Yes, we are talking about Joyce Connor, who was seen a lot last week with Lt. Ray Hodell.

Did you know that Kathryn Kenney flew to Cleveland last summer to see Perc? Percy Voight is working in a chemistry lab there and from all reports of Katie's visit, their romance is booming.

We have heard many reports about a dark and handsome G. I. from Camp McCoy, who spent his weekends at the Mary Lou Hutchins home last summer. He is a former member of the 97th and his name is Russ.

Another young lady who had many visits from a Camp McCoy "sojer" is Dorothy Radtke. Her Paul Graham spent a few days here at CSTC last week.

Jane Miller's George Castroll from McCoy spent his off hours at Rapids.

The romance of Mary Murphy and "Curly" Gahan is still going strong. If your memory is good, you will remember seeing them together last spring. We are hoping with Mary that he gets home in October.

Vi Lindow is impatiently waiting for red-headed Rudy Horn to come home in January with his lieutenant's bars. He was another "trainee" in the 97th who left last spring.

Janet Good, tell us more about your visitor last week-end.

At the POINTER meeting the other night some one suggested that the Pointer print a list of the 38 men we have in school, together with their addresses and telephone numbers. After much discussion the idea was voted down because it was feared that the unfortunate males would be chased to death!

As yet, we haven't been able to dig up any gossip about the Freshmen, but from the looks of things, it won't be long.

Pointers who thrilled to the Green Bay Packer game Sunday were especially excited when Ted Fritsch made that 50 yard dash down the field for that final touchdown. Ted comes from CSTC, and we all still feel a friendly interest in him.

'Bye now—see you at the faculty reception!

Good Bye, Good Luck, Old Friend

This semester marks the first time in 29 years that Oscar W. Neale is not with us. We all miss his smiling face and his cheery "How are you, Professor?"

When Mr. Neale announced his retirement at the golden anniversary banquet last June the faculty, the assembled alumni and the entire student body felt that they had received a personal loss.

Mr. Neale's natural friendliness, his willing helpfulness and his ready sympathy have endeared him to everyone. Although his position as head of the Rural department here at CSTC kept him very busy, Mr. Neale found time to speak before

OSCAR W. NEALE

many groups of teachers and at numerous high school commencements. He has always been in great demand as a speaker.

Mr. Neale's "pet" study has always been picture study. He has written a number of books on this subject which are in use in schools throughout the country. At present Mr. Neale is directing the workshop at Wausau.

CSTC wishes Mr. Neale all good fortune in whatever future tasks he undertakes. In the 29 years he has been with us he has unceasingly given us of himself. We can only say: "Thank you, and God bless you."

Khaki Komments

The past summer has been a busy and a varied one, not only for the civilian students of CSTC, but for the alums and students who are in service.

"I'm going to apply for a geography job up there at CSTC. I've seen so much country through a port hole that I feel that I joined the Navy instead of the Army."

Lt. Ray Hodell and Ensign Joe Hannon visited CSTC recently, and found it mighty good to be back. Ensign Hannon will join the same task force Lt. Hodell has been in for the last two years. When asked for a description of his experiences on the Pacific, Lt. Hodell said airily: "Oh, we've been batting around there for

Inquiring Reporter

Another new year of school has begun and your "Inquiring Reporter" is again "discovering" what students think and why. Old students are interested in the many new Freshman students at CSTC and would like to know how CSTC has impressed them in the short time they have been here. A few of the new "Freshies" who have expressed their opinions are:

Joyce Jacobson — "I thought everyone was very friendly!"

Delores Jelinek — "The girls are wonderful as yet I haven't encountered any of the other species?! Seriously I have enjoyed every minute of it and I know I'll continue to do so."

Don Vetter — "It's fun, with women and all!"

Billy Mellin — "Even though the girls outnumber us, it's still nice."

Caroline Krogness — "I felt very green."

Toji Tushinski — "It wasn't as bad as I thought it would be."

Betty June Maki — "To my amazement I discovered that all the 'sophisticated' girls I met the first day were freshmen, not seniors."

Joyce Proctor — "Will there be a first date?"

George Pridoda — "All those cute freshman women!"

