

The **POINT**ER

Not Yet,
But
Soon!

SERIES VI VOL. I

Stevens Point, Wis., February 6, 1947

No. 14

Miss Chell Assigned To CSTC History Department

Central State has added a new name to the faculty roll-call, Miss Elsie Chell. Many students are already acquainted with her, having been assigned to one of her five sections of Modern European History.

Miss Chell comes to CSTC from Duluth Junior College, where she taught last semester. Previous to that she taught for several years in the high school at St. Croix Falls, Wisconsin. Her home is in Frederic, Wisconsin, which is located between Minneapolis and Duluth, not far from New Richmond, Wisconsin. Miss Chell did her under-graduate work at Superior Teachers college and received her Masters Degree in History at the University of Iowa. At present she is working for her Ph. D. at the University of Minnesota.

Students and faculty welcome Miss Chell to CSTC and hope that she will like it here.

Maintenance Staff Busy over Vacation

When students vacate the premises for a few days, as they did between semesters, the college maintenance staff has anything but a vacation. There are a hundred and one things to do, and when the students are out of the way the janitors are very busy.

Among the various duties carried out was the washing of the library walls so that they could be painted. The floor was also sealed. Down in the basement the chemistry laboratory tables were sealed, and the hall floor was painted. The bandroom floor was painted and the first and second floor halls waxed. In addition to all this renovation there was the routine cleaning in the college and Training school buildings.

According to Lawrence K. Davis, chief janitor, all this extra work goes under the heading of "routine maintenance work."

Library Staff Aided by Student Workers

Most of us have become acquainted with the facilities of CSTC's library via the freshman orientation class or in the course of college research work.

The efficient management of the library may be attributed to its competent staff, headed by Nelis R. Kampenga, assisted by Miss Syble Mason and Miss Margaret Ritchie. Student library assistants include Esther Davidson, Gladys Rindfleisch, Rose Dulske, Jean Walker, Phyllis Christensen and John Dee.

This year Mr. Kampenga has posted "want-ads" on the bulletin boards inviting applications for student librarian positions. A list of students available for this work is maintained in the library and from this list library assistants are chosen.

A record of library experience looks well on any application for a teaching position (especially English and Social Studies majors), so don't hesitate to take advantage of this privilege offered here at our CSTC library.

NOTICE

Anyone interested in holding a position on the editorial staff of the Pointer for the second semester, please fill out an application blank, which can be found on the center desk in the Pointer office or see the editor as soon as possible.

There are several positions as typists and several possible writing positions open in the sports and regular news fields. For anyone interested in journalism working on the Pointer is a valuable experience.

Frank Kostuck Going on Tour of Southland

CSTC will miss the friendly face of Frank Kostuck for the greater part of this semester. Frank is leaving soon to accompany his sister and brother-in-law on a three month tour of the southern part of North America.

The three will go first to New Orleans and perhaps attend the Mardi Gras. From there they will travel along the gulf to Mexico, taking in Mexico City and Acapulco returning to Wisconsin by way of Oklahoma.

Frank, who is a Junior in the secondary, is majoring in general science. He has been active in many school affairs, and has achieved special recognition for his outstanding work in the Men's Glee club and the Radio Workshop. He has been a member of the Glee club for two and one-half years, and held the position of club librarian during the past semester.

He has participated in the Radio Workshop ever since his entry into this school. During the past term, he was the narrator for the "Our Music Album" program. For a time he presented the "Noontime News" broadcast over WLBL, and assisted in other programs.

Aside from Glee club and radio, Frank is secretary of the Junior class, and is vice-president and treasurer of the Student Council.

Frank's sense of loyalty to his alma mater is such that he hopes to return from his trip in time to accompany the Glee club on its annual spring concert tour.

NOTICE

The committee for approval of dates to be added to the Social Calendar will meet tomorrow, Friday, February 7, at 3 p. m.

If your organization desires a date be sure your application is in by Friday.

Mrs. Elizabeth Pfiffner, chairman

Students Graduated at Semester's End

Mid-term graduates who completed their work at CSTC last month, with their degrees or diplomas, are James Hanig, bachelor of science; Leland Malchow, bachelor of science; Robert Zetsche, bachelor of science; Vincent Brunner, bachelor of science; Stella Haufe, bachelor of education; Phyllis Seymour, bachelor of education; Frank Splitek, bachelor of education; Elizabeth Hamilton, three-year state graded diploma; Elmer Kreie, two-year state graded diploma.

Schoolmaster's Dinner Held at Nelson Hall

The Central Wisconsin Schoolmasters Association held its second dinner of the year in the Nelson Hall dining room last Wednesday evening, January 30. Gilbert H. Bannerman, superintendent of the Wausau schools, was elected president for the coming year, and Norman E. Knutzon, of CSTC, was retained as secretary.

Miss Leona Bovee, director of the Nelson Hall, and her staff served dinner to 130 men from 21 towns.

Frank Kostuck, a student at CSTC, sang several baritone solos accompanied by Mr. Knutzon, and Peter J. Michelsen directed the group in community singing.

