

Five New Professors Join College Staff; Curriculum Gains New Variety

CSC is truly growing! It is not only expanding in the way of equipment, facilities, buildings and so forth, but enrollment has increased too. Not out done is the college faculty which has five new additional members. These new faculty members are: Richard C. Blakeslee, Dr. George I. Dixon, Dr. Peter A. Kroner, Dr. Hugo Marple and Miss Lorraine Wilson.

Mr. Blakeslee, who is really from New Haven, Conn., but claims the Middle West as his home, is currently teaching freshman English and a course in Victorian literature, and he did all his undergraduate and graduate work at the University of Chicago. Mr. Blakeslee hopes to complete his doctoral dissertation on Restoration Comedy soon. Besides teaching at Roosevelt college in Chicago and at Northwestern university in Evanston, Illinois, he served in the army during World War II, putting in combat duty in Germany.

When asked what he did this past summer, Mr. Blakeslee replied that he taught at Northwestern, and looked at maps of Wisconsin. (He had only been in Wisconsin once before and then for only a short time.) In answer to a question about his impressions of Wisconsin and CSC, he said, "I like the town, faculty and student body. In general everything looks good — even the weather now."

Mr. Blakeslee is married and has two little daughters, Deborah, 2½ years, and Barbara, 1 year old.

Dr. Dixon Although born and reared in West Hazleton, Pennsylvania, Dr. Dixon says Montana is his home, for he has spent his adult life there. Dr. Dixon, who earned his B.A. and M.A. degrees at Montana State university, was recently awarded his Ph.D. in sociology by the University of Nebraska. His dissertation was: "Cultural Primitivism and Related Ideas and Ideals: A Case Study in the Sociology of Knowledge." He previously taught at the University of North Dakota and the University of Nebraska. Sociology is his main field here at CSC but he is also in charge of the new courses in insurance which have been added to the sociology department. Dr. Dixon had traveled in Wisconsin several times before coming to CSC to teach and said he found the countryside lovely. He feels he will like our school and that we have here at CSC "more people with good minds than you would ever dream." Mr. Dixon is married.

Dr. Kroner was born in Rumania of German parentage. He graduated from high school in Bucharest, Rumania, and received his A.B. and M.A. degrees from the University of Bucharest. For advance graduate work he attended the University of Paris, University College of London, and the University of Tubingen in Germany. His Ph.D. was granted by the University of Erlangen, in Bavaria. He taught at Erlangen for three years and was head of the language department of the American High School in Nuremberg, Germany, for eight years before coming to this country. He is qualified to teach German, French, English, Latin, Italian and Spanish, and speaks several other languages. Here at CSC his principal assignment is German, a new course in the college program.

Although he has never been in America before, Dr. Kroner says he likes it very much and that it is a "great country." As for Stevens Point — to him it is "like a health resort in Europe what with its trees, lawns, space — a very attractive town." What he enjoys most is the relationship between the students and teachers in this country. There is very "good contact with students" here.

Dr. Kroner is married and has two boys, Klaus, 12, and Sven, 8. Both boys speak German, Danish, and English. Dr. Kroner's wife, who is Danish, had been in America before. Previous to her marriage she was a registered nurse in St. Luke's Hospital in Chicago.

Dr. Marple Mr. Marple, who fills the vacancy left by Peter J. Michelsen's retirement as director of the college music department, is a West Virginian who for the past five years has made Indianapolis, Indiana, his home. He received his A.B. degree in music education at West Liberty (W. Va.) State college, his M.M. degree from the University of Michigan, and his Ph.D. from the Eastman school of music at Rochester, N. Y.

His principal instrument is the bassoon, and he sang baritone in college choirs at West Liberty State and the University of Michigan. For a time Dr. Marple played in the Wheeling (W. Va.) symphony orchestra. During World War II he was assistant conductor of the Fort Knox (Ky.) armed forces band, and also played in the Louisville Philharmonic. He is married and has one son, Craig, 3 years old.

Dr. Marple says he likes Wisconsin and "what I have seen is fine" or "very nice" as he puts it; even though our weather recently was certainly enough to keep a newcomer to Wisconsin from having a favorable impression.