Kathryn Peterson — "I thought it might be a good place to get lost."

Joan Kelley — "Few Men."

Phyllis Harrington — "A lot of hard work."

Earl Pflugardt — "The only thing wrong with CSTC is that they don't have any athletics."

Evelyn Markwardt — "I was scared stiff of the place."

Eleanor Ofstun — "I'm prejudiced! My sister is here."

a couple of years... the rest's a military secret!"

Flight Officer Harold Menzel is based with a glider unit in England.

Lt. Joe Bloom, a former student of CSTC, is on his way home from Germany. He has been a German prisoner of war since October 8, 1943, when he was shot down over Germany. He was wounded in the leg and confined in German hospitals and prison camps since that time.

Joe's mother, Mrs. Fred Bloom of Rhineland, Wisconsin received a telegram from the War department stating that Joe was enroute from Goteborg, Sweden to the United States on board the Gripsholm, which was expected to reach New York about September 25.

Lt. Bloom, a Flying Fortress bombardier, had completed 15 missions before he was shot down, presumably over Bremen, where Fortresses raided German U-boat bases on the day he was reported missing. Lt. Bloom has been awarded the Air Medal with two clusters and the Purple Heart.

Lt. Alan Kingston, of the Army Air Corps, is another of CSTC's fighting men to win fame on the battle fronts. Lt. Kingston has been on 32 missions, and was shot down over the North Sea. He saved two of his crew from drowning, for which he received the valor medal. His other decorations include the Air Medal, the Flying Cross and the Purple Heart.

DEAN PIFFNER

1
8
9
4

1
9
4
4

Students Enjoy Entertainment

That the Chamber of Commerce of Stevens Point is vitally interested in CSTC was demonstrated recently to students and faculty.

Shortly after the opening of school, students were welcomed by a committee of Stevens Point business men who greeted them at an assembly in the auditorium. Short talks were given by Donald W. Copps, president of the Chamber of Commerce, and by Mayor G. W. Clayton.

Announcement was made that the students and faculty were to be guests of the Chamber of Commerce at a Saturday matinee of the movie, "Going My Way". As students left the auditorium they were given

Thank You!

The students of CSTC wish to extend their thanks to the Stevens Point Chamber of Commerce for the stationery packets and for the complimentary tickets to the movie, "Going My Way." Both were greatly appreciated.

packets of stationery imprinted with the words, "Central State Teachers College".

The following week, faculty members were guests of the business men at a banquet at Hotel Whiting. Talks were given by Attorney Richard T. Reinholdt, Mayor Clayton, President William C. Hansen, Miss May Roach and Dale Hansmann.

Members of the Chamber of Commerce college committee are Louis G. Schnittger, chairman, Russell Pearson, Harold Johnson, Robert J. Breitenstein, Wilson S. Delzell, Miss Roach, O. W. Neale and Ben W. Dagneau.

DEAN STEINER

To the Student Body:

"This is your Golden Opportunity." When our late President Sims used this phrase in welcoming students to S.P.N., his listeners were not always aware of the true meaning of the statement. The school had adequate equipment, a fine cooperative faculty, and an excellent friendly spirit of team work between the students and faculty.

Our situation today is somewhat similar. The College is not overcrowded, our equipment is most adequate, and our faculty and student body a most harmonious group.

May I suggest that we use these facilities. Start now and make the most of this, "Your Golden Opportunity."

H. R. Steiner
Dean of Men

Welcome Students — Old and New
Another year is under way, may it be a happy one for all of you. One that is rich in new experiences and the enjoyment of new friendships. A good education consists in giving to the body and to the soul all the beauty and all of the perfection of which they are capable. May this year, which you are spending at CSTC, open new vistas for you and may it find you at its close, a better young man or woman because of the experience.

Best Wishes!

Sincerely,
Elizabeth Piffner
Dean of Women

Men Are Scarce

CSTC's enrollment totals 223 for the first semester—a decrease of 10 from last year's 233 students. With only 38 men registered, the so-called weaker sex overpowers them almost 5 to 1. Who ever said this was a man's world!