1947 Yearbook Will Stress Informality

"Typical and informal" describes this year's Iris as it looks now, and as it will be if everything goes according to present plans.

There is something of an air of geniality and buoyancy about the campus now that wasn't here during the war years. That spirit the Iris staff is trying to reflect in this annual. There is no particular theme, introduction or dedication, rather simply a presentation of the school and school life.

The book opens in a most informal way and that informality, which belongs to a "typical" character that everyone will recognize as a product of these first post-war years, is carried through as much as possible to the very last page.

The Iris staff planned this book not only as a book interesting for people who have gone to school here, but for those who haven't as well. The staff is trying to show, through pictures especially, exactly what CSTC is and what the people here do for work and for play.

Most of the pictures are informal and as many pictures as possible typify those persons or organizations or activities shown. Because of the shortage of flashbulbs, students are again urged to contribute snapshots. They may be left in the box in the Iris office or at Nelson Hall with Mary Due, who is in charge of collecting them. Donors are asked to leave both the print and the negative in an envelope with the owner's name on it. All pictures will be returned.

Thus far everything is working out according to schedule, and hopefully the 1947 Iris will be out sometime in May.

High Enrollment for Second Semester

Seems like the crowd is here to stay! An enrollment of 822 students at CSTC gives concrete proof of the post-war educational trend. A goodly proportion of those who joined CSTC's ranks the second semester are veterans, and a few are transfers from other colleges. The men constitute the majority in the house—their number being 554 to the feminine minority of 268. That ratio of 2 to 1 is somewhat of a contrast to the war years. (Remember, gals?)

New Members Taken Into Primary Council

New students were welcomed into the Primary Council at a meeting held last Monday evening in Room 113. At that time Loretta Fenelon was elected treasurer and Marianne Simonson was chosen as board member to replace Mavis Bartlett and Kay Prey who have left the Primary division.

Iris pictures will be taken today at 12:45 p. m. in Miss Susan Colman's office. All Primary Council members are urged to be present.

Plans for the annual spring alumni luncheon were discussed before the meeting was adjourned.

Several Junior girls from the Primary division are practicing teaching this semester in the Training school. Since Primary majors must practice 13 hours it was decided that if three of those hours could be taken this semester it would lighten their senior loads.

The following girls are practicing this semester in the kindergarten to the second grades: Dolores Lepak, Carolyn Krogness, Marcia Gunderson, Lorraine Levra, Lucille Tanner and Betty Hougum.

Supervising teachers are Miss Patricia Doherty, Mrs. Mary S. Semter and Mrs. Mildred Williams.

Plan Informal Dance for Valentine Ball

A Valentine Ball will be given in the Training school gym from 8 until 12 p. m. on Friday, February 14. The dance will be an INFORMAL, all-school affair, sponsored by the Social Committee and the Student Council.

The dance committee, composed of Bill Golomski, Margaret Roberts and Art Swenson, has announced that Cliff Hoene and his orchestra have been engaged for the occasion.

This band, which hails from Wausau, has the reputation of being one of the better bands in Central Wisconsin.

No admission will be charged, but students will be required to present their activity tickets upon arrival. The dance is being staged free of charge due to the generous cooperation of the Social Committee. Although it will be primarily a school dance, students may bring guests if they so desire.

H. S. Debate Contest Held Here Last Week

Merrill and Wausau High school debate teams, which won five debates and lost one each, and Rhinelander, Marshfield and Medford, which won four and lost two, won a high school district debate contest held in the college auditorium, Saturday, February 1. The debate question was "Resolved, that the federal government should provide a system of complete medical care available to all citizens at public expense."

The following teams were eliminated: Stevens Point, Wisconsin Rapids, Port Edwards and Nekoosa.

All arrangements were handled by Leland M. Burroughs and members of the speech class at CSTC. The winners will participate in an inter-district meet to be held on Saturday, February 15, at the college.

College Cagers Have Colorful History

Forty-nine years ago next February 22, the first local college basketball team ever to engage in inter-scholastic competition trotted out on the floor of the Normal gymnasium to meet a Lawrence college team. The inexperienced local cagers lost that game, 19-14, and dropped a return match, 17-14, the only other game of the season, but since then the local cagers have ranked with the best in the state in the small college class. Following is an account which appeared in the school publication after the first tussle:

"About 350 people saw the Lawrence University basketball team defeat the Stevens Point Normal in the Normal gymnasium February 22 (1898). The game was an exciting one from the beginning. It was a good exhibition of basketball, with very little rough playing done on either side. Our boys played a strong game considering the time they have been in practice and also considering the fact that it was the first game ever played against an outside team."

The Normal team lineup was: Holman, center; Roseberry, Holt and Bremmer, right forwards; Waterbury, left forward; Springer and Culver, right backs and Smith (Capt.), left back.

Basketball was a much different game then from what it is now. There was no paid coach; a manager was selected who organized the team. A game was arranged by challenging an opponent to a contest. Guards, as shown in the lineup above, were called "backs". But

Greek Rushing Begins On February 15

The Pan-Hellenic rushing and pledging season for the second semester will include a four-week period, February 15-March 15.