Miss Wilson Miss Lorraine Wilson replaces Miss Rita Youmans, who is on a year's leave of absence to do graduate work at the University of Illinois. She has taken over Miss Youmans' teaching and supervisory duties of the home economics department and lives in the home management cottage at 1103 Main Street. Miss Wilson, who is from New Concord, Ohio, (she grew up with Miss Jessiemae Keyser) has her master's degree from the University of Wisconsin and has taught in Ohio high schools and the University of Nebraska. She said that she likes Wisconsin and CSC very much and that it is a wonderful place to be.

Miss Wilson said that the biggest difference in home management between the University of Nebraska and CSC was that there was no child care program at the home management cottage here. At the University of Nebraska the girls who lived in the home economics cottage were required to take complete care of a small baby as part of their training. The child, always under one year of

Attention! Deadline For Float Entries Set For October 6

Attention, all students! October 6 is the big date! Don't forget the date — October 6!

It's the deadline for float entries to be registered in the Deans' secretarial office. All floats to be entered in the '54 Homecoming parade must be classed in either the serious or humorous division.

All organizations are cordially invited to enter a float so the parade will be one of the best ever. Also, all students are also invited to get together and plan Homecoming floats. Entries are NOT RESTRICTED to school organizations! Any group of students may feel free to enter a float. It's hoped that several will. Get into the spirit of Homecoming! Get into the Homecoming parade!

Housing Needed For State Home Ec Women

Housing is needed badly for the girls who will be coming here on October 8 for the state Home Economics club convention. Anyone who knows of available housing is asked to notify Rosemary Polzin or Sharon Zentner as soon as possible.

age, was obtained from a local orphanage and kept for a period of a school term.

NEW CAMPUS SCHOOL SUPERVISORS: (From left to right) Mrs. Punke, Mrs. Jensen, Mrs. Crow, Miss Haug.

CENTRAL STATE The POINTER

SERIES VII VOL. IV Stevens Point, Wis., September 30, 1954 No. 1

Increased Interest Shown With Early Elections Of Class Officers

CSC students went to the polls yesterday and selected their class officers from a wide selection of candidates. With the exception of the Junior Class, almost every office was contested by two or more potential politicians. The freshmen led all the classes in enthusiasm, with 19 candidates fighting for the five available offices. The sophomores nominated 13, the seniors nine, while the only contested race in the Junior class was the presidency.

As students went to the polls yesterday, Wednesday, September 29, the following candidates were running for offices:

FRESHMEN. President — Larry LaBelle, James Fleig, Paul Schade-wald; Vice-President — Cecelia Borlee, James Pierson, Alex Shuda; Secretary — Pat Chadwick, Nancy Hager, Ruth Loiberg, Caryl Self; Treasurer — Virginia Jensen, Carol Nelson Representative — Gene Glover, Joan Jeckle, Richard Kuranowicz, Ron Lodzinski, Mary Jean Romanski, Shirley Temple.

SOPHOMORES. President — Jim Richards, Paul Suhs; Vice-president — Richard Haas, Bill Jablonski; Secretary — Betty Holstein, Margie Schmahl, Donna Trickey; Treasurer — Jo Ann Broetzman, Dave Behrendt; Student Council Representative — DeWayne Martin, Janet Madi-

son, Tom Tate.

JUNIORS. President — Wendelin Frenzel, Carl Huberty; Vice-president — Jack Crook; Secretary — Sally Rose; Treasurer — Lois Schlottman; Student Council — Robert Wyman.

SENIORS. President — Ken Hurlbut, Ken Kritz; Vice-president — Ray Cook, Gene Hurrish; Secretary — Judy Clayton, Lois Ann Langfeldt; Treasurer — Robert Lindholm; Student Council — Charlene Kabot, Leroy Purchatzke.

Homer Plumb is running unopposed for President of the Student Council.

Election Results

Contested offices only:

FROSH. Pres. — Paul Schade-wald, Veep — Alex Shuda, Secretary — Nancy Hager, Treas. — Carol Nelson, Student C. — Gene Glover.

SOPH. Pres. — Jim Richards, Veep — Dick Haas, Secretary — Margie Schmahl, Treas. — Dave Behrendt, Student C. — Janet Madson.

JR. Pres. — Wendelin Frenzel.

SR. Pres. — Ken Hurlbut, Veep — Ray Cook, Secretary — Lois Ann Langfeldt, Student C. — Leroy Purchatzke.

New Names, New Faces Greet All Grade Children Here On Campus

The Campus Laboratory school (formerly called the Training school) has some new instructors on its staff.

