

Jr. College Students, Know Your Advisers

All students enrolled in the Junior college, which was set up at CSTC this fall, have been assigned advisers. Any student who does not know the name of his adviser should consult the list pasted on the bulletin board in front of Dr. Warren G. Jenkins' office, Room 161. Dr. Jenkins is dean of the Junior college.

Junior college students are urged to become acquainted with their advisers. Each student is assigned an adviser so he will have someone with whom he may discuss problems which will arise concerning his college work. The adviser is there to help those students plan programs which will meet the requirements of this school, or as nearly as possible the requirements of other schools, depending upon what the student wants to do. The adviser is there also, to help students who are, as yet, undecided as to what they want to do.

To be of any help to anyone, the advisers must know the problems confronting students. The Junior college was organized with a psychological guidance program in mind, and it is hoped that all students entered in the Junior college will take advantage of this opportunity, says Dean Jenkins.

Grads Accept Invitation To Discuss First Teaching

Last year's graduates will return to the CSTC campus on October 24 at the invitation of the Training school and college. These former students will be given opportunity to discuss their first teaching experiences with members of the college staff.

The conference has been called in order to give the alumni any needed assistance and also to evaluate the effectiveness of the Training school program, says Dr. Raymond E. Gotham, director of the Training school. It is intended to be of value to both the teachers and the college as a whole.

A request for release of each teacher from their teaching duties on that day is being sent to the superintendent of each school system.

The date, October 24, has been selected so that these students may not only receive the benefits of the conference, but may also participate in the Homecoming festivities to follow on October 25.

Men's Glee Club Opens Season With 75 Members

Central State Men's Glee club, under the direction of Norman E. Knutzen, opens its season this fall with 75 members. New members number approximately 35. Assisting Mr. Knutzen in directing the new members is Charles Bart, while Robert Karsten will act as accompanist for the club.

Officers of the organization are: resident, William Mellin; librarian, Frank Kostuck; publicity director, Larry McKinnon; business manager, Bob Hartman; and corresponding secretary, Walter Johnson.

Mr. Knutzen reports that they have many new tuneless numbers and songs plus their serious numbers, and that they plan to give a concert November.

The concert schedule includes dates at Marshfield, Mosinee, and Waunakee.

The Glee club is federated with the Wisconsin Music club and with the National Music club.

Roses To Mr. Knutzen At Wausau Convention

It was "roses to you" when Norman E. Knutzen got up to preside as chairman of the Central Wisconsin Teachers' association at Wausau last Friday morning.

On behalf of the CSTC faculty Mr. Knutzen was presented a beautiful bouquet of American Beauty roses, the bouquet remaining on the stage as part of the floral decorations during the meeting.

A large number of teachers from this district, many of them CSTC alumni, attended the meeting in the morning and the sectional meetings in the afternoon. Through the efforts of Miss May Roach, chairman of the faculty alumni committee, programs listing the Homecoming activities of October 25 were available for CSTC alumni attending the convention.

Business Office Adds Stenographic Assistant

Mrs. Eileen Glinski, formerly of Hilbert, Wisconsin, is the new stenographic assistant in the CSTC business office. In addition to general clerical work, she has charge of the files of veteran and V-5 students.

Previous to her employment in the main office, Mrs. Glinski was employed by the Veteran's Administration both in Stevens Point and in Wausau. In the V.A. she had charge of the education and training section.

To Err Is Human

In the list of CSTC freshman winners announced in last week's Pointer, Anne Hegg's name was inadvertently omitted. She was the recipient of an A scholarship, given to her last June as one of the highest ranking students in her class at P. J. Jacobs High school, Stevens Point.

Plan Utility Building For Trailer Occupants

President William C. Hansen announced recently that the need for a utility building in the trailer parking area, for the use of students and their families living in the "trailer colony," is immediate and that construction on such a structure will begin as soon as a suitable bid has been accepted.

The plans for the 12x40 foot building include laundry, toilet and bath facilities. Residents of the colony, most of whom are veterans and their families, are now using facilities in the main college building. The new building will be located south of the tennis courts on North Fremont street.

The funds for the construction will come from the school's post-war building fund. Cost of the structure will not exceed \$6,000.

Teacher Placement Bureau Made Available To Students And Grads

Western Charm Lures Summer Vacationers

The long trek west seems to have been a popular vacation route for CSTC's faculty this summer. Dr. and Mrs. Nels O. Reppen were among those who drove to "sunny California" where Dr. Reppen attended the International Convention of Lions clubs in San Francisco.

Although they left Stevens Point on July 17 and returned August 10 they found time for sightseeing stops enroute. On the trip up they went through Wind Caves National Park in Hot Springs, South Dakota, and spent a day in Salt Lake City, where they heard an organ recital in the Mormon Tabernacle. Dr. Reppen also visited the University of Nevada at Reno, and from there drove to California's capital city, Sacramento.

Visit National Parks

The trip home was made eventful by numerous stops at National Parks and scenes of natural beauty. Among those visited by the Reppens were Yosemite National Park, Sequoia National Park, the Hoover Dam in Boulder City, Nevada; Zion National Park in southern Utah, down to the rim of the Grand Canyon. They stopped in Colorado to see the Black Canyon northeast of Montrose. After crossing the Monarch - Agate pass they went off the highway at Cannon City to see the Royal Gorge of the Arkansas river. This is the scene of the highest suspension bridge in the world. This was the last important stop and from here they drove directly home.