Tau Gamma Beta sorority and Chi Delta Rho fraternity will entertain rushes on Sunday evening, February 16; Phi Sigma Epsilon fraternity, Monday, February 17, and Omega Mu Chi sorority, Tuesday, February 18.

On the following Sunday evening all four Greek organizations will hold their first pledge dinners and on Monday, February 24, the pledge period will open officially when pledging duties will be assigned the pledges.

The annual Pan-Hellenic festival, to be held March 15, will conclude the Greek pledging season.

Pres. Hansen Gives Plans for Summer

President William C. Hansen has announced the plans for the 1947 Summer School schedule, as far as they have been completed. "There will definitely be a six week session," he said. "There may also be a five week session if the state legislature appropriates the requested amount. We won't know about that until March 1."

If there is to be only the six week session, it will start June 16 and run until July 25. If, however, it is possible to have 11 weeks of school in two sessions, the first six weeks will run from June 9 to July 18, and the second five from July 21 to August 22. Any changes in these plans or confirmation of them as given above will be announced to the student body as soon as the information is available.

Students and faculty extend sympathy to Dr. Harold M. Tolso in the recent death of his father.

In 1912 Leonard G. Schneller was named the first coach, and in the same year the Teachers college conference was organized. Stevens Point-Superior, River Falls and La Crosse were in the Northern division, and Milwaukee, Oshkosh, Whitewater and Platteville made up

(See COLLEGE CAGERS, page 4)

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-in-Chief—Mary Juetten, Nelson Hall, Phone 660; News Editor—Michael Fortune; Assistant News Editors—Mary Due, Leone Hein, Jean Neale; Composition Editor—Art Swanson; Sports Editor—Ed Przybylski; Assistants—Ray Borkowski, Jack Rasmussen; Features—George Rogers, Jack Perry, John Edwards, Darlene Morren; Reporters—Betty R. Crawford, Elizabeth Stuller, Gladys Sotcheber, Dorothy Olson, Warren Ruch, Margaret Roberts, Isabelle Steinhilke, Althea Borman; Proof Readers—Naomi Barthel, Marjorie Beaver; Typists—Lucille Tanner, Dorothy Sevrson, Kathryn Peterson, Kathryn Rosenow.

BUSINESS STAFF

Business Manager—Betty June Maki, Nelson Hall, Phone 660; Assistant Business Manager—George Whitney; Advertising Staff—Bob Westenberg, Jack Crosby; Circulation Manager—Evelyn Markwardt; Circulation Staff—Barbara Luonen, Ellen Whittingham, Joyce Kopitzke, Marianne Simonson, Mary Ellen Gmeiner, Rose Duliske, Earl Cotter, Joyce Kruger, Carolyn Knoggs; Faculty Advisors—Miss Bertha Glennon, Editorial Adviser, Robert S. Lewis, Business Adviser.

A Grateful Nation Remembers - - -

The birthday of the Great Emancipator will be celebrated in our nation next week on February 12. Abraham Lincoln as president of the United States was a man of simple convictions and of great faith in his fellow men.

His zeal for helping the common man and his faith in the American people are two of the things which have endeared him to posterity. Although his formal education was acquired through hard mental and physical labor and although he never graduated from college, he rose to the highest position attainable for a citizen of the United States.

It is to men like these that we turn for inspiration down through the years and it is to men like these we must be grateful for the privileges we enjoy today. And so it is, that a whole nation celebrates and commemorates the birthday of a great man, Abraham Lincoln.

Here We Go Again . . .

The second semester begins on a cheerful note, after first semester exams and grade reports are left behind. A number of new students have joined the ranks and the Pointer staff wishes to extend to them a welcome hand. It is our wish that CSTC will be a place of learning as well as a place where new and old friends meet to join in fun and frolic.

The next two months before Easter have all the ear marks of being two of the busiest. The Phi Sig Style show started the entertainment ball rolling and the Student Council sponsored Valentine Ball keeps us anxiously waiting for the first all-school hop. There will be a basketball game with Mission House next week, and a Music Masters evening assembly program and Band Clinic are planned for the latter part of the month.

Then, too, we have the frolic and antics during the Greek pledging period which starts on February 24. This is the time when would-be members of the Greek organizations must show their mettle before they are accepted into the respective groups.

So get on the "band wagon" and join in the fun, but keep those books handy, for a combination of work and play is just what the doctor ordered.

Student Organizations

Wesley Foundation

A valentine supper was enjoyed by the Wesleyans on Sunday, February 2. On the committee serving the supper were Elaine Becker, Jean Neale, Marjorie Beaver, Jean Smith, Betty Dietz, Rosemary Ramsay and Fred Stassel.

Following the supper a valentine was made by each and dropped into the traditional valentine box. These were later drawn and read to the group.

The evening was concluded with ping pong and badminton activities.

L. S. A.

Games of ping pong and shuffleboard were enjoyed by LSA'ers at a social gathering held in the girls' recreational room last Thursday, January 30.

The activities of the evening were concluded with refreshments of coffee and cake.

Tonight Dr. and Mrs. Roland A. Trytten will be the speakers of the evening. All Lutheran students are urged to attend.