Mrs. Frank W. Crow, wife of Dr. Crow, CSC history professor, is filling the vacancy of third grade supervisor left by Miss Gladys Van Arsdale, who has been granted a six month leave of absence to do curriculum work in Thailand under the auspices of the U. S. Office of Education. Mrs. Crow, a graduate of Central State college, taught here previously, filling temporary vacancies on the Campus school staff.

Miss Lena Haug of Buxton, North Dakota, is filling in the position of fifth grade supervisor for the school year of 1954-55. Miss Alice Hansen resigned the position to teach in Oakland, California. Miss Haug has had several years' experience as supervisor of student teaching at Miami university, Oxford, Ohio, and the state teachers college at Bemidji and Moorhead, Minnesota. She has served in a similar capacity at the teachers colleges in Bellingham and Ellensburg, Wash.

Miss Myrtle Jensen of Wild Rose will serve as acting first grade supervisor, replacing Mrs. Mary Samter, who has been granted a leave of absence for the coming year to teach in the School of Education at the University of Wisconsin. Miss Jensen has taught in three county normal schools in Wisconsin and served as supervising teacher in two counties. She has also served as supervisor of elementary grades in two state cities and holds a Ph.M. degree from the University of Wisconsin.

Mrs. Virginia Punke of Hamburg has been assigned the position of supervisor in the Rural Demonstration school for the 1954-55 school year. She is a graduate of Central State college and recently received her mas-

ter's degree at the University of Wisconsin. Her experience includes teaching in rural and state graded schools and county school supervision. She taught in summer sessions in several of the state colleges.

Mrs. Marjorie Kerst, who has been supervisor of the Rural Demonstration school, is now teaching in the sixth grade at the Campus school. She is filling a vacancy left by Burdette W. Eagon, who is on leave of absence to complete work on his doctorate.

Plans Laid For Annual Homecoming Celebration

The big item on the calendar of coming events is Homecoming, October 23. John Gosbee is serving as general chairman and Jack Frisch is co-chairman. Jim Stasko will be parade marshal.

At present, they are setting up committees and a tentative schedule of the Homecoming activities. On Thursday, October 21, the election of the queen will be held. The election is to be run by the Student Council. Friday, October 22, is Hobo Day with the big all-school assembly program in the afternoon and a bonfire at 7:30 in the evening. This will be followed by a torchlight parade or snake dance and an informal dance in Delzell Hall featuring the CSC Swing Band.

Saturday brings the parade in the morning and the all-important game with Oshkosh at 1:30 p.m. at Goerke Field. After the game, an informal mixer of students, alumni, and faculty members is scheduled from 3 to 5:30 at Delzell Hall, under the auspices of the Faculty Alumni committee. In the evening the S Club is sponsoring the Homecoming Dance. To wind up the week-end, the Men's Glee club will present a concert on Sunday afternoon.

This is only a brief glance at the coming events. There is a great deal more to be done — making floats, campaigns for the queen, publicity, and hundreds of unseen details. The Student Council urges that all students get into the swing of things to make this the best of Homecomings.

NOTICE

The next issue of the Pointer will be two weeks from today, October 14. The following week, on October 21, the Pointer will publish its special Homecoming issue.

NEW COLLEGE INSTRUCTORS: Mr. Blakeslee, Dr. Kroner, Miss Wilson, Dr. Marple.

Dr. Dixon

THE HEART OF THE CAMPUS

by Homer Plumb

"Who looks for heaven alone to save his soul
May keep the path, but will not reach the goal.
While he who walks in love may wander far,
Yet, God will bring him where the blessed are."

Henry Van Dyke

This gem of wisdom captured my eye when I was a wee lad boasting only 10 years. I have adopted it as my own personal philosophy, and now intend to put it to good use.

Do not be surprised if you see this reporter sneaking around the campus with a tape recorder, telescope, and magnifying glass peering into the personal affairs of each lad and lass that crosses his path. All matters pertaining to love are indeed like a beautiful rose, and should not be hidden in the cold shadows of the corner of the garden. So beware, lovers, I'm out to move each rose into the sunlight this year where all may gaze upon its beauty.