The senior class has 47 members, and juniors total 30. Down at the bottom with only 29 students are the sophomores, while the freshmen (leave it to them) number 117.

Two ex-service men, Harold Bemowski and Dick Olk, and one former WAVE, Carolyn Pronz, are attending school under the Vocational Rehabilitation Program, and the college hopes to welcome many more.

1944-45 Pointer Staff Holds First Meeting

The 1944-45 POINTER staff met to organize on Monday evening, September 18, in Room 107. Miss Bertha Glennon, editorial adviser, discussed the style of writing with the editorial staff.

This year the POINTER staff is made up of the following members: On the editorial staff, working under the direction of Florence Flugaur, editor, are Elvira Lindow, news editor; Janet Good, Amenzo Warden, Marjorie Stimm and Bernadine Peterson, feature writers; Helen Bowman, Lu Ruff, Eunice Goeler, Kay Hansen, Marian Hemmerich, Mary Lou Hutchins, Elizabeth McLaughlin, Mary Murphy, Jeanette Feirer, Betty Furstenburg, and Gertrude Heike, reporters; Edythe Ofstun, composition editor; Marian Grossman and Naomi Barthels, proof readers; Mary Ellen Due, Mary Juetten, Eleanor Ofstun, typists.

Mary Ann Hotvedt, business manager, has chosen the following staff: Irene Ludwig, assistant business manager; Doris Ubbelohde, advertising manager; Eulah Walter, circulation manager; Catherine Firkus, Paul Pasternacki, Betty June Maki, Kathryn Peterson, Dorothy Davids and Joyce Rathke, circulation staff.

Review History Of Strange Customs In CSTC'S Past

It all started in 1891. The Wisconsin state legislature authorized the building of a sixth state normal to be located in northern Wisconsin. After considerable competition with Wausau over the question of where it would be located, Stevens Point won, and the sum of \$50,000 was raised by the county and city for the building.

The building of the school was greatly hampered by the railroad strike of 1894. Supplies could not be transported, so when the school opened on September 17, 1894, the building was not completed. The first classes were carried on to the accompaniment of the hammer and saw.

Theron B. Pray was the first president. The enrollment for 1894-5 was 201 and there were 13 faculty members.

The courses offered during the first year were a two year elementary course, a four-year English-scientific course, a one-year professional course and four year courses in Latin and German.

The Model School took up most of the first floor. The regular classrooms were on the second floor. What is now the main office was the library and reading room. The present library was a large study hall. The library office of today was the president's office. On the third floor were the science laboratories.

The basement was much the same as is, except that where the Health Service now is, was a playroom for the children of the Model (Training) school.

(CONTINUED NEXT WEEK)

Council Elections On October 5

Nomination papers for students who wish to serve on the Student Council this year must be filed with the class adviser or division director not later than 4 p.m. on Friday, September 29. A student may sign four petitions for representatives from his class and one petition for a divisional representative.

Students may secure nomination papers at the main office. Elections will take place on October 5. It is important that every class and division have its quota of candidates at the coming election. The Student Council has an important voice in school government. All students are urged to support the Council either by running as the representatives of classes or divisions or by actively supporting the candidates.

Freshmen are probably unaware of the many strange customs which have held sway here since CSTC first made its appearance as a Normal school 50 years ago. In the golden anniversary issue of the POINTER in May, 1944, several of these amusing and strange early traditions were described, and POINTER herewith re-prints several of these incidents for the benefit of all new students.

For instance, in the early days the junior class always considered itself the ruler of the roost but this title was disputed smartly by the seniors. Each of these two rival classes was anxious to prove its supremacy by nailing its flag to the pole on the roof of the college.

After one class had raised its flag, the other class would tear it down and put their banner up in its place. One night a group of juniors who were busy nailing down the hatch leading to the roof were trapped by the police, who mistook them for prowlers!

Juniors Gain

The juniors gained a point in their favor when they managed to print the word JUNIORS in large letters on the skylight above the library. This, naturally, was more than the seniors could stand, and a group of them reached the roof in a minute. After reaching the roof, a few seniors discouraged the ardent juniors from mounting the ladder leading to the roof by the simple method on their hands, while the rest of the committee removed the offending word.