Alpha Kappa Rho

Steve Speidel was chosen to lead Alpha Kappa Rho, as president for the second semester, at a meeting held last Monday evening at the home of Peter J. Michelsen. Ann Kelley was elected vice-president, Catherine Firkus was chosen secretary and Bill Mellin will act as treasurer.

Installation of new officers will be conducted at the next meeting.

Home Ec Club

Helen Firkus, new president of the Home Economics club, presided over the first meeting of the semester held last Monday evening. Plans for a consumer topic at a future meeting were made. Betty Maki will lead this discussion.

The club also decided to exhibit various articles made by members as

a project at the province convention to be held at the Allerton Hotel in Chicago on Thursday, February 20. Elaine Becker and Pat Lavers were elected as delegates to this convention at a previous meeting.

Radio Workshop

There have been "some changes made" in the Radio Workshop this semester. Aside from the acquisition of several new members, a few of the broadcasts have undergone minor alterations.

Our College Roundtable will hold a panel discussion on the "Problems of the United States Regarding Greenland." Although the panel members of last semester will continue to appear, new personnel will be introduced each week.

If present plans materialize, Friday's program, "Our Music Album", will be discontinued this semester. The broadcast replacing it will be described in detail next week. But—it will be interesting!

On Monday, February 10, Jim Cory will present the weekly "Campus News", as a part of "Our College" program. John Kowaleski will be the announcer.

"Books and Authors", on Tuesday, February 11, has not been altered in any way. Jean Walker will continue to present current best publications by short reviews and profiles.

Perhaps the program most completely revised is Wednesday's program—the Radio Workshop Players. Although the program will continue to be composed of dramas and short skits, it will be for the listening pleasure of children in the elementary grades. Historical dramas and geographical presentations as scholastic programs will be included.

Rural Life

The Rural Life club held a short meeting last Monday night to begin plans for the next semester. Ruth

Co-Op Eating Plan

Working Successfully

The CSTC Eating Co-op, which was instituted about mid-way through the past semester has grown from an experimental stage to a successful organization with benefits and conveniences for approximately 150 students.

The co-op is headed by Bert Kohl-er, chairman, and a board of directors elected by the members. The directors are Charles Bart, Melvin Brunner, Dick Berndt and Marge Albrecht. Financial duties are handled by two bookkeepers appointed by the board of directors. They are Arthur Bruesewitz and Warren Rusch.

Much credit goes to the volunteer student employees who do the manual labor of dishwashing and cleaning-up for which they receive a small wage. The Spartan-like laborers are Ray Minton, Bob Hemmy, Ken Veselak, Bill Ramsay, Allen Williamson, Jim LeRoux, Sherman Kramer, George Witney and Gordon Johnson.

The buying and menu planning are also done by students. Ken Veselak, besides being the buyer, also assists Elizabeth Allen and Lillian Douglass in drawing up the menu.

The present board of directors favors a plan whereby an initial fee of five dollars will be paid in advance. This fee will be held in reserve to fortify the organization and will be returned at the end of the semester.

Training School News

An Assembly of musical and dramatic selections was presented on Friday, January 31, at 11 a.m. in the Mary D. Bradford assembly room with Joan Neale as announcer.

The program opened with the presentation of the flag with George Butler as standard bearer, Barbara DeHart and James Van Wageningen as color guards and Yolanda Newby as salute leader.

The program followed with piano selections by Earl Dryfoose, a student of CSTC. A skit, "The Telegram" from Louisa M. Alcott's "Little Women" was presented by the following people: Joan Swanson, Marianne Crosby, Meredith Master-son, Carol Krueger, Janet Berglin, Donald Freeze and Carol House, with Joan Neale as director and Carol House in charge of properties.

A quartet composed of Jean Jackson, Greta Wesio, Judy Clayton and Gwen Fischer sang "Tell Me Why?". Piano solos were played by Meredith Master-son and Carol Crosby. A vocal solo, "Santa Lucia", was sung by Margie Parker, followed by a trio consisting of Carole Church, Peggy Johnson and Janet Berglin who sang "Sweet and Low". The program concluded with the singing of the school song led by Carole Church and Joan Neale.

The assembly was planned by a committee composed of Joan Neale, chairman, Janet Berglin, Margie Parker and Joanne Coleman. Burton R. Pierce was faculty adviser.

Wachholz acted as chairman in the absence of the temporary president, LaVerne Haskins.

After a short period of discussion on tentative plans for the future, officers for the coming term were elected as follows: President, Rolla Shufelt, replacing former president, Frank Splitke; vice-president, Elvira (See ORGANIZATIONS, page 4)

Dorm Doin's

Well, now we've nearly regained our composure after exams, and are well into the last long stretch. Time to look around and "kinda, sorta" take stock of things.

Two band-new Dormites are living in 212 this semester. From Chicago we have Dorothy Davidson, and from Laona, Donna Alderton. 'Tis proud we are, too, to welcome them to the dorm.

Seems that January was the month of birthdays, for there was a multitude of them at Nelson Hall the last weeks. Wonder when the next birthday dinner is? One of the most pleasant memories of dorm life is the monthly birthday dinner.