You may breathe easily, however, as I do not yet have my network of spies in full operation. The summer weather has taken its toll, and there has been a goodly number of marriages, engagements, plannings, etc. among the citizens of CSC during the past three months. It will give me a great deal of pleasure to expose all of the romantic details in the next issue of your Pointer, so stay tuned in.

Tip of the Week: Homecoming is always a big affair here at Central State as it is across the nation. But hold on to your hats this year! A group of sincere and energetic fellows on the campus are about to establish what will be a nationwide precedent. It, beyond a doubt, is the most sensational thing that has ever occurred in the long history of our college. This action is labeled "Top Secret", and has been given the official O.K. in the front office. If the news has not been released by next week, watch this column! It's so terrific I can hardly keep from spilling the beans myself right now.

Purple and Onions: Perfume to our great big toes, who inspired Michigan Tech 13-6 last week. (The rain kept the score down.) Onions to the countless number of students who went home to Mother or who let this same rain keep them away from cheering our guys on to victory. The boys look real good this year. Let's all smell sweet perfume when Milwaukee State moves into town.

Purple Heart: It goes to Carl Huberty who held on to the line markers at the football game even though a press photographer slammed his foot into him during crucial play, and exploded a flash bulb in his face. (This award is given for blind service beyond the call of duty.)

Predictions of the Week: Cleveland will lose the World Series to New York in a nip and tuck battle even though the Indians have been moving at a better than .700 clip thus far. Senator McCarthy will be censured in a special session of Congress. Tom Virkus will not be a candidate this year for Homecoming Queen, and last but not least, the name of the jackpot song on "Nams that Tune" is "Ilgleddehbleyhop." Simon and Simon, 1928.

The Name's The Same: If there's confusion at times among faculty and students, some of the blame might be placed on the strange similarities of some of the faculty's monickers. To give you a for-instance: Mr. Runke and Mrs. Punke; Dr. Dixon and Dr. Nixon; Miss Lorraine Wilson and Miss Emily Wilson — both in Ex.; Miss Mildred Davis and Miss Doris Davis; Dr. Harter and Mr. Harris; Dr. Henry Anderson and Mr. Robert Anderson. Speaking of names, we have a freshman lass named Shirley Temple. Temple — what a familiar name! Wasn't there an entertainer of that name some era or so ago? Or was that Mae Bush?

Original Composition: When John Smith, erstwhile Pointer griddler, was registering over at the new library, he was momentarily stumped by the last line of the publicity card. John hesitated only a moment though, and then, where it asked for a list of extra-curricular activities, he simply and explicitly wrote "women."

My wife just shortened the links on my cannon ball and chain, and since I can't reach the ink any longer... See you cats next issue.

Two Pointer Happy Wanderers Return, Williams To Teach And Segawa To Learn

by Anne Stoleson

A familiar face seen in the halls of our school this year is Chester "Chet" Segawa, whom CSC is both proud and happy to welcome back to its campus. Chester went to CSC way back in 1948 and '49, and this year suddenly decided he'd like to come back.

This is his story:
Chet, whose real home is Wahiawa in the Hawaiian Islands, came to Central State under the influence of Colonel George Rogers from Stevens Point. Colonel Rogers was stationed on the Islands, and Chester went to a military school with Colonel Rogers' sons. They became good friends and Chester came back to the mainland with the Rogers family.

Chet went to school in Stevens Point for two years, majoring in biology, and then transferred to the University of Wisconsin. He spent a year studying at the university, and was finally called into the service. After completing his term in the service, Chester worked in Chicago. He was an I.B.M. supervisor — which means he worked with an electronic brain. Chet has a sister in Chicago and he stayed with her. His impression of Chicago — "It's too fast. Everyone rushes too much."

Now Chet is 'back home' at CSC, classified as a senior. He says most of his friends have graduated and he is ready to get back in the groove of studying. "After working with figures for a while, it's hard to get used to words," he explains.

The most surprised person on the campus to see Chester back was Mrs. Mildred Williams, second grade supervisor at the Campus school. Mrs. Williams met Chester in 1948 before her first trip to Hawaii. She has corresponded with him since but didn't know he was coming back to school.

Mrs. Williams has had the pleasure of visiting the Hawaiian Islands three times and says, "That is where I'll retire." (And from her description of the islands, anyone would be inclined to agree with her.) She loves the Islands, the ocean, and the easy way of life. "The Polynesian people go out of their way to extend their hospitality; the pace is slower, and people are calmer and more relaxed than in the United States," she says. She attended summer school at the University of Hawaii this past summer.