(CONTINUED NEXT WEEK)

Victory Fair Held

About 200 parents and friends attended the Victory Garden Fair of the Intermediate department of the Junior High held in the college gym Friday evening. The fair was sponsored by Misses Leah L. Diehl and Lydia Pfeiffer, and Dr. Clarence D. Jayne, the supervisors of the Intermediate division, and by the student teachers of that division.

Fred J. Schmecke, assisted by Miss Edna Carlsten, was the judge.

Among the fruits and vegetables exhibited were apples, beans, carrots, corn, cabbage, lettuce, kohlrabi, squash, tomatoes, turnips, grapes, onions, parsley, parsnips, pepper, banana, peanuts, pumpkins, potatoes and rhubarb.

Exhibited among the fruits and vegetables was a bunch of cranberries gathered at the Biron cranberry marshes when Miss Pfeiffer visited them with representatives of her geography class last week.

Lutherans Entertain

Lutheran freshmen of the college were entertained by the members of Gamma Delta at St. Paul's Lutheran church last Thursday evening.

Get-acquainted games were played, after which a lunch was served on a candle-lighted table decorated by bouquets of cut flowers.

YWCA Installs

Joyce Rathke was installed as president of the YWCA in a candle light service held Sunday evening in the recreation room at Nelson Hall.

The other officers installed were vice-president, Eulah Walter; secretary, Alice Johnson; treasurer, Irene Mork. Alta Niven was in charge of the meeting.

LSA Holds Picnic

The LSA (Lutheran Student association) held a picnic Wednesday evening, September 20, in Bukolt Park. The 30 people who attended played soft ball before lunch, and during lunch new members were introduced.

After the picnic, a devotional service was held beside the river. Rev. C. Russell Johnson conducted the fellowship.

IRIS STAFF

(Continued from page 1)

Crawford and Doris Ubbelohde; Faculty, Marion Hemmrich; Seniors, Bernadine Peterson; Sophomores and Juniors, Elvira Lindow; Freshmen, Clarice Bergen and Joan Kelly; Layout, Kathryn Prey and Jean Cone; Art Editors, Alice Breske and Glenna Johnson; Art, Betty Pohlman and Shirlee Tobias; Divisions, Bess Jones and Amenzo Warden; Activities, Betty Furstenberg and Dolores Jelinek; Music, Mavis Dumdei; Photography, Paul Pasternacki and Earl Pflugardt; Typists, Patricia Nelson and Ethelyn Olson.

The business staff, headed by Kathryn Kenney, includes Rose Marie Howes, Betty Jane Maki, and Kathryn Peterson.

Student Organizations

Rural Life Elects

Edward Denk was elected president, Irene Mork, vice-president, Doris Johnson, secretary, and Emma DeCanter, treasurer, at a meeting of the Rural Life club held Monday, September 18, in the rural assembly.

After the business meeting Arleen Sicklinger directed the club in group singing while Myrlus Smith accompanied them on the piano. Refreshments of salted peanuts and apples were served.

Sororities Meet

Tau Gamma Beta sorority held its first meeting of the season last Tuesday night in the Recreation Room at Nelson, Hall. A general business meeting was presided over by the president, Lucy Wishlinski. Omega Mu Chi sorority met last Tuesday night in the room of the president, Kathryn Kenney. A general business meeting was held and Audrey Priem was elected vice-president to take the place of Virginia Grassl, who has entered the University of Wisconsin. Plans for the coming year were discussed.

Methodist Youth To Meet

An organization meeting of the college youth group of the Methodist Church will be held on Sunday evening, October 1, at 8 o'clock. The meeting place is the Methodist parsonage, 447 Strongs avenue.

All college young people who are interested in working with the group are invited to attend this meeting.

Home Ec's Have Fun

"Happy Birthday to Miss Meston" was the theme of the Home Ec. club picnic held at Iverson Park on Monday evening, September 17. After the lunch, the freshmen were tormented with a game of truth or consequences.

Incidentally, Miss Helen Meston proved herself very adept at cutting her birthday cake without a knife.