At the regular housemeeting Monday night an innovation was the popcorn served fresh 'n' hot to all-comers. Tonie Tushinski and Anne Huntzicker deserve credit for having popped quarts of it. And Miss Leona Bovee our house "Mom" was the fairy god-

mother who bestowed this gift. We vote a hearty "thank-you" (with a wistful, wistful request for more of the same!)

Damp weather—wet boots—soggy floors. The drippy moral is: Girls, please remove those not-so-golden overshoes before climbing the stairs.

Two pair of men's trousers fresh from the cleaners were found lying in the living room last week, and there was a big question mark as to whom they belonged until a much worried fellow claimed them at the office. In this day of clothing shortages, when women turn to wearing long trousers, Nelson Hall is a good place in which to hang on to such items.

That's about all for this week, Richard. Now you can open that door!

Who's Whose

Guess everybody has recovered fairly well from the rigors of EXAMS and enrolling..... Time again for the social side of college life.

And true to our pre-final promise (not intended as a threat) we are back, having achieved a sensational 1.01.

Many students acquainted with Jack Gear, announcer at WLBL, will be pleased to hear of his engagement to Lewine Boscher oral hygienist in the city schools.

Unidentified Faculty member's comment: "When I walked down the halls, I never saw so much hand-holding per square foot as I did first semester this year." Let's see what we can do this semester, huh?

A couple of couples seen around lately.—Dick Parsons—Pat Jones and Ken Grover—Jessie Rustad.

On Saturday night at Tigerton, Mary Ann Barten and Harvin Abrahamson joined the ever growing ranks of married folks at CSTC. Congratulations and lots of luck!

Our worthy adviser claims to be Irish and proud of it. We can truthfully say that we're Scotch and fond of it!

Two of CSTC's students took time out for appendectomies just before and during exam week. They are Jessie Rustad and Helen Firkus, both of whom have recovered and are back at school.

Hitch up the horses, Maw, we're on the wagon again.....

CSTC-ites Lax About New Year's Promises

The Pointer's version of the Gallup poll, trying to find the why's and wherefore's of New Year's resolutions, came up with two startling observations:

1. Very few students made any resolutions at all.

2. Those who did are reluctant to disclose them.

The first to be interviewed was the poll-taker's sister. After being threatened with physical violence, she promised to be kind to her brother.

Another student said he made ten resolutions—the tenth one was to forget the first nine.

"I'm going to study harder," said a third. He was undoubtedly speaking extemporaneously and for the poll-taker's benefit.

"I shall be kind to teachers and dumb animals," another declared.

The poll was then discontinued for obvious reasons.

NOTICE

The blood typing program arranged for all students by the Student Council is in effect this week. Students may still report to St. Michael's hospital today and Friday at 2, 3 and 6-30 p.m. Those interested must sign the lists posted on the bulletin board outside the library indicating what day and at what hour they will report. The council urges all students to avail themselves of this service in cooperation with the staff of St. Michael's hospital. No charge is made.

NOTICE

Primary Council Iris picture will be taken today at 12:45 p. m. in Miss Colman's office. Every primary should be there without fail.

What's in a Name? Plenty - - - at CSTC

"What's in a name?" asked Shakespeare. Plenty, as you can "See" by glancing through the pages of the Student Directory.

The names don't stretch all the way from the proverbial 'soup to nuts', and we don't like to "Bragg", but they cover a good deal of territory, anyway.

The religious requirements are quite completely taken care of. We have a "Church", two "Bishops", two "Parsons", a "Sexton" and at least one "Christian". What with our two "Loves", plus the above, we have the makings of a wedding. If the couple are looking for a home, we can also offer a "House", with a "Hall", and a nice "Lane" for "Walkers". It is good "Fortune" to find a place in these days of housing shortages, so they would probably "Grab" it. If, however, they don't consider it "Worth" the "Price", they can always enlist the aid of one of our three "Carpenters", who might find it in their "Power" to get materials from our "Grove". We also have "Oakes", a "Burch" and a "Popple"-r. (That last one is really off the "Cobb".)

For those interested in liquid refreshments, (and who isn't?) we have a "Brewer" handy. In the way of mixed drinks, we can offer a couple of "Martinis".

Time is represented by "Daily"

and "Friday", and nature by a "Storm", followed by a "Flood". To add to the more general term "Apple", we have "Baldwin" and "Snow".

Along the music line we have a "Horn" and some "Reeds", and can boast of a "Bach" and "Crosby".

We could start a city government, and with our two "Mayors" and two "Councils" we could produce a situation surpassing the much discussed one in Georgia. There would be workers for the city, too. With the three "Carpenters", a "Gardner", six "Millers", two "Porters", "Tanner" and three "Tailors", we'd be off to a good start.

One student will be forever "Young", another is "Strong" and we have two more who are "Noble". We have a "Sample" and two "Links", one of which might be the oft-mentioned "missing" one.

In the culinary department CSTC can claim a "Cook", with the associated words "Fry", and naturally "Burns". The "Stock" for him to work with is limited, however, as far as we can tell, to "Rice" and an "Apple". If he has his "Witt's" about him, he may be able to do all "Wright", though.