Library Hi-Lites!

A few items of interest about the new CSC library:

1. Equipped with sound proof typing rooms. At present, students must bring their own typewriters.
2. Stacks of two-week basic books are in the same order as in the old library. Stacks are now open stacks available to all students.
3. Upstairs is a music-listening room, completely equipped and open to all students. The equipment is to be used primarily for classical music.
4. Reference books are in brown bookshelves and regular books in green shelves.
5. The tunnel may be used any time the library is open.
6. The rear (west) entrance will be closed until the basement corridors are finished.
7. For the students' convenience, it will be possible to return books, particularly reserve books, to the entrance of the library, from 8 to 8:15 a.m.
8. Beginning this week, the text book library is closed. All requests should be brought to the librarians' office.

Note: Please don't walk through glass doors or play cribbage on acoustical tile ceilings!

English, Chemistry Exemptions Listed

After tabulating the results of the English Placement test nine freshmen were found to be exempt from the beginning composition courses, 101 and 102. This is because they attained a score of 200 or more on the test. Those exempt are: Roger Adams, Robert Prielipf, Catherine Gage, Patricia Roth, Eugene Westfahl, Frank Hansen, Barbara Coburn, Mary Braatz, and Bradley Johnson.

Four freshmen successfully passed the Chemistry placement test to become exempt from taking the introductory chemistry course. They are Don Buhler, Norm Abler, Gene Mueller, and Leonard Gacke.

mer, working with Leo Brueckner of the University of Minnesota.

While there, Mrs. Williams greeted Miss Glady's Van Arsdale, third grade supervisor at the Campus school, and Dr. Bernice Leary of Madison at the airport in Honolulu. (They were on their way to Thailand to do educational work for six months.)

Mrs. Williams told of a trip, via the S.S. Lurline, to Hilo, a city on the Islands. When the ship neared the dock, the Hawaiian girls, in their beautifully colored sarongs, threw orchids into the water. The water for 20 or 30 feet from the shore was a solid mass of blue orchids. As the people came down the gang plank, they were showered with orchids. If anyone stopped to pick up some of the beautiful flowers, as Mrs. Williams did, the girls would laugh. Orchids in Hawaii grow like roses or glads do in the United States. Mrs. Williams believes that it was a wonderful experience being on the Islands for the summer. "The people are marvelous," she says, enthusiastically.

Insurance, Driver Education Available During 1st Semester

Keeping pace with current vocational demands, two new courses, Insurance 101 and Driver Education 209, have been made available for students of CSC this semester.

Insurance 101, taught by Dr. George I. Dixon, is a three credit course open to all freshmen and sophomores. An introductory course in insurance, it is intended to be the first in a series of planned courses which will prepare the student for work with large insurance concerns or for establishing a private insurance enterprise. Sponsored by Dr. Warren G. Jenkins, the course was approved by the curriculum committee and the faculty on a tentative basis last spring, with the idea that advanced courses would be added later to complete the studies for a minor in the field of insurance. Guest speaker Roy Menzel of Hardware Mutuals discussed at a meeting the opportunity and need for trained personnel in this field.

Raymond E. Specht is in charge of Driver Education, or Education 209, a three credit course open only to juniors and seniors. The course, designed to train students to teach high school driving classes, has been a part of the curriculum in past years, but was dropped last year because of lack of a car. Brezinski Motors of Stevens Point has donated a '55 Plymouth and funds for the purchase of insurance have been given by Hardware Mutuals.

A helpful by-product of Education 209 is Education 85, a non-credit

In Memoriam

Students and faculty extend sincere sympathy to Mrs. Alice Blodgett, English instructor at CSC, whose husband, Warren E. Blodgett, died on August 24 after a two months' illness. Mr. Blodgett, a graduate of Central State when it was the Stevens Point Normal school, was president of the Alumni association up to a short time before his death and was active in alumni affairs.

Burton R. Pierce, secretary of the college Alumni association, pays this tribute to Mr. Blodgett:

"Warren E. Blodgett as president of the Alumni association took an interest in the college and its activities. It was his hope that the graduates of the college would give their loyal support to it. He felt that such an organization would provide a common meeting ground for all the graduates and a common center of interest.