CSTC'S Leave Alma Mater

Many former students have been missed in the halls and class rooms at CSTC. A brief inquiry concerning these absent ones has shown that most of these students are continuing their education, are married, or are in the service.

The following is a list showing where some of these students are: Dick Becker and Allan Barrows are in the navy, Don Gablesen is in the Army and Ruth Phelan is in the Air Wacs. Margaret Winarski, Eunice Eager, Beth Johnson and Signe Hill

(See CSTC'S LEAVE, page 5)

GOODMAN'S Jewelers

418 Main St. Phone 173

City Fruit Exchange

Fruits, Vegetables and Groceries
457 Main St. Phone 51

The First National Bank and Stevens Point

Partners in Progress for 61 years

First National Bank
Capital and Surplus \$305,000.00

WANTED

Waitress for Noon Hour

POINT CAFE
501 Main Street

Welcome To Our City

BERENS' BARBER SHOP

Sport Shop Building

"Known for Good Food"

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

The Fall Fashion Picture

Spotlighting an all-star cast of the FALL FASHIONS with brilliant future.

- Coats
- Suits
- Dresses
- Sweaters
- Skirts
- Formals
- Housecoats
- Hats
- Shoes
- Bags
- Gloves
- Hosiery
- Lingerie
- Scarfs

Visit Us Today

Campbell's
STEVENS POINT, WIS.

THE SHOPPING CENTER

Visit Our Store—Try Our Fountain Specialties

SODAS
SUNDAES
SANDWICHES

HANNON-BACH PHARMACY

BETWEEN THE BANKS

ECONOMY SUPER-MARKET
CARL A. FEHRENBACH, Prop.

1000 S. Division St. —Delivery Service— Phone 1880

NORMINGTON'S

Dry Cleaning and Laundry

Telephone 380

Good Things To Eat
AMEIGH'S STORE
Phone 188

H.W. Moeschler
SOUTH SIDE DRY GOODS

Men's Furnishings - Shoes

Plan For Good Eating At The

Pal

Noted for Excellence in PIES

114 North Second Street

POINT BAKERY

Once A Customer, Always A Customer

**N
E
L
S
O
N**

**H
A
L
L**

Teachers Workshop Is Formed At Wausau

Oscar W. Neale has organized a workshop for teachers at Wausau for the purpose of giving off-campus training to those who desire it. This workshop was initiated by Mr. Neale in response to the request of the Marathon county people, and may be regarded as a cooperative enterprise between CSTC and the county superintendent, Mr. W. E. Moore.

The workshop meets every Saturday morning from 9 to 12 a.m. Members of our faculty who are assisting in the work shop are Misses Edna Carlsten, Gladys Van Arsdale, Leah L. Diehl, May M. Roach and Mrs. Edith Cutnaw.

Two other courses now being offered at Wausau are Art 110 by Miss Carlsten and Geography 205 by Miss Gertie Hanson.

Dorm Diary

Monday, September 11. We have arrived. We, meaning the girls who have invaded Nelson Hall after almost two years of exile. The halls no longer echo with the heavy tramp of G.I. shoes. There are no commands to "Fall Out!" Instead, each dormitory window boasts gay draperies, there are pictures on the walls again, and the bedspreads look comfortably rumbled.

Some of us are fortunate enough to be returning in our last year to Nelson Hall. Many more are looking forward to spending several interesting years here. Of the old Dormites there are 21. Of the new, 62. During the coming year many names will become familiar as these girls prove themselves in various fields of activity.

Wednesday, September 13. First house meeting of the season this evening. Our living room looks like old times again with its bright slip covers and rugs.

Monday, September 18. Now we really love Dorm life in our stride. We enjoyed the first dinner service in the dining room, which now covers and rugs. Do come over and visit us.

CSTC'S LEAVE

(Continued from page 4)

have joined the ranks of the married, Beverly Amundson and Beverly Fjelstad are at Stout Institute, while Dolores Guth is located at Columbia hospital, Milwaukee. At the University of Minnesota, Mary Ruth Johnson and Marie Waag are enrolled, and at LaCrosse State Teacher's college is Judy Graham. Former CSTC students who are in attendance at the University of Wisconsin this fall are: Marian Lawrence, Percy Voight, Nan Songe, Merle Mae Weberg, Virginia Grassl, Betty Puarica, Hazel Tibbetts, George Gunderson, Jack Nickoli and Joseph Wilcox.