Tolo Lends Talents

Dr. Harold M. Tolo, of the local history department, lent his talents this summer to the Duluth branch of the University of Minnesota, where he taught courses in Recent English History and Modern Governments. He brings greetings to the students and faculty of CSTC from Dr. Raymond Gibson (formerly head of the Training school) who is now provost of the Duluth branch.

Following his stint as visiting professor he drove to Forest Grove, (See WEST, page 3)

Maintenance Staff

Ed Saager of Plainfield and John Rasmussen, city, have been added to the college maintenance staff according to Laurence K. Davis, chief of the staff.

Mr. Saager works days in the college, while Mr. Rasmussen has the 3 p.m. to midnight shift. Mr. Rasmussen is the father of Jack Rasmussen who graduated from CSTC last spring and is now teaching at Hixton, Wisconsin.

Salaries Are Improving—Dr. Gotham

A teacher placement service, under the direction of Dr. Raymond E. Gotham, is available to students and alumni of CSTC. At the close of the

DR. GOTHAM

1946-1947 school year and the summer session invaluable service was rendered by this placement bureau to those desiring teaching positions.

"Teacher salaries are showing improvement in most sections of the state and school officials are realizing that the quality of teaching provided is about what they are willing to pay for," says Dr. Gotham, director of the Training school.

"An increasing number of freshman students indicate that they intend to teach and if salary levels and working conditions continue to im-

prove, the quality of instruction in the schools will show a corresponding improvement.

Last spring the Pointer published the names of those seniors who had accepted teaching positions through the placement service. However, many graduates made decisions later in the summer. These names, together with those of the summer session graduates and alumni, and their teaching positions follow:

Primary, Degree Graduates — Salary range \$1,900 - \$2,450: Dorothy Flood, Webster Groves, Mo., first grade; Helen Jacobson, Blair, first grade; Intermediate, and Upper Elementary, Degree Graduates — Salary range, inexperienced, \$1,950 - \$2,670; experienced, \$2,150 - \$2,875. Chester Caskey, Pembine, seventh and eighth grades; Robert L. Cook, Washburn, principal and eighth grade; Alvin Price, Manitowoc, sixth grade.

Junior High and Secondary, Degree (See PLACEMENTS on page 4)

More Faculty Members Added to CSTC Staff

Two new men have been added to the CSTC faculty during the past week, and a Stevens Point woman is temporary instructor in the English department.

Walter Sylvester is instructor in geology and also has charge of biology labs. It is planned that Mr. Sylvester will also take over work in the Conservation department, as his interest and training lie in this field.

Wildlife and Forestry Major

Mr. Sylvester took his first two years of college at the University of Wisconsin Extension Division in Milwaukee, receiving his Bachelor of Science degree in forestry at the University of Michigan. He took his master's degree at Pennsylvania State college, majoring in wildlife management and forestry.

Previous to his position on the local faculty, he worked for the Soil Conservation Service as a soil scientist and forester in Arkansas and Louisiana. He then joined the United States Fish and Wildlife Service at the Kentucky Woodland National Wildlife Refuge.

Mr. Sylvester is married and has two children.

Takes Petersen's Classes

Taking over the late Alex Petersen's history classes is Frank W. Crow, who started teaching here on Monday.

Mr. Crow received a Bachelor of Science degree in Education and a Bachelor of Arts degree from the Northwest Missouri State Teachers college at Maryville. He has attended the University of Chicago and the University of Wisconsin, where he received his Master of Philosophy degree. He has completed all course work toward a Ph. D. except his thesis.

From 1940 - 1942, Mr. Crow taught history at the University of Wisconsin Extension Division in Green Bay, Menasha and Wisconsin Rapids.

During the war, Mr. Crow served in the infantry in the European theatre.

Mr. Crow is married, and his wife, the former Luella McLeod, attended Central State Teachers college.

Mrs. Blodgett

Mrs. Warren Blodgett of Stevens Point is teaching two classes of (See ADDITIONS, page 4)

Phi Sig Formal Dance Open Social Season

The first formal event on the college social calendar is the dinner and dance to be sponsored by the Phi Sigma Epsilon fraternity this coming Saturday evening, October 11.

The dinner, for members only, will be held at the Country Spa at 6:30 o'clock. Fred J. Schmeckle, faculty adviser, and Leland M. Burroughs and Dr. Edgar F. Pierson, honorary members, will be guests of the fraternity. Invitations have been sent to the fraternity alumni and many plan to attend.

The formal dance will take place at the Cardinal Ballroom from 9 to 12:45 o'clock with music by Claude Le Duc and his orchestra of "Green Bay."

A soft drink concession will be operated by the fraternity at the dance.

Students may purchase tickets at an advance ticket sale in the corridor on the second floor of the college today and Friday.

Regional Supervisors

Meet Here October 30

The annual Regional Supervisors conference will be held at CSTC on October 30. City superintendents, supervisors, and principals, and county superintendents, supervisors, and normal principals will meet to discuss general administrative and supervisory problems.

Dr. R. E. Gotham, director of the Training school, will act as chairman of this conference which was called by the State Department of Public Instruction. Miss Ida Ooley and C. A. Hatfield will represent the State Department at the meeting.

All college faculty members and all seniors who are interested in administrative or supervisory problems are welcome to attend the conference during their free periods.