"His friendly smile and hearty handshake warmed the hearts of his many friends. Seriously and conscientiously he lived his life from day to day. We shall remember him as a gentleman with high ideals and worthy purposes.

"Our condolences go to Mrs. Blodgett. We thank her for sharing with us the friendship and services of a fine friend of our college."

course offered to all students who would like to learn to drive. The hours of the course may be arranged with Mr. Specht to suit individual schedules. Fee for the course is \$4.

Miss Lee Arrives From Home In Korea; Has Colorful And Interesting Background

Miss Syng Ai Lee, the first of two Korean students coming to CSC, arrived Thursday, September 23 about 3 p.m. She left Seoul on September 21 via Northwest Airlines and enjoyed her trip very much. At CSC she is staying at Nelson Hall.

The Korean-American Cultural Foundation in Washington, D. C. is her sponsor in this country. They and Dr. Quincy Doudna are responsible for her coming to our campus. Dr. Doudna, chairman of the International Student committee, has been in touch with them for over a year.

Another girl, Imsun Choy, will be on campus second semester.

Syng Ai is 18 years old. She graduated from Sook Myung Girl's School in March of this year. Scholastically her average was the highest in her class.

In America she is planning on studying pharmacy. She has studied French and English besides her native language. Her favorite sport is girl's basketball and accordion dance.

Her father, Kyo Sun Lee, is a member of the House of Representatives in Seoul. Mr. Lee was a member of the Korean government com-

Kome And Kut Kapers At Kandy Karnival

Every college Jill and Joe is invited to the Kandy Karnival Dance sponsored by Psi Beta Psi sorority on Friday evening, October 9, from 8 to 12 o'clock at the Student Union. This year the Kandy Karnival will replace the annual Harvest Ball. For your dancing pleasure an orchestra will be engaged. The union will be decorated to resemble carnival atmosphere and for your entertainment the Kandy Karnival will feature Lolly Pop and her friends. Admission will be 35¢.

Joyce Schelk is general chairman of the Karnival. Others helping her are: Janus Schellin, advertising; Mary Louise Bloczynski, orchestra; Lenore Gaylord, decorations; Eleanor Schram, entertainment; and Mary Jean Lehmann, refreshments.

Enrollment Increases

Throughout the state the college enrollment story has hit the headlines as something just short of spectacular. Here at Central State is no exception, as the present 931 students testify.

Leading the classes in size by a wide margin is the freshman class with 416 members. The sophomores follow in succession with 247, who are in turn followed by the juniors with 135 members. Trailing, the seniors number 121. To arrive at total enrollment of 931 add 12 special students.

Out of all this comes the startling news that the girls here only register 395! You figure out the percentage.

mitted that showed Vice-President Nixon their country on his recent world tour. He is a former vice-president of Seoul National university and an ex-Minister of Commerce and Industry. He was educated in this country at St. Paul university and New York university. Her mother was educated at the Fine Arts college in Tokyo, Japan.

Syng Ai lived in Seoul with her family and went to school there. There are co-educational schools in Seoul as in America.

The arrival of Syng Lee answers the questions of many students on campus who have been asking, "What happened to our 50¢?" To those of you who are new this year, the 50¢ in question was a donation made by each student for CSC's Foreign Student Fund. The student donations, last spring, totaled \$250. A group of downtown businessmen and several organizations donated an equal amount so that the Korean students could come to Central State. An additional \$300 cleared at the Life Magazine showings of "The World We Live In" last week went into the fund. Both of the Korean girls are paying half of their expenses, however.

SYNG AI LEE, the first of two Korean students who will attend Central State college this year under the college's foreign student benefit program, began her studies here. She arrived by plane Friday and is pictured above making acquaintance Saturday morning of residents at Nelson hall where she will live during her stay here. In the picture, from left, are Pat Loftis, Joan Jeckle, Miss Lee and Nancy Hager.

Platteville Ekes Out Victory As Fumbles Plague Pointer Squad

A blocked kick, seven fumbles and a three yard jinx contributed more than just a little to the Pointers' loss in the opening conference game against a strong Platteville team last Saturday at Platteville. The final score was 14 to 13.

This marks the third straight year Coach Roberts has been disappointed at the outcome against the seemingly jinxed Pointers. The Pointers were within striking distance throughout the entire game, but a blocked conversion in the second quarter deprived Point of at least a tie, which would have been much better than a loss for the Pointers, who had, and still do have, championship hopes this season.