Polly Frocks

for

Dresses and Sweaters

SOUTH SIDE MARKET

FREE DELIVERY
Phones: 518 - 519

814 Church Street

MAIN STREET FRUIT MARKET

FREE DELIVERY

Generally Better - Always The Best

The girls serving as hostesses for the week of September 18-25 were: Geraldine Walters, Joyce Rathke, Janet Good, Rose Marie Howes, Betty Brooks, Alta Niven, Jane Miller, Dorothy Davids, Nelda Dopp, and Mary Murphy.

At 10:30 p.m., the bell rang for another house meeting. Mrs. Elizabeth Pfiffner, dean of women, was the guest and conducted the nomination of Nelson Hall officers. It seemed just like old times having her explain quiet hours and house rules.

Tuesday, September 19. As Tuesday is usually a traditional election day, we opened the polls and elected as officers, president, Geraldine Walters; vice-president, Delores Ronda; secretary, Joyce Rathke; treasurer, Betty Furstenberg; dining-room chairman, Elvira Lindow; recreation room chairman, Bess Jones; laundry chairman, Alta Niven; press representative, Janet Good; head manager and librarian, Arline Semanko; fire chief, Mary Murphy; members of judiciary, Mary Lou Hutchins and Kathryn Kenney; floor managers, Jane Miller, Martha Halama, and Betty Brooks; freshman representative, Phyllis Harrington.

Wednesday, September 20. Mrs. Elizabeth Pfiffner installed our Nelson Hall officers at an after dinner candlelight ceremony.

We are really under way!

Miss Roach Treats

Miss Syble E. Mason, Miss Carolyn G. Rolfson, Charles C. Evans and Norman E. Knutzen were treated to a dinner recently by Miss May M. Roach as the outcome of a bet.

On the afternoon of September 12, when the enrollment stood at 159, Mr. Knutzen assured Miss Roach that it would soon reach 210. "When it does I'll treat you all to a dinner," declared Miss Roach, who insists that she did not bet but "merely challenged." Shortly afterwards the enrollment stood at 212, and the four victors claimed their spoil.

Luxury Lotion

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

Meyer Drug Co. PRESCRIPTION DRUGISTS
STHVEN'S POINT, WIS.

**WELCOME
ALL**

College Eat Shop

BUILDING MATERIALS—

Feed, Seed, Coal and Coke

BREITENSTEIN CO.

Phone 57 219 Clark St.

A. L. Shafton & Co.

DISTRIBUTORS

"Finest Canned Goods, Fruits and Vegetables"

**DON HUTSON'S
ARCADE**

Bowling

Watch for Grand Opening

807 Strongs Ave.

On the Campus this SHOE is a Must

ALL THE NEWEST FALL SHADES

SIZES 4 to 9 **\$3.99**

BIG SHOE STORE

Welcome, Future Teachers

Come in and see our complete stock of SCHOOL SUPPLIES

For that overseas Christmas Package send one of our Hoenschel Fruit Cakes or a box of Johnston's Chocolates

If you can't find it, you haven't tried THE UP TOWN

THE UP TOWN

INCORPORATED

426 Main Street Phone 994

The Modern Toggery

"The Men's Store"

On Main Street

Compliments of

BARTIG'S

Have You Tried Our LUNCHES?

- ◆ Sodas and Malted ◆ Lunches
- ◆ Rexall Drugs ◆ Cosmetics

ALL MODERATELY PRICED

WESTENBERGER'S

Across from Post Office

NOTICE

Students who want to have their 1944-45 POINTERS bound should save them, preferably unfolded, and turn them in to the POINTER office at the end of the year. A charge of thirty cents will be made. Only a complete volume will be bound. Students who have not received their last year's bound copies may call for them at Raymond M. Rightsell's office.

SOCIAL EVENTS

(Continued from page 1)

the men students and the men of the faculty.

