

CSTC Has Five New Faculty Members

The college faculty has three new members this year, and the Training school faculty two new members. At the college, Quincy Doudna of Poyette is now director of the rural division, Alex T. Peterson of Stevens Point is the supervisor of the Rural Demonstration school, and Dr. Roland Trytten of Ripon is a new chemistry instructor. Dr. Raymond C. Gibson of Madison is now director of the Training school, and Miss Hester Feller of Neenah is sixth grade critic.

Mr. Doudna has for the last seven months been in Madison working on his Ph.D. He has an M.A. from the University of Wisconsin, and a B.A. from Carroll college. He was formerly principal of the Door-Kewaunee county normal, and before that, taught in the Antigo high school. Mr. Doudna is interested in music, especially glee club and quartette, or group singing of any kind, group games and group dancing. He is married and has two young sons. He is remotely related to Edgar G. Doudna, secretary of the Board of Regents, who spoke at the college last April 18.

Teach During Summer

Mr. Peterson taught American history at the college during the summer session. Last winter he was in LaCrosse teaching biology and general science at Logan high school. He received his B.E. in rural education and in secondary education from CSTC, and his M.A. from the University of Iowa. Mr. Peterson enjoys all music, but especially likes the piano, which he plays well.

Dr. Trytten taught chemistry at the college during the summer session. For the last three years he has been at Ripon college teaching chemistry. He received his B.A. from St. Olaf college, and his Ph.D. from the University of Wisconsin. Dr. Trytten is married and has two little daughters. He and his wife are fond of bicycling. He is interested in gardening, and at present is busy

(See FACULTY, page 5)

Mr. Schmeckle Receives Honor

Fred J. Schmeckle, head of the chemistry department, has been signally honored by being chosen a member of a national committee on conservation education.

The committee was organized at the request of the Isaac Walton League of America and the first meeting was held in Chicago last Friday. Mr. Schmeckle is the only Wisconsin representative on the committee, which is composed of educators from various parts of the United States. Dr. Scott from the University of Wyoming is chairman of the group.

The members will act as a steering committee and will work in cooperation with the United States Department of Education and the National Education association to further conservation work.

Scholarships Are Granted Freshmen

A number of freshman students who have entered CSTC this September are the recipients of scholarships equivalent in value to the payment of all incidental fees.

Wisconsin state law authorizes all state colleges to extend two types of scholarships to high school seniors who intend to come to college. The type A scholarship is given to students with highest high school averages; the number depends upon the size of the school's enrollment. The type B scholarship is granted to people who are "good students, in financial need, and possess qualifications for leadership".

Freshman who have received the type A scholarship are: Shirley Brown, Stoughton; James Buelow, Bancroft; Earl Cotter, Montello; Eugene Diercks, Neillsville; Yvonne Gabelson, Stevens Point; Lorraine Meyer, Westfield; Jean Neale, Stevens Point; Louise Rogers, Stevens Point; Wayne Salter, Unity; Winnifred Sainsbury, Endeavor; Jeanette See, Junction City; Isabelle Stelmahoski, St. Joseph's Academy; Virginia Hansen, Marshfield; Gloria (See SCHOLARSHIPS, page 5)

Pointers Will Meet Oshkosh Saturday

Central State Teachers college makes its football debut this Saturday against Oshkosh State Teachers college. The game will be played at Oshkosh at 2 o'clock in the afternoon.

This is the first time in more than two years that CSTC has had a football team. This year's team does not measure up to pre-war teams, either in strength or in experience. Except for several players with football experience, the team is generally an inexperienced one. Experienced players around whom the team will be formed are: Brekke, Burt, Dineen, Kunde, Laszewski, Lundquist, Nikolai, Piotrowski, and Quinn. The team on the whole is eager and willing, and should develop into a strong and aggressive unit.

Tilts With High School

Tuesday evening the college team had a preliminary scrimmage with the high school, Coach Berg's plan being to familiarize the members of the team with their plays and respective positions.

Tentative line up for the Oshkosh game will be: L. E. Judd, Lundquist, Salter; L. T. Rieves, Nikolai; L. G. Firkus, Bartkowiak; C. Kunde, Spangle; R. G. Przybylski, Mellin; R. T. Quinn, Strosin; R. E. Piotrowski, Stange; Q. Laszewski, Zietor; L. H. Hartman, Buelow; R. H. Hardina, Burt; F. Brekke, Dineen.