The name that ranks first in all-around uniqueness though, in our opinion, is that a prize American blessing, "Liberty".

In This Corner-- Gerry Miller

One of the up and coming men on the current basketball team is Gerry Miller. Miller has started the last two games at one of the forward positions and has showed up very well.

Hailing from Chippewa Falls, Wisconsin, Miller was an outstanding player on the Chippewa high school basketball team, playing one

year on the B team and his last two years in 1943 and 1944 on the first string team. He was captain of the 1944 basketball team.

Upon graduating from high school Gerry entered the naval service and served two years with the Atlantic and Pacific fleets.

Gerry enrolled at CSTC last fall and was a member of the 1946 championship football team.

Vets Top Cagers in Purple and Gold Loop

	W	L	Pct.
Vets	3	0	1.000
Price County	3	0	1.000
Morgan Manors	2	1	.667
Rural Lifes	2	1	.667
East Siders	1	2	.333
V-5's	1	2	.333
Knotheads	0	3	.000
Chi Deltis	0	3	.000

A recent entry to the local basketball scene is the Purple and Gold League. Being a city league the Purple and Gold Loop is unique in that it is comprised entirely of college students. The eight teams which make up the league are currently engaged in a round robin series and play their games every Wednesday in the Training School gym. The games are free to spectators.

The teams possess well balanced aggregations, and competition is keen as is evidenced by the scoring. In games played last Wednesday evening Ray Blaskey's Vets defeated the East Siders captained by George Phillip, 28-19; Dick Harris' V-5's nosed out the Chi Deltis, 22-20; the Price County quintet led by Ernie Link exacted a 22-18 victory from Dick Berndt's Morgan Manors and Bob Cook's Rural Lifes eked out a 23-22 win over Don Kluck's Knotheads aggregation.

POINTERS FACE GREEN GULLS IN CONFERENCE TILT SATURDAY

The Fifth Quarter

Considering the high caliber of football and basketball teams put out by the Wisconsin State Teachers Conference, the Conference remains relatively unpublicized in sport circles. This situation undoubtedly is the result of a lack of a co-ordinated publicity program. It certainly would pay dividends for the conference officials to get together and establish an agency which could accord the Northern and Southern Divisions of the Conference the publicity they deserve.

CSTC enters the second semester with a reduced sports program but enthusiasm ranks just as high. One of the college's two bowling leagues, the Veterans' League, was forced to disband because of limited bowling facilities at the South side alleys and inability to get together for a new bowling time. Plans are under way to organize a smaller league to take the place of the Veterans' Loop.

The college intra-murals disbanded but their place has been filled partially by the Purple and Gold League, a city league composed entirely of college students.

Romulus Berens Post No. 6 of the American Legion certainly is to be commended for sponsoring the recent banquet given the 1946 CSTC champion football team. Feeding an entire football squad of hungry college men required quite an expenditure in itself.

The music you have been dancing to at the Saturday evening post-game dances has been furnished by Otto (Bob) Westenberger. Otto is one of those students who always gets behind any school activity to help make it a success.

The college band really put on a swell pep performance at the recent Oshkosh game. The same can't be said for school cheering, however. What do you say we all make a point of filling up the north side of the gym solid by for the next game and really put on a unified front. Then make the rafters ring.

The Student Council had sponsored a pep assembly for last Friday but it was called off when King Winter cancelled the Platteville and Milwaukee tilts. Here's hoping the Council continues its sponsoring of pep assemblies.

Poor House Pros Lead CSTC Bowling League

Team	W	L	Av.
Poor House Pros	6	0	725
Phi Sigma Epsilon	5	1	719
Umbragos	4	2	700
Chi Delta Rho	3	3	741
Faculty	3	3	671
Pitt's	1	5	744
Continental Clothing	1	5	717
Moxon House	1	5	650

The Poor House Pros remained undefeated after two weeks of bowling to hold undisputed possession of first place in the CSTC bowling league. The Pros, who bowled under

Game will be Played at High School Gym

The Milwaukee-Point basketball game which was postponed because of bad weather last Saturday, will be played Saturday, February 8, at the P. J. Jacobs High school gym.

In order to give students and townspeople an opportunity to attend the Junior Chamber of Commerce-sponsored ice carnival, also being held on Saturday evening, the basketball game will get under way at 8:30 p.m.

A juke-box dance will be held immediately following the game.

With King Winter laying down the rules the Central State cagers remained inactive over the week-end. The Platteville and Milwaukee games, which were originally scheduled for the week-end, had to be canceled and have been postponed to a later date.

According to present plans the Pointers are not scheduled to play until February 14 when they engage the Platteville peds at Platteville. Meanwhile the Bergmen are conducting daily practices, perfecting the system which was successful in defeating Whitewater, 47-39, on January 25. Employing a fast break, the Pointers showed up very well as they beat the Quakers.

To date the CSTC cagers have not had a very successful season and have won only two games as against six losses. These include splitting a twin bill with St. Norbert's, a double loss at the hands of Eau Claire, defeats administered by Mission House, Milwaukee and Oshkosh and a win over the Whitewater Quakers.

the name of Mosinee last semester, are followed by the Phi Sigs, and the Umbragos in that order.