CSTC HOME COMING SCHEDULE	
Friday, October 24	
2 p. m. —	Pep Assembly
7 p. m. —	Bon Fire — Snake Dance
9 p. m. —	Informal "Come as you are" Dance — Training School Gym
Saturday, October 25	
10 a. m. —	Homecoming Parade
2 p. m. —	Game — CSTC vs. Platteville
(After the game) Open House at Nelson Hall	
9 p. m. —	Homecoming Dance — Tom Temple Orchestra P. J. Jacobs High School Gym
Sunday, October 26	
2:30 p. m. —	Concert, Men's Glee club Get-together of all social organizations on Friday and Saturday nights.

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.

EDITORIAL STAFF

Editor-in-chief—Mary Juetten, Nelson Hall, Phone 660; News Editors—Janice Sisley, Isabelle Selmaehoke; Composition Editor—Reuben Belke; Assistant Composition Editor—Art Witalson;

BUSINESS STAFF

Business Manager—George Whitney, 214 South Michigan Avenue, Phone 1368-R; Assistant Business Manager—Robert Stenerson; Circulation Manager—Joyce Kruger; Circulation Staff—Lorraine Meyer, Evelyn Markwardt, Marjane Simonson, LaVerne Collum, Carol Radtchel, Rose Dulake,

STUDENT ORGANIZATIONS

Home Ec Club

Seventeen girls were formally initiated into the Home Economics club of CSTC at an impressive candlelight ceremony held last Monday evening, October 6.

At the business meeting Elda Buchholz was appointed chairman of the float committee for Homecoming, with Janet Robinson, Lillian Douglass and Lola Van Ornum assisting.

Plans were again made to hold the Christmas Sale sponsored by the Home Ec club.

Lorraine Goth was chosen to take care of the bulletin board for the month of October.

Following the business meeting Elizabeth Maki, Joyce Kruger and Kathryn Peterson gave enlightening talks on the state and national home economics clubs and their objectives.

At the conclusion of the meeting coffee and cupcakes were served by the food committee.

Alpha Kappa Rho

Alpha Kappa Rho, honorary music fraternity, held its first meeting at the home of Mr. and Mrs. Peter J. Michelsen last Monday evening.

Pledges will be received into the organization next Monday, October 13. They will be received as new members at an impressive candlelight ceremony on October 20.

Plans were made for a homecoming and alumni breakfast to be held on Sunday morning, October 26, at the Modernistic Cafe.

Officers of Alpha Kappa Rho this semester are: President, Foster Diley; vice-president, Betty Ruth Crawford; recording secretary, Esther Davidson; corresponding secretary, Bill Melton; treasurer, Charles Bart.

College Theatre

Try-outs for the College Theater production, "The Silver Chord", were held last Monday afternoon in Leland M. Burroughs' room.

Mr. Burroughs will direct the play, which is a successful Broadway problem drama. Production dates, according to the school's social calendar, are November 19 and 20.

Ray Bartkowiak, a member of the College Theater, will be in charge of the technical staff for the play.

Rural Life

Loyal Sargent was elected president of Rural Life at a meeting held last Monday evening in the Rural assembly. Assisting him will be Don Jorgenson, vice-president; Janet Lucherhand, secretary; and Muriel Narron, treasurer.

After the election, Don Jorgenson and Audrey Jones told the group about their summer session at a recreation camp, held at Mission House, Plymouth, Wisconsin.

At the business meeting plans were discussed for the homecoming float.

Ice cream and cookies were served by the refreshment committee composed of Gladys Soeteber, Don Jorgenson and Dorothy Olson.

Miss May Roach, Miss Ruth Steinbring and Quincy Doudna, faculty advisers, were present at the meeting.

Primary Council

Martha Stock was chosen president of the Primary Council at a meeting last Monday evening presided over by Miss Susan Colman, director of the Primary Division. Lorraine Lepra was made vice-president and Mary Chenoweth was chosen a member of the Board of Directors.

After introducing each member, Miss Colman gave an interesting view of a Primary girl's objective in college.

The Council decided to have a refreshment stand at the "Come as you are" dance for the Homecoming weekend.

Miss Colman served ice cream to the group after the meeting was adjourned.

Student Council

Lois Mouch, Stevens Point, Henry McTuzzy, Montello, Leonard Ringstad, Wittenberg and John Ringstad, Birnamwood, are the new freshmen representatives elected to the Student Council on October 6.

Other members of the council were elected last spring.

Cheer Leading Club

To enlist cooperation and more enthusiasm from the student body is the chief aim of a newly organized cheerleading club at CSTC. The club, consisting of 12 members and Miss Miriam Moser, faculty adviser, is made up of the cheerleaders of CSTC.

They were chosen by faculty advisers at an elimination contest held recently in the Student Lounge. Here those chosen demonstrated their abilities along the cheering line.

At a recent meeting, the cheerleading club, which is to be given a name at a later date, elected their officers. Those elected were: President, Violet Kluck; vice-president, Jane Steckel; secretary, Barbara Wells; treasurer, Mary Jean Hackbart.

Other members of the group are: Dolores Isaacson, Marjorie Meyers, Marian Stegman, Dahnna Goetsch, Glen Schlice, John "Punch" Mallon, Carl Adamski and Leonard Ringstad.

The cheerleaders thus far have been very busy printing lists of cheers which were handed out at the last game. Since enthusiasm among the student body seems very low, an assembly will be held today to give the boys a send-off for the Superior game.