Future games which are currently scheduled to be played here in Stevens Point include games with Milwaukee and with Whitewater. The dates for the games are: Milwaukee, October 13; Whitewater, October 20.

Mr. Rightsell Accepts Position in France

R. M. RIGHTSSELL

Faculty Member To Be Instructor In Army

Raymond M. Rightsell, director of the division of secondary education and chairman of the department of science at Central State Teachers college, has been appointed as instructor in physics at the Army University Center at Biarritz, France. Mr. Rightsell has been granted a year's leave of absence. He is scheduled to be in Washington, D. C. on October 8, and will leave for overseas shortly after that day.

The Army University center at Biarritz is one of those being established in the European theatre of operations as a means of offering university educational facilities to men in the armed forces who are remaining overseas to serve in the army of occupation. Mr. Rightsell will serve as a uniformed specialist in the U.S. Army at the center.

Prepares for Overseas

Mr. Rightsell spent Friday and Saturday at Camp McCoy being processed for overseas duty. Wives are not allowed to accompany the instructors, and Mrs. Rightsell will remain in Stevens Point for the present.

Mr. Rightsell has been a member of the faculty at CSTC for 25 years. He was co-ordinator and director of training for the Civil Aeronautics administration and the 97th College Training detachment while it was stationed here.

As yet, President William C. Hansen has not appointed anyone to take Mr. Rightsell's place in the physics department.

Students and faculty wish Mr. Rightsell "Bon Voyage". They feel that the appointment is a distinct compliment to him and to the college.

Nelda Dopp Chosen Business Manager

Nelda Dopp has been chosen as business manager of the POINTER, replacing Eulah Walter, who resigned her position.

Nelda, whose home is in Wild Rose, is in the division of Secondary Education, with a major in general science. She has taken an active part in extra-curricular activities, and is president of WAA and of Tau Gamma Beta. She is also a member of the Girls Glee club, Wesley Foundation and the Forum.

EXTEND SYMPATHY

The faculty and students of CSTC extend their sincere sympathy to Miss Mary Neuberger in the recent death of her mother, Mrs. Stephen Neuberger.

College Enrollment Shows Increase

CSTC's enrollment totals 302 for the first semester—an increase of 79 over last year's 223 students. And here's the best of all, girls! There are 65 men registered!

Heading the list in class enrollment are the freshmen, with 160 members. The sophomores come next, with 75, and then the seniors with 36. Away down at the bottom with only 24 are the juniors. The enrollment also includes one special student and one post-graduate.

NOTICE

The POINTER will be published on Wednesday of each week. Get your copy at the POINTER office on Wednesday afternoon at 3:30 p.m.

Mr. McCarty Speaks

Harold B. McCarty of Madison, director of the Wisconsin School of the Air, was the guest speaker at the regular assembly period this morning.

Students found his topic, "What's Ahead In Radio", very interesting as well as educational.

More assembly programs of this kind are being planned by the Assembly committee, which is made up of Leland M. Burroughs, chairman, Miss Gertie Hanson, Joseph Mott and Peter J. Michelsen.

During the year the various organizations of the college will have an opportunity to arrange and conduct some of these programs.

Entertain Faculty

President and Mrs. William C. Hansen entertained the faculty of CSTC at a tea at their home on September 9. Pouring during the afternoon were Miss Susan Colman, Mrs. Leland M. Burroughs, Mrs. Robert Lewis and Mrs. Fred A. Marrs.

Katherine Hansen, Nelda Dopp, Katherine Hope, Betty and Carol Ciechowski and Catherine Firkus assisted in the serving of refreshments.

VOL. VII.

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.

EDITORIAL STAFF

Editor—Doris Ubbelohde, Nelson Hall, Phone 660; News Editor—Elvira Lindow; Features—Marion Hemmrich, Amenzo Warden, Esther Davidson, Katherine Hope; Sports Editor—Edmund Przybylski; Reporters—Mary Lou Hutchins, Ruth Ruff, Elizabeth McLaughlin, Betty Ruth Crawford, Elizabeth Stadler, Janice Milton, Helen Firkus, Jean Neale; Composition Editor—Lucille Vaughan; Publicity Editor—Mary Juetten; Proof Readers—Naomi Barthels, Ellen Gordon; Typists—Kathryn Peterson, Dorothy Severson, Lucille Tanner.