The powerful Pioneers opened the scoring gates in the second quarter after a scoreless first round. The Pioneer's bruising fullback, Dick Zenz, piled over from the three yard line and Raquet converted.

Platteville came bounding back. Roy Hackbart started the 66 yard march when he picked up his own fumble and rolled for 15 more yards. Freshman halfback Ted Ludeman was the big gun in this march, gaining 42 of the last 52 yards. From 9 yards out, Ted took a pitch-out, ran over a would-be tackler and scored. Roloff's try for extra point was blocked by the Pioneers hard charging linemen. Platteville led at the half 7 to 6.

Platteville scored first again in the 3rd quarter. With 3rd and 13 on CSC's 46 yard line the Pioneers threw and completed their first pass of the afternoon. Vieth pitched to Jackson who ran the last 15 yards. "Rocky" Raquet again converted. Still in the 3rd quarter, Point's able quarterback Carl Wieman, fired a desperation pass from his own 36

into the waiting arms of Tom Brockley on the 45. Tom raced down the sidelines and found touchdown land for 6 points.

Halfback Jerry Vance ran the P.A.T. over, but Point still trailed 14 to 13. The Pointers had possession of the ball three times in the last stanza but failed to ever get out of their own territory.

Roberts was disappointed, but is looking forward to the rest of the season with optimism. He praised his team in defeat and pointed out Ken Roloff, the fullbacks Jack Crook and Tom Brockley in the line and singled out Ted Ludeman and Gene Noonan in the backfield.

Roberts' Roster

A new face on the Pointer squad this year is a 6' 1 1/2", 205 lb. tackle from Ashland. Nineteen-year-old

Fleig
acquiring a pre-dentistry education.

Don Nice is a Portage product, in his sophomore year here at CSC, and is working hard for his second letter on the gridiron.

He is 19 years old, 5' 11" tall, and tips the scales at 180 pounds. He is doing a swell job of filling in at the center spot and backing up the line for our spirited Pointers. Don offers his services in basketball and track also, as he will take over the managerial reigns in these two sports. He intends to enter the secondary division with a major in geography and minors in history and conservation.

John Boyne is the only out-of-state man that Coach Roberts has on his squad. John, who hails from Cape Cod, Mass., is 22 years old and packs 180 pounds in his 5' 10" frame. Before coming to Central State, John attended Champlain College in Plattsburg, New York, for two years. In his two seasons at Champlain, which has now dropped football, John played

first string guard. The rough, hard-hitting easterner is doing a swell job of stopping the opponents running game as well as opening up holes for Points' backfield. Our senior lineman is an L and S student with a math major and a history minor.

George Roman is one of five local Point hustlers who will give Coach Roberts the added strength to bid for the WSC championship. George is a 20-year-old sophomore who stands 5' 11" and scales 190 pounds. He attended the University of Colorado last year where he played football on the freshman team. It was probably too warm for George down in Colorado so he returned home to attend CSC where he has aided the Pointers in his guard and linebacker roles. The rugged right guard is an L and S student with a history major and minors in physical education and general science. He plans to enter the secondary division.

Tom Brockley, 6 foot, 1 inch, 190 pound end, is one reason that Coach Roberts' team looks so promising this early in the season.

"Brook," a Baraboo product, is 18 years old and experiencing his first year here at Central State; but the sport fans will see plenty of him as he plans on going out for basketball and track before the year is out. He also came for a little book work, as he is an L and S student but with no definite major as yet.

Pointers Travel To Superior October 2, Host To Milwaukee Eleven On October 9

On October 2, the Pointer squad will travel to Superior and try to even up their season record. The Superior Yellowjackets, coached by Americo Mottorelli, has a 1-1 record this season. In their first game they beat St. Cloud 6-0 and on the following weekend were drubbed by Stout 26-0.

In conference play last year the Jackets had a 1-3 record and had a season record of 3-4.

1949 was the last time the two teams met, with Point winning 13-7.

Saturday night, October 9, the Pointers play host to the Green Gulls of Milwaukee State College. The Gulls, again mentored by Herman Kluge, will be out to avenge the 12-0 defeat that our team handed them last year on their home gridiron.

Milwaukee's record for this year is one victory, one defeat, and a 7-7 tie with Oshkosh. They were defeated 20-5 by Central Michigan but scored a 14-13 upset victory over a highly touted Deloit squad.