Last semester's titlists, Swan's Dive, are at present languishing in the cellar under their new cognomen, Pitt's.

Negard and Pejsa lead the individual department with averages of 171, followed by: Zych-170; Sturm-167; Larsen-166; Pierson-165; Sengstock-163.

High games and series rolled in the last session of bowling were: Larsen, 365-214; Negard, 555-202, and Zych, 515-193.

GOODMAN'S
Jewelers
418 Main St. Phone 173

DROP IN AT THE
SPORT SHOP
442 Main Street
for good, warm Fall and Winter
Jackets, Mitts, Caps and
Sweat Shirts

**STEVENS POINT
DAILY JOURNAL**
Will Sell, Buy, Rent
or Exchange for you
Call 2000, Miss Adtaker

LET US SHOW YOU
OUR NEWEST
Portage
Fine Shoes
Choose the pair you like best
from a variety of fine styles.
Portage Shoes are famous for
the way they keep their shape
and good looks. Come in
today.

PORTAGE
SHOES FOR MEN
6.95 to 12.50
SHIPPY SHOE STORE

Fisher's Homogenized Vitamin D Milk
FISHER'S DAIRY
122 N. Second Street

BUILDING MATERIALS—
Feed, Seed, Coal and Coke
BREITENSTEIN CO.
Phone 57 217 Clark St.

"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

**CONTINENTAL
Clothing Store**
CLOTHES FOR STUDENTS

SOUTH SIDE MARKET
FREE DELIVERY
Phones 518 - 519
814 Church Street

At Your Service "And It's The Best"
New Modern Cleaners
Next to Emmons' Stationery Store

BERENS' BARBER SHOP
Sport Shop Building
IF YOU DON'T TELL,
YOU DON'T SELL

FRANK'S HARDWARE
117 N. Second St.
GENERAL HARDWARE

**HOTEL
WHITING**

Think of Hardware
KREMBS'
HARDWARE

Visit Our Store—Try Our Fountain Specialties.

SODAS
SUNDAES.....
ANDWICHES

HANNON-BACH
PHARMACY
BETWEEN THE BANKS

CHURCH'S PLUMBING
"BETTER PLUMBING and HEATING"
Water systems Pumps and Repairs Keys
Oil Burning Furnaces Water Heaters & Stokers
311 Clark Street

Fresh Flowers at
SORENSEN'S

We are in the **DOG HOUSE!**
We Need Help; 11 - 1 Each Day
Also
NEED SUMMER SCHOOL HELP
COLLEGE EAT SHOP

Yes, Indeed—
YOUR BEST BET IS
Coronet
SPECIAL INTRODUCTORY OFFER!
6 Exciting issues for only \$1
(Regular rate is 12 issues for \$3)
This offer good for limited time — Open to NEW subscribers only!

NEW RATES, EFFECTIVE JANUARY 1, 1947
TO EX-SERVICEMEN FOR:

	Your Rate	Regular Rate	You Save
FORTUNE	\$7.75	\$10.00	\$2.25
LIFE	4.25	5.50	1.25
TIME	4.50	6.50	2.00

Contact Your Fellow Student, E. R. Miller,
In Room 115 From 12:30 to 1:00 P.M. Daily

AUTHORIZED SUBSCRIPTION REPRESENTATIVE FOR ALL
PUBLICATIONS

LOWEST PRICES AVAILABLE ANYWHERE!

COLLEGE CAGERS (Continued from page 1)

the Southern division. That first year Stevens Point, La Crosse and Superior tied for the Northern title, each with a four won, two loss record. Superior withdrew from the race and the local quintet met and defeated La Crosse in a play-off at Wausau. But in the contest for the state championship with Milwaukee, the Southern titleholders, the Pointers went down to defeat, 43-30.

The second coach was George D. Corneal, who took the reins in 1915. The team played with no coach in 1918, but nevertheless came through to win its first state title. It was an unusual season, to say the least. The Normal whipped Eau Claire early in the season, 42-3, allowing their opponents a solitary field goal. Perhaps the screwiest game in the college's history was played at Ripon that year. On the way down to meet Ripon college, the train in which the team was traveling was wrecked at Princeton Junction; it took so long to get rolling again that the game was played at midnight, according to the Pointer. The main cogs that season were Harry Hertz, now principal of Princeton High

school, and Aaron Ritchay, now principal at Wisconsin Rapids.

For the next 10 seasons or so, the locals seemed to be jinxed, dropping crucial games by close scores, but were always in the running. The coaches during that period were Swetland, Eggebrecht and Stockdale. In 1929, at the end of the football season, Eddie Kotal took over the head coaching duties, and in 1932-33 won the conference crown with 10 straight victories. Led by Capt. Art Thompson, this team has been called the greatest in CSTC

history. This was the outfit that whipped the University of Wisconsin, 28-24, at the Wisconsin Rapids fieldhouse.

Two years later the Pointers again won the championship with a record of seven wins and one loss, and repeated the trick the next season, winning all eight games. In the 1936-37 campaign the college racked up its third consecutive title, and its fourth in five years.