Plans for the month of November are still in the making. The committee has decided that the annual Christmas concert put on in December by Peter J. Michelsen and the music department makes it unnecessary for the committee to plan a party for that month.

Nothing is planned for the month of January, since semester exams make an all-school party difficult to manage. In February, however, a Valentine party will be arranged by the faculty women.

Announce Class Advisers

President William C. Hansen has announced that the following faculty members will serve as class advisers for the school year 1944-45: Senior, Charles C. Evans, permanent, Fred J. Schmeackle, rotating; Junior, George R. Berg, permanent, Norman E. Knutzen, rotating; Sophomore, Miss Edna Carlsten, permanent, Clarence D. Jayne, rotating; Freshmen, Mrs. Elizabeth Pfiffner, permanent, Miss Bertha Glennon, rotating.

Because of the Lenten season, no party will be held in March. The committee has an open date for an April party, and would be happy to allow any club or division who requests it to take over that party. Any one who is interested should see Mrs. Mildred Williams.

In May an all-school picnic will be held.

In making these plans the social committee is attempting to fill the lack made in CSTC's social calendar by the war and the dearth of men students. It invites the students to submit suggestions for parties, and hopes to see several school affairs which have been initiated by the students.

NOTICE

Tryouts for College Theater play, Thursday, September 28, 3 p.m., Room 207. The play: "The Bride Wore Red Pyjamas," a one act comedy by Harold J. Kennedy. Notice: All students interested in technical experience or in acting report at that time. Mr. Burroughs Mr. Jenkins

Faculty Changes

(Continued from page 1)

Doudna of Algoma, Wisconsin, has been selected as director beginning in September, 1945.

Another of last year's faculty left recently. Miss Elizabeth S. Gloyer, formerly one of the assistant librarians, has taken a position in the Madison Public Library.

What's Doing

Thursday, September 28 Tryouts for "The Bride Wore Red Pyjamas", Room 207, 3 p.m. Faculty Reception, College Gymnasium, 8 p.m. Sunday, October 1 Open House, Dorm 3 p.m. Gamma Delta, St. Paul's Church, 7 p.m. Monday, October 2 Primary Council, Room 113, 7:30 p.m. Rural Life Club, Rural assembly, 7:30 p.m. POINTER, 6:30 p.m. Tuesday, October 3 Sororities, 7:30 p.m.

CONTINENTAL Clothing Store CLOTHES FOR STUDENTS

FRANK'S HARDWARE

117 N. Second 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 Company

PRINTERS - PUBLISHERS BOOKBINDERS

Phone 267 200-210 N. 2nd St.

IDEAL DRY CLEANERS CHRIST BUSHIAS, Prop. Hats Cleaned and Blocked 102 Strongs Ave. Telephone 295-J

JACOBS & RAABE JEWELRY - MUSIC - RADIO Expert Watch Repairing 111 Water St, Telephone 182

BELKE LUMBER & MFG CO. BUILDING MATERIALS 247 N. Second St. Telephone 1304

AMAZING Mollin's HOME KIT GIVES YOU A BEAUTIFUL MACHINELESS PERMANENT WAVE

- 59c COMPLETE NOTHING ELSE TO BUY. SO SIMPLE A CHILD CAN DO IT. INCLUDED SHAMPOO & WAVE SET in each outfit

SATISFACTION GUARANTEED TAYLOR'S DRUG STORES 109-111 Strongs Ave. 752 Church street

Give him the Perfect Gift...

Name and Insignias for all branches of service stamped on all leather goods in Gold FREE!

BOGACZYK'S LUGGAGE AND LEATHER GIFT SHOP 111 N. E. Public Square

Buy Your TOYS

at the

SPORT SHOP

442 Main Street

New Casuals NON-RATION

\$3.79

Brown Black Gabardine

Shippy Shoe Store

Have a Coca-Cola = Soldier, refresh yourself

...or a way to relax in camp

To soldiers in camp, from the Gulf Coast to the north woods, Coca-Cola is a reminder of what they left behind. On "Company Street" as on Main Street, Coca-Cola stands for the pause that refreshes. Ice-cold Coca-Cola in your icebox at home is a symbol of a friendly way of living.

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

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