The cheerleaders hope to be present at out of town games.

Megaphones were purchased by (See ORGANIZATIONS, page 4)

Who Will She Be?

Only 16 more days till Homecoming, so students, do your campaigning for Homecoming Queen now!

A new system of choosing the Homecoming Queen is being tried this year. Nomination papers are to be circulated in the same manner as for class officers. Any woman student is eligible for nomination regardless of class.

Organizations! How about sponsoring your choice of fair publicity? Close runners-up will act as a court of honor at the festivities.

OVER A COKE

What Makes a Good Teacher?

A good teacher needs: The education of a college president. The executive ability of a financier. The humility of a deacon. The adaptability of a chameleon. The hope of an optimist. The courage of a hero. The wisdom of a serpent. The gentleness of a dove. The patience of Job. The grace of God, and The persistence of the devil. (Syracuse Bulletin)

Bouquets of the week—

Three dozen roses to Norman E. Knutzen, chairman of the Central Wisconsin Teachers association. Also, to Mr. Knutzen, one corsage, "with Sympathy", returned to sender to save until his forthcoming wedding! (See Mr. Faust for details).

"In These United States"

Dean Steiner's 2:10 American History class wishes to thank a fellow student and his portable radio, Miss Sue Colman and her persuasive manner, and Mr. Steiner for his generosity in allowing them to listen to the last few innings of the final World Series game.

Latest Thing In Tips!

One shiny penny and a wornout wad of chewing gum—both on the table in a college hang out! College students?

'Twas said long ago—

"If a man empties his purse into his head no man can take it away from him. And investment in knowledge pays the best interest." B. Franklin

Courtesy Plus!

Pat Thorpe, who narrowly escaped being hit by a speeding car a few days ago, was even more startled when the driver stuck his head out of the window to say, "Pardon me but I almost hit you!"

What a Male philosophy!

If the skirts get longer I'll look shorter and if the skirts get shorter I'll look longer. Quote "The Peptomist"

Very Shady—

A girl we know has a skirt mad of window shades—green or cream colored as her fancy chooses. Thus in this time of rabid controversy over the length of women's skirts she is ready for any emergency that may arise by lowering the shades to the hemline of the hour.

Memories—

With a fast moving school year upon us we have little time to reminisce about the "good old days". Still, we wonder if the wind howls as plaintively as ever through the vent in the French room; if the picture of the Garden of the Good Handing on the east wall of the Geography room, looks as bleak as ever; and when the library will again be visited by those odoriferous waves of hydrogen sulphide.

International Crisis

If everyone has to save a slice bread a day what will the Home Majors make burnt toast out of?

Where There's Smoke - - -

The American people have a habit of living from day to day, taking many things for granted and very often overlooking small details entirely. In our modern, fast moving age, it seems to be the only thing to do if we are to keep pace with the times.

However, due to this tendency, some far-seeing Americans saw that it was necessary to bring certain things to the attention of the country's population, and they began setting aside a week here and there to emphasize the importance of these details.

Such a week is Fire Prevention Week, October 5-11. During this time, newspapers, periodicals, radios, signboards and various other methods of display are used to remind the populace of their responsibility in guarding against the threat of fire.

We are reminded of fires which made history by destroying crops, etc. We are also reminded that it was some careless, thoughtless act which caused the catastrophes.

Therefore, it is up to us to come down to earth, temporarily at least, and take stock of ourselves. Perhaps if Fire Prevention Week serves only to remind us to put out that cigarette before we leave for class, it will have served some purpose.

We are reminded of a faculty member who in the midst of correcting themes on Fire Prevention Week, took time over to put some oily cleaning rags into a tin container. Up to that time, very little if any attention had been paid to them. Sometimes merely calling to mind some otherwise neglected item, may be worthwhile as it was in this case.

No doubt you will have experienced a fire drill or two by this time. We hope you took note of the directions posted in each classroom—and we hope you followed them.

So let's comply with fire prevention regulations. That's what they're there for. Yes?

The "Eyes" Have It

All fall we've been hearing about that new look for females. It seems to consist of leg-o-mutton sleeves, dark nylons, and long and longer draped skirts. There hasn't been much discussion about the new sleeve and it's generally believed that dark nylons do something (nice!) for the legs, but, oh, the skirts!

"Makes the girls look too darn old-fashioned," growled Norris Lindquist when we brightly asked him what he thought of said skirts.

As though weary of long skirts and life in general, George Nikolay sighed and said, "I just disapprove of them, that's all," and went back to reading Medical History.

Bow-legged Benefit

A number of senior boys who won't have their names in print seem to feel that knock-kneed and bow-legged women have started the fad so they'd look better—(Boys, boys!) Donald Bednarek, who seems to have a personal gripe against new feminine fashions, wrote pages of criticism against any skirt below the knees.

Since the "gals" wear the skirts we asked a few of them what length they preferred. One pretty little blonde (mmmm-maybe you know her) lifted her big blue eyes to ours and said, "Gosh,—Joe says if my skirts get any longer he won't go with me at all."

Boys Will Like 'Em

Hoping to get the psychological effect of the "new looks" on the men we caught Professor Harris off guard and popped the question. He finished the cookie he was eating, looked at us, and with a twinkle in his eye proclaimed, "It is my expert opinion that the boys will like the girls no matter what they wear!"

So there you are—we yanked our skirt down and sailed off. And now a word to the wise. Gals, just remember!