The law of averages finally caught up with the Pointer cagers the next season, and for several years the team was listed among the also-rans. Still, these were powerful teams, with stars like Fred Nimz, Chet Rinka, Hank Warner, Bob Olk and others. The Pointers clinched their last title in the 1941-42 season. Ray Warren, and Pete and Ray Terzynski sparked the team to the championship.

Coach Berg took over the next season, 42-43 but the war weakened the team and so reduced the male enrollment that in 1943-44 there were no interscholastic sports. The next year a makeshift schedule was arranged but had to be cancelled after only a few of the games had been played when almost the entire team joined the navy. Last year enrollment was still way below normal, consequently the team dropped the greater share of its games. Nevertheless, they made things hot for more than one opponent. There was no organized conference play last year.

ORGANIZATIONS (Continued from page 2)

Reineking, replacing LaVerne Haskins; secretary, Beatrice Abraham, replacing Ruth Wachholz; treasurer, Eva Peterson, unanimously re-elected.

Tau Gamma Beta

Mary Due was installed as the new president of Tau Gamma Beta sorority at an impressive candle light ceremony held in the Girls' Recreation room on Tuesday, January 14. She succeeds Doris Ockerlander, who held the position of president last semester.

Other new officers installed at the meeting were Jean Neale, vice-president; Patricia Thorpe, corresponding secretary; Doris Ockerlander, Pan-Hell representative; Pat Lavers, historian and Kay Prey, press representative. Betty Ruth Crawford continues as treasurer of the organization.

Doris Ockerlander acted as installing officer.

Gamma Delta

At a meeting of Gamma Delta held on Thursday, January 16, the

constitution of the local chapter was amended to provide for the election of officers in the middle of the school year. This was done to conform with the International Gamma Delta constitution. This will give the new officers ample opportunity to become acquainted with their duties and obligations and they will thus be able to assume them more readily at the opening of a new school year.

The social meeting that was to have been held last Thursday was cancelled because of adverse weather conditions.

Tonight the regular monthly business meeting will be held at St. Paul's Lutheran church, corner of Center street and Wyatt avenue. Election of officers will be held and all members are urged to be there. Other Lutheran students, Walther Leaguers and others who may be interested in Gamma Delta, are encouraged to attend. The Rev. William F. Ludwig will lead a topic study after the meeting.

Chi Delta Rho

Percy Voight was elected to succeed Grant Thayer as president of Chi Delta Rho fraternity in an election held during the last meeting on Tuesday, January 21. Other officers

elected were Charles Larsen, vice-president; Cliff Worden, secretary; Jim Lewis, treasurer; Guy Roberts, Pan-Hellenic representative; Mike Fortune, press representative and "Pop" Lee, Sergeant at Arms.

Plans were made to organize a basketball team that will participate in the newly formed Purple and Gold league.

Men's Glee Club

A meeting of the director, Norman E. Knutzen, and officers of the Men's Glee club was held in Mr. Knutzen's office on Thursday, January 30 to decide upon concert dates for the organization.

Several dates were planned as follows: The Glee club will sing an evening concert at Hancock on February 12, at Marathon and Mosinee on February 18, and at Clintonville, Marion and Tigerton on February 27.

Westminster Fellowship

The Westminster Fellowship will have a Valentine meeting on Sunday evening, February 9, at 7:30 at the Presbyterian church. The business meeting will be followed by entertainment and light refreshments, for which there will be a small charge.

Plan For Good Eating At The

Pal

Noted for Excellence in PIES

BELKE

LUMBER & MFG. CO.
BUILDING MATERIALS

247 N. Second St. Telephone 1304

City Fruit Exchange

Fruits, Vegetables and Groceries
457 Main St. Phone 51

Westenberger's

"The friendly corner Drug Store"

Gifts Malts
Lunches Drugs
Stationery Candies

27 steps from Post Office

Repair Service

HETZER'S

737 Church St.

The First National Bank and Stevens Point

Partners in Progress for 62 Years

First National Bank

Capital and Surplus \$400,000.00

ALTENBURG'S DAIRY

E. A. ARENBERG

Fashionable Jeweler Since 1889

Remember You'll Always Do Better At Leroy's

LEROY'S

STEVENS POINT
COATS, SUITS, DRESSES, SPORTS WEAR, BRIDAL ATTIRE

Luxury Lotion

R. Sclergetic Skin Tonic helps keep hands, face, neck and arms soft and white

Meyer Drug Co. PRESCRIPTION DRUGGISTS
STEVENS POINT, WIS.

C. S. T. C. Eating Co-Op.

Non-profit student organization operating for your convenience at KLINK'S RESTAURANT.

Eleven Meals for \$4.50.

MAIN STREET FRUIT MARKET

Generally Better - Always The Best

Clearance Sale

Women's Slippers

\$1.00 to \$2.88

Men's Loafers \$2.99

BIG SHOE STORE

419 Main Street

FAIRMONT'S ICE CREAM

The Peak of Quality

Have a Coke

Serve
Coca-Cola
at home

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
COCA-COLA BOTTLING COMPANY
Stevens Point, Wisconsin