BUSINESS STAFF

Business Manager—Nelda Dopp, Nelson Hall, Phone 660; Assistant Business Manager—Evelyn Markwardt; Advertising Manager—Billy Mellin; Circulation Manager—Betty June Maki; Circulation Staff—Kathleen Berg, Eunice Goeler, Barbara Lupient, Dorothy Campbell, Lorraine Meyer, Dorothy Radtke. Faculty Advisers—Miss Bertha Glennon, Mr. Raymond M. Rightsell

With Your Help . . .

The POINTER staff is happy to welcome a new Freshman class to the halls of CSTC. It is our hope that you may find here the genuine friendliness for which Central State is noted.

It is an added pleasure for us to say "hello" to many old friends who have returned. We want you to again look to the POINTER for the same complete and impartial news coverage which it has given in the past.

Because of the lack of money in the activities fund, our money is necessarily limited. For this reason, we shall have to run more ads than usual. CSTC students should be proud of the fact, however, that this college publishes a paper every week. Many other State Teachers Colleges have been forced to discontinue their weekly publications.

The POINTER is your paper. We will welcome any suggestions which you may wish to make to us. The year ahead promises to be an outstanding one. With your help, we shall strive to make the 1945-46 POINTER equally outstanding.

Under The Rug

by Dave

Gloomy and forlorn describes the POINTER office the first week of school, so we welcomed the sight of bright lights and many people Monday night. The first thing we noticed was the new occupant of the office formerly Mr. Rogers'—Miss Glennon. Happy though she is to abandon the climb to the third floor, (which applies to many of us too, oh joy), there is an angle involving a rug for the barren office floor. No, it's not barefoot escapades she has in mind, just a homey touch. (She says she'll accept any donations and the rug may be either Oriental or Irish!) Yup, it's great to be back, and we find much awaiting our return—from the dazzling roof to Doc Tolo with a new crop of baby pictures. Good to hear the patter of new feet in the halls, especially those heading for the football field. Mr. Berg grins broadly these days, you'll notice. On the subject of improvements around school, why not a student cooperative project to wash the brick walls (outer)? Such things are done in other places, and that would certainly put the final touch on a new exterior.

In the coupling dept.: Carryovers are Alice Klake and Jack Davis, Marlys Reed and Dick Olk, Mick Rybick and Bob Zieper, Marilyn Anderson and Bob Hartman. New name link is Lucille Vaughan and Terry Kurtzweil. Sorry we aren't more observant but we seem to see so many of that strong, silent type—overworked definition of a stag to you.

The old Eat Shop is once again heating and moaning with the weight of many people. Lots of group gathering; hope it isn't a carryover of high school cliques. Incidentally, we suggest that certain freshmen refrain from wearing high school club sweaters and pins; don't you agree that such items are out of place here and now? How about

switching that school enthusiasm to current channels? We would like to see CSTC's rep for genuine friendliness continued. And not so many glum faces in the halls; more smiles, please. Or could it be that you have already heard the sad news; there will be no teachers conventions this year, Wausau or Milwaukee, so prepare for a long stretch till Thanksgiving. Truly sad.

Finally the talented Mr. Peterson has performed for us, and we enthusiastically say, more, more. Another charming gent, Lt. Bill Nikolai, former CSTC student, is now lab assistant and seems to be drawing many admiring glances. However, girls, on October 1, marital bliss is his, so take a good look now.

Bumped into an old pal this weekend, Butch Plunkett, who tells us he is holding down two jobs at once, at Putney's Electric and the Bake Rite. If he can stow away \$400 by the second semester, he will join our ranks again. Another student of last year, Bob Cashin, dropped in the office today for a bit of chat. We understand that one of our favorites, Frank Kostuch, returned to school this week. Frank and Max Kopchinski had a very entertaining radio program last year, (Frankie and Maxie), which was carried on alone by Max this summer, when Frank left town. Anyway, we are very glad to have him back again, and are anxious to know if we will be favored with more of his singing. Which brings to mind another item: we are hoping that Mr. Knutzen receives a goodly response to his call for male voices. It has been some time since we have heard the harmonious echoes of a Men's Glee club, so we feel that any male that is at all inclined to warbling owes the feminine students a serenade. And now out into the balmy autumn air. Adios till next week.