NOTICE

Freshmen and Sophomores interested in working on the college stage should report to Ray Bartkowiak, Bill Golomski, Robert S. Lewis, or Leland M. Burroughs some time before Friday, October 10.

NOTICE

There are requests coming in for teachers to fill existing vacancies. Any student knowing of someone desirous of a teaching position is asked to notify the Training school.

Substitute teachers are needed for positions in and near the city. R. E. Gotham

Faculty Members

Tour in Canada

Canada seemed to be the vacation land for members of CSTC's faculty this summer. Miss Carolyn Rolfsen and Miss Marie Swallow took a two week excursion tour of the area around Winnipeg and Hudson Bay, and Miss Bertie Hanson visited some of the old Canadian landmarks.

Miss Rolfsen and Miss Swallow drove to Winnipeg and there boarded the Canadian National Excursion Train. This train makes an annual run between Winnipeg and Fort Churchill on Hudson Bay and the Churchill River. Stops are made at Dauphin, Flinlong, The Pas, Fort Churchill, and Konora.

Take Boat Trip

The highlights of the trip were many and varied. They took a boat trip across Hudson Bay and then a seaplane trip over it. They also took the boat trip around "Lake of the Woods." Since the excursion train makes the trip only once a year, every stop had special entertainment for the passengers.

One of the most interesting events of the entire trip was a tea which they attended at the large United States-Canadian army base at Fort Churchill. It was sponsored by the Canadian officers for the passengers on the train, as well as for American officers.

Board Norwegian Ship

In the harbor at the base were two foreign ships—one English and the other Norwegian. Miss Rolfsen found the unique experience of going aboard the Norwegian ship and conversing with the captain's wife and the mate's wife on board who wished to talk to "an American woman who could speak Norwegian."

The entire trip covered only 15 miles, although the roads covering that span of territory were in good condition. Both reported that this section of Canada was not commercialized at all, although towns such as Flinlong were up and coming. Some towns are visited by only one train a week, whereas others had one a day.

As a final word, raspberries grow in Canada, too, which the two found out. One day the excursion train ran off the track and all 250 passengers picked wild raspberries during the interim.

All in all, the trip was highly successful. (See CANADA, page 4)

Dorm Doin's

Hello—Well, don't stand there, c'mon in. We like company at Nelson Hall. Fact is, Sunday nights and such, we'd like to have you come in and dance, or just visit. Yes, you!

Speaking of visiting the dorm, remember you all have a date here, after the game—you know, the Homecoming game on Saturday the 25th. It's a kind of tradition. Everyone just drops in; and we'll have some refreshments to serve you—probably cider and, maybe doughnuts. Do you like that? Well, then, remember to drop in after the Homecoming tilt. We'll hope for another victorious game to refresh.

Under-cover stuff: These are really under-cover! We have new pencil sharpeners on the upper floors, and they've been placed in the switch-box closets. They're so convenient that our faces should all be red for not having thought of them sooner. (Our face is red, so are you satisfied?)

Although it shouldn't be called under-cover, have you noted the beautiful (other words fail us) ivy which twines itself over the weathered brick walls of the dormitory? It's a maze of glistening color. Why doesn't some artistic soul get out a paintbox and "set a spell" in front of Nelson Hall. There could be valuable results!

The dormitory was pretty quiet from Friday till Sunday night. Most all dormites went home or a'visitin'. All the buses were crowded with college folk.

It may seem a likely intrusion in class, but a fire drill at one or two a.m. which necessitates your half dressing in order to rush out-of-doors with eyes sleepily blinking in the bright lights is not exactly welcome, as any dorm-dweller will be able to verify after this week.

So long, says she, falling down the fire escape!

Point Clips Oshkosh 13-7 To Take Conference Opener

The Central State football team notched up their first conference win of the season Saturday afternoon, when they tipped Oshkosh State Teachers, 13-7, in a game played at Goerke Park, here in Stevens Point.

After both teams failed to cross the goal line in the first half, the local eleven pushed across two tallies in the second half to sew up the game.

Reserves Allow Only Score

The Pointers held the Oshkosh Peds scoreless until late in the game, when with the Point reserves in, Luker chucked a pass from the three yard line to Wiess in the end zone.

Luker kicked for the extra point, but it went for naught as the gun sounded soon after, ending the game in Point's favor.

The first touchdown for the CSTC team came as the climax of a 67 yard march. Jim Koehn crashed into paydirt from the Oshkosh four yard line. Ken Kulick place kicked the extra point.

Fumble Costly

The second score came midway in the final stanza. After CSTC left end, Joe Haidvogel, had recovered a fumble on the Oshkosh 10 yard line, Parsons chucked a 12 yard aerial to Hanke in the end zone for the final touchdown. Kulick's extra point attempt was no good and the game ended 13-7 in favor of Stevens Point.

Mention "The Pointer"

JACOBS & RAABE

JEWELRY - MUSIC - RADIO
EXPERT REPAIRING
111 Water St. Telephone 182

BARBER SHOP

HOTEL WHITING
Courteous and Efficient Service

Autumn Social Dancing

Friday Evening, October, 17

8:00 — 12:00 P. M.

TRAINING SCHOOL GYM 25c PER PERSON

Sponsored by

Chi Delta Rho Fraternity

Back Your
Football Team

IT'S OURS TOO

COLLEGE EAT SHOP

Visit Our Store — Try Our Fountain Specialties

COSMETICS
PRESCRIPTIONS
PHOTOGRAPHIC SUPPLIES

HANNON-BACH

Pharmacy
Telephone 555

Here's Your Chance

The Wisconsin duck hunting season for 1947 opened Tuesday noon and will be in effect until November 5. Good and bad conditions prevail as far as this year's hunting is concerned. Success in bagging the daily limit of four ducks will de-

pend upon the hunting locale and the weather conditions.

Where is the shot gun enthusiast who all summer long practiced his marksmanship on clay pigeons, window lights, pie plates and law enforcement officers? Let him come forth and show us that his efforts have not been for naught.

WEST

(Continued from page 1)

Oregon, by 1947 of Fargo, Billings, Yellowstone Park and Spokane, to meet Mrs. Tolo and their daughter Mary Lynn, who had been spending the summer with Mrs. Tolo's parents. On their way home, the Tolos drove through Boise, Salt Lake City, Rocky Mountain National Park, Denver, Chicago (and, of course, Stoughton, Wisconsin) arriving home on August 30.

According to Dr. Tolo, the trip was made "without incident or accident." In the course of these travels, he had opportunity to visit approximately twenty-five or thirty college campuses. These visits were made

DUTCH'S MEN'S SHOP

Clothes and Gifts For Men

Tailored To Measure

Clothes

ON THE CORNER

FRANK'S HARDWARE

117 N. Second St.
GENERAL HARDWARE

TRY OUR HOME MADE ICE CREAM

We Have FRESH, HOT POP CORN All The Time

POINT SUGAR BOWL

Across From High School
On Main Street

E. A. ARENBERG

Fashionable Jeweler
Since 1889

WOMEN'S SPORTS

OXFORDS

\$2.99 AND UP

MEN'S DRESS

OXFORDS

\$4.99 Pr.

BIG SHOE STORE

with the view of observing the housing facilities and equipment of other colleges.

"Boots" Dislocates Elbow; May Be Lost All Season

Students extend sympathy to Chester "Boots" Dereziniski, second year tackle, who dislocated his elbow while playing in the Oshkosh-Point game last Saturday. It is likely that "Boots" will be out of the line-up for the rest of the season.

Otterlee's

Fine Jewelry
Perfect Diamonds

Expert Watch Repairing

442 Main St. Phone 2031
Stevens Point, Wis.

The Tucker Studio

Portrait and
Commercial
Photography

Phone 407W 110 Strongs Ave.

DROP IN AT THE SPORT SHOP

for
College T-Shirts
and
SWEATERS

CONTINENTAL
Clothing Store
CLOTHES FOR STUDENTS

Pointers Will Meet Superior Saturday

The next foe for Coach George Berg's CSTC team will be the Superior State Yellowjackets, in a game scheduled for Saturday at Superior. This will be another non-conference game.

The Pointers, after tasting victory for the first time this season against Oshkosh last Saturday, will be out for win number two in this week's encounter.

Show Improvement

The play of the Bergmen showed a marked improvement in last week's game and they are fast developing into the powerhouse team they were expected to be. With Koehn, Kulick, Parsons and Curry making up as fine a quartet of backs as there is in the conference, the Pointers have a versatile aerial and ground attack.

The line, studded with stars of last year, played fine ball against Oshkosh, and if they play as well against the Yellowjackets, the game should really turn into a contest.

Many Lettermen Back

Superior also boasts a strong outfit with lettermen manning nearly every position on the squad. Their quartet of backs also pack a lot of speed and power, as well as having a fine overhead game.

With the veterans in the line and the fine backfield, the Yellowjackets are going to be a hard aggregation to stop, especially on their home field.

Fisher's Homeogenized Vitamin D Milk

FISHER'S DAIRY

122 N. Second Street

Polly Frocks

Headquarters for
Dresses and Sweaters

BARTIG'S
Two Grocery Stores
on The Market Square
Serving Central Wisconsin

L and R BARBER SHOP
Leo Laska
Alfred Frasch
Ray Copeland
EXPERIENCED BARBERS

H.W. Moeschler
SOUTH SIDE
GUY GOODY

Men's Furnishings - Shoes

PEACOCK JEWELRY
and GIFT STORE

For Fashionable Women
Special Shaving Needs
"HAZETTE"

328 Main St Phone 2223

PERRY'S Sporting Goods

Harry & Wm. Fiegelson

319 Strongs Ave.
Phone 337

Rent-A-Bicycle
HETZER'S
737 Church St.

SHIPPY BROS.
Fine Clothing For Men

For Every
Financial Service
See

Citizens National Bank

Stevens Point, Wisconsin
MEMBER OF F. D. I. C.

ORGANIZATIONS

(Continued from page 2)

the club, but uniforms are still a part of the future.

Suggestions from students and their presence at all Pep meetings will be welcomed.

Forum

Raymond M. Rightsell, director of the Secondary Division, presided over the Forum meeting held in the auditorium on Monday evening, October 6.

The primary purpose of the meeting was to elect the 1947-48 officers of the Forum. In a fast moving election, the following people were chosen as officers of the Forum for the year: Carl Strassburg, president; James Stoltenberg, vice-president and Helen Weisbrodt, secretary-treasurer.

Before the election was held, Mr. Rightsell reminded the members of the Secondary Division of the importance of reading the college catalog carefully and of planning their programs so they can graduate at the proper time.