Where To Find Some Old Familiar Faces

Despite the increased enrollment, old students still miss the friends who have left CSTC to teach, or to get married, or to transfer to another school. This is where some of them are:

Graduates from last year who have accepted positions since last spring are: Irene Ludwig and Joe Kalina who teach at Colby, Mary Ann Hotvedt at Abbotsford, Dorothy Davids at St. Croix Falls, Beulah McConeley at Tigerton, and Doris Johnson at Marinette.

Janet Benn, Dorothy Jenkins, Kay Hansen, and Clarice Bergen are attending the University this year. Jeannette Feirer has transferred to Marquette, and Doris Karner to Milwaukee State Teachers college. Solveig Waag is attending Eau Claire Teachers college.

Faith Price and Gertrude Marshall are in nurses training at Milwaukee. Alice Ruth Johnson and Phyllis Harrington were married this past summer.

Pat Nelson has accepted a position as secretary to the Marshfield High School principal, and Betty Klein works at the local Montgomery Ward office. Mary Ellen Due is at home but may return next semester. Gloria Rybickie is employed at the Hardware Mutual here.

First Semester Calendar, 1945-46.

Registration	Sept. 10-11
Classes begin	Sept. 12
Thanksgiving recess	Nov. 22-23
Christmas recess	
beginning	Dec. 22
Reopen after recess	Jan. 7
First semester ends	Jan. 25

CSTC Undergoes A Few Changes

Something new has been added!

CSTC has a new shiny aluminum hat which gives the main building a very trim appearance. New paint has given a lift to many of the rooms, while some insolate ceilings have improved the acoustics and heating of others. Thanks to the acrobatics of a steeple jack the flag-pole got a coat of paint too.

The practice teachers were pleased to see that the walks behind the Training school have been raised and a dry well put in the play ground to aid drainage. In wet weather of years past it was almost necessary for practice teachers to swim or use a boat in order to enter the back door of the Training school.

Other improvements have been going on every day and more will be found in the future. Some of these are a coat of tar for the roof of Nelson Hall, a new roof on the Demonstration school, sky lights repaired or checked on all the buildings and fire escapes outside the auditorium repaired.

NOTICE

Students who were unable to record their local address and telephone number when registering should do so at the college office at once as a college directory is being prepared. Faculty members should also report any change in address or telephone number.

Resigns Position to Start New Work

Much to the surprise—and regret—of the faculty and students, Miss Bessie La Vigne resigned her position as head of the Rural Demonstration school in June. This is the first time in 19 years that Miss La Vigne has not been at CSTC. Students and faculty alike miss her quick cheerful ways, and miss hearing her favorite exclamation, "Glory be to St. Peter!"

Miss La Vigne joined the faculty of CSTC in 1926 at the same time the Rural Demonstration school first opened, so it might be said that she was a part of the school from the beginning. She devoted her whole energy and time to the Demonstration school, knew each of her students and became acquainted with the parents of each. She carried out a hot lunch project for the benefit of the youngsters in her school. In the town of Carson, from which her students came, Miss La Vigne did outstanding work for the Red Cross and gave much of her time to community service there.

Her work and personality have been appreciated. Everyone wishes her good luck in her new venture—the running of a grocery store in Wisconsin Rapids—and hopes that she will be as successful in business as she was in teaching.

NOTICE

Tryouts for College Theater one-act play, Monday, October 1, 4 p.m. and Wednesday, October 3, 4 p.m., Room 207.

Mr. Burroughs

Gold and Silver Stars Are Added

Three former students of CSTC have been reported as missing or killed during the summer months. Ensign Sidney E. Berg from New Hope was killed when he was hit by an airplane at Nasholtville, California. He was a graduate from the rural course in June, 1942.

Lt. Joseph Kryshak was killed instantly when his plane crashed into the ocean near Guam. He attended CSTC in 1936-38, then transferred to the University of Wisconsin. He was active in band, art and photography. Lt. Kryshak was the flight engineer on a B-29 Superfortress.

Lt. Jack Vincent of the Naval Air Corps is missing in the South Pacific. He graduated from Central State in 1941 and married Carmen Brooks, who also attended college here. Lt. Vincent was reported missing in July.