Homecoming plans for the Forum are to be handled by committees to be chosen in the near future.

LSA

The Lutheran Student association's annual fall get-together picnic was held at Bukolt Park on September 18. A softball game and an early evening supper, served by Marge Hales and Orval Moser, were features of the affair.

It was the privilege of the group to have a special guest speaker, Robert Torkleson, a former-CSTC student, and now a student at the University of Wisconsin. He told of his travels while attending the Student's Christian Federation, as a United States delegate. Meetings were held in Oslo, Norway, and in Sweden.

"Bob" also told about the Lutheran Ashram which was held this year in California.

A collection was taken for the Lutheran Student Action.

Tau Gamma Beta

A tea table set with autumn flowers and tall tapers enhanced the autumn theme which was carried out in the annual fall tea held by Tau Gamma Beta Sorority, Wednesday afternoon, October 8, in the Home Economics Parlors.

Corsages of bittersweet and princess pine were presented to each guest.

In the receiving line were Jeanette See, president; Lucille Tosch, vice-president; Mary Due, past president;

Mrs. Elizabeth Pfiffner, dean of women; Miss Helen Meston and Mrs. Mildred Williams, faculty advisers. Mrs. Weldon Leahy, Mrs. Carl Vetter, Mrs. L. C. Scribner and Mrs. Wilson Delzell, sponsored. Mrs. Wm. C. Hansen, Mrs. Frank N. Spindler, Mrs. George R. Berg and Mrs. Robert S. Lewis assisted as hostesses.

General chairman for the tea was Betty Dietz. Her committees were as follows: Refreshments, Rosemary Ramsay, chairman, Patricia Lavers, Pat Thorpe; decorations, Janice Sisley, chairman, Betty Ruth Crawford, Janet Thatcher; invitations, Darlene Morren; clean-up, Mary Due and Frances Hoffman.

Sigma Tau Delta

The first meeting of Sigma Tau Delta, honorary English fraternity, was held Wednesday, October 1, in the Student Lounge.

Isabelle Stelmahoske, president, announced the names of English majors who are eligible for membership in the fraternity.

The executive committee announced that meetings will be held on the fourth Wednesday of each month at 7:30 p.m.

The following committees for the year were designated: Virginia Hull, club historian, and Esther Davidson, program committee; standing committee on publication, Betty Ruth Crawford, William Golomski and faculty members, Leland M. Burroughs, Norman E. Knutzen, Miss Mildred Davis, Miss Susan Colman, Nelis R. Kampenga, Miss Syble Mason and Miss Bertha Glennon.

Discussion was held on whether the group should publish "Flight", a short magazine of student prose and verse. Bill Golomski volunteered to inquire at the Worzalla Publishing company about the probable expenses of publication.

Leland M. Burroughs, faculty adviser, spoke to the group on several national and state literary associations and the Executive committee

was authorized to consider club membership in one or more of these associations.

WAA

The Woman's Athletic association got off to a good start recently by sponsoring a "Fun Night" for non-members who were interested — or might become interested — in the organization. More than 30 girls enjoyed volley-ball, dancing and food, in the college recreation room, and many of them signified their intentions to be there again.

Due to the fact that the fellows will be using the athletic field, the WAA must start the year with indoor sports. However, this has not dampened the enthusiasm. The members are starting with volley-ball, and will proceed to basketball, badminton and individual sports, and wind up in the spring with soft-ball, tennis, hiking, and anything else the girls are interested in.

A big feature of the fall program is the social dancing lessons which started Tuesday, September 23. Thirty-six people were there for the first lesson, and a few more joined last Tuesday, which was the last opportunity.

The WAA is hoping that, as a result of this class, there will be fewer fellows standing in the doorway at school parties and fewer girls lining in the walls saying, "Thank you, but I don't know how."

Wesley Foundation

Bukolt Lodge was the site of the Wesley picnic on Wednesday, Oct. 1. Festivities were begun with a rousing game of baseball. When the game was called because of darkness, Quincy Doudna led the group in square dancing, with Mrs. Mae Butz as pianist.

After the dancing, everyone lined up for refreshments of hot dogs, potato chips and pop. Following the supper, Fred Stassel conducted a short business meeting around the fireplace, and devotions were led by Marjorie Beaver. The evening was concluded with the formation of the "Friendship Circle".

ADDITIONS

(Continued from page 1)

Freshman English. She will teach temporarily until a full-time English instructor is hired.

Mrs. Blodgett is a graduate of Lawrence college from which she received a B. A. degree. She taught at Appleton High school before her marriage to Mr. Blodgett, a graduate of CSTC.

PLACEMENT

(Continued from page 1)

Graduates — Salary range, inexperienced, \$2,000-\$3,000; experienced, \$2,500-\$3,000. Geography majors — Ruth Gail Smith, Antigo, English and social studies. History majors — Desmond Bragg, Medford, exceptional department; Nelda Dopp, Nekosa, social studies; Fred Schwierske, Dorchester, social studies; Naomi Barthelemy, Tomahawk, history, geography, art, English majors — Barbara Felker, Spencer, English and music; Alan Fonstad, New Holstein, English and History; Rosemary Nelson, Stevens Point; English, Biology major — Stephen Spindel, Shiocton, science, music, civics; Mathematics major — Grant Thayer, Janesville, Jr. High math. General Science majors — James Brown, Colorado Springs, Col., science; Eldred Judg, Greenwood, science, biology, geography; Harold Schmidt, Mellen, physics and science; Edwin Szymanski, Marathon, math, science, coach. Home Economics majors — Helen Firkus, Nekosa; Myrtle Hendrickson, Waukesha; Mary Murphy, Laona; Helene J. Wacziarg, Calumet District, Malone, rural; Irene Medweck, Calumet District, Malone, rural; Eva Peterson, Goodman, grades 2 and 3; Martha Randorf, Plainfield, fifth grade; Winifred Sainits, Columbia county, rural; Alice Schroeder, Pulaski, an intermediate grade; Lillian Wurthmann, Marathon county near Edgar, rural; Lorna Kloth, near Tomahawk, rural; Cora Witke, Birmahood, R. 1, rural.

Alumni Placements — Primary and Elementary — salary range \$1,800-\$3,100. Florence Fluagar, Waukesha, a primary grade; Juanita Leubner, Neenah, a primary grade; Etha Otten, Sheboygan, grade two; Mildred Perschke, Sheboygan, an intermediate grade; Alta Niven, Beloit, grade five; Florence Smith, Rhinelander, grade five; Edna Bortz, Plymouth, grades two and three; Dorothy Hainish, Beloit, grade five; Rosemarie Bertz, Durand, grade five; Mary Ellington, Stevens Point, intermediate; Lla Verne Lonsdorf, Marshfield, grade six; Ilsa Miller, Booth, La Valle, rural; Olive Laumer, Boulder Junction, grades four to eight; Nola C. Bailey, Orfordville, grades one and two; Stanley Kordus, Racine, junior high school.

Alumni Placements Secondary — Salary range \$2,350-\$3,200. Robert Burkman, Janesville, junior high science; Henry Warner, Weyauwega, math, science, coach; Edythe Ofstun, Janesville, history and English; Patricia Carver, Wausau, social studies and math; Ernst Ruppel, Elcho, social studies and coach; Kathryn Kenney, Oconto, history and English; Edward Nigbor, Rudolph, math; Annette Albright, Medford, home economics; Mary Hebron, La Crosse, home economics; Hilda Buchholz, Monroe, home economics; Lewis Drobnick, Wau-pun, science and phy. ed. assistant; Kelvin Franz, Lake Mills, science; Keneth Booth, Cazenovia, high school principal, science; Robert Rifeleman, University of Wrothing, Latin, radio.

Summer school students and others — (not CSTC graduates) — Salary range, \$1,950-\$3,000. Russ Degg, Kewaunee, English; Mrs. Margaret Ringstad, New London, intermediate; Evelyn Wicker, Wisconsin Rapids, grade three; Rose Noonan, Miford, grades one and two; Mary Woodrick, Marshfield, grade four; Malcolm Fryk, Sparta, shop work in State School.

CANADA

(Continued from page 2)

cessful, and—to quote the two—"We enjoyed every minute of it."

Miss Hanson, accompanied by her sister Miss Sue Hanson, also made the journey into Canada this summer. They made the trip via car, going on up through London, Churchill, Sudbury, and up to North Bay, returning by way of Mackinac Island.

They drove as far as Manitowish where they ferried over to Ludington, and on to London, Ontario. This city is a replica of London, England, including the Thames River.

One of the highlights of the trip was the tour they made of Toronto and the accompanying visit to Casa Loma. This magnificent, architectural structure, meaning "castle on the hill" formerly belonged to an English knight. Now it is open to the public as one of Canada's landmarks. They took pictures of various phases of the grounds from the stables to the towers.

They then went on to Churchill, where they stayed at unique "Bird Haven" tourist camp. From there they went through Callendar, the city where the Dionne quintuplets live. They purchased souvenirs at Mr. Dionne's store and had the privilege of talking to the quintuplets grandfather.

From there they went on to North Bay on Lake Nipissing, where they spent an enjoyable few days and returned by way of Mackinac Island and Sault Ste. Marie, Mich. It was all in all "a wonderful two weeks."

"Known For Good Food!"

POINT CAFE and Colonial Room

Attention given to Reservations for Group Dinners

Phone 397 Across from Post Office

"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 287 200-210 N. 2nd St.

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

ALTENBURG'S DAIRY

City Fruit Exchange Fruits, Vegetables and Groceries 457 Main St. Phone 51

HOME FURNISHING CO. 121 North 2nd Street Carpeting Linoleums Window Shades Venetian Blinds

BUILDING MATERIALS— Food, Seed, Coal and Coko BREITENSTEIN CO. Phone 57 217 Clark St.

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

GOODMAN'S Jewelers 418 Main St. Phone 173

Boston Furniture Co. 430 Main St. Phone 250

Westenberger's "The Student's Favorite Class Room" GIFTS LUNCHES STATIONERY MALTS DRUGS CANDIES 27 steps from Post Office

PEICKERT MEAT MARKET

At Your Service "It's Better-Try It" New Modern Cleaners Next to Emmons' Stationery Store

POINT BAKERY 200 Main Street Once A Customer Always A Customer

MAIN STREET FOOD MARKET Generally Better - Always The Best

C.S.T.C. EATING CO-OP Still Open To New Members GOOD FOOD REASONABLE RATES CONVENIENT No Profit — Eat For Cost 9 Meals for \$5.00

BERENS' SHOP A Popular BARBER SHOP Sport Shop Bldg.