Cross Countrymen Limber Up For Long, Long "Hikes"

The cross-country Harriers, coached by Alf W. Harter, have begun to limber up for the coming season with only two returning lettermen. Ed "Jake" Jacobsen, who graduated, will be missed not only here in cross-country, but also when the track season rolls around this spring.

The returning lettermen are Juniors Bill Rubean and Don Smith. The new men include: Lonnie Lodzinski, Stevens Point and Ronnie Porter, Wisconsin Rapids who, by the way, are expected to take up some of the slack left by Ed, Julian Wieczorek and Jerry Maller, Rosholt; Archie Schmidt, Phillips; Don Fox, Rudolph; Allen Danke, New London and John Lewis from Stevens Point.

Speedster Bob Razner, with a year of experience at the University of Wisconsin, has a leg injury and is unable to cut loose at this time, but is looking forward to second semester and the track. Coach Harter has given us the word that there is plenty of room for more runners in case any are interested.

Tom Brockley, 6 foot, 1 inch, 190 pound end, is one reason that Coach Roberts' team looks so promising

Brockley
this early in the season.

"Brook," a Baraboo product, is 18 years old and experiencing his first year here at Central State; but the sport fans will see plenty of him as he plans on going out for basketball and track before the year is out.

Central State, after three years travel, now appears to be ready to contest the WSC Conference championship with such as La Crosse and Platteville and one big reason is 18-year-old Freshman, Phil Cole, halfback from Prairie du Sac.

He is a runner, principally, also something of a pass-receiver with good speed and hitting force despite comparatively small size, 5' 10", 175 lbs. Phil, majoring in conservation, won letters in five different sports in high school and plans on giving those a spin here at CSC also.

Student Headquarters
BERENS BARBER SHOP
Sport Shop Bldg.

Letting Out the Air

by Carl Huberty

Are you looking for a good sound opinion on happenings from the sport world? Well, you can read this column anyway.

The Wisconsin State Conference colleges opened the 1954 gridiron campaign with half of the clubs winning and the other half losing. Besides the upset of the Pointers, Eau Claire squeezed by Whitewater 13-6; La Crosse rolled over River Falls 26-7; Oshkosh and Milwaukee tied 6-6; and Stout smothered the Pointers next foe, Superior 27-0.

Highly touted Wisconsin gave an over anxious Marquette team a devastating licking 52-14. In reference to the Badgers' two Jimmys, Miller and Haluska, and too big Al Ameche, Coach Ivy Williamson was quoted after the game. "We'll throw, and throw well, and we'll have Ameche!" Quite simple, isn't it? But brother— And by the way, don't forget to watch our Badgers on TV Saturday, October 9, when Rice visits our dairy state.

Looking again at our fabulous Milwaukee Braves we find they have broken another record. The Braves are only the third club which has surpassed the two million attendance mark in the majors and the first club in the National League. The Tribe drew 2,131,388 loyal fans.

In our first calamity column, we are sorry to tell you we have three injuries to report. The first mishap came to our Pointers when Joe Desorcy, a local sophomore end, fractured his wrist in an early pre-season scrimmage. John Smith, the Chippewa Falls senior fullback, sprained an ankle in the opening Michigan Tech game and re-sprained it Saturday at Platteville but he is expected to see action against Superior. Carl Wieman, flashy senior quarterback, received a slight shoulder separation Saturday and is not expected to see action against Superior. The loss of his leadership will be severely felt.

Central State has become another victim of United States' defense program as Bob Johnson, 6-7" star CSC cager has entered the US Air Force. For those of you who listen to football games over the radio or watch them on TV the editor wishes

Blood Donors Wanted! Bloodmobile Will Be Here October 4, 5

The familiar Red Cross bloodmobile will make the first of its school year visits to Stevens Point next Monday and Tuesday, October 4 and 5. As usual CSC students will be heavily counted upon to do their share in helping Stevens Point reach its quota.

Students wishing to donate may pick up donor cards at a table in the 2nd floor hall and at the desks of both dorms. These cards are to be filled out and returned. Students under 18 must secure the signature of their parents before they can donate blood. It's for a worthy cause, so let's have a satisfying response!!

to help you in the understanding of some gridiron terminology. This is the beginning of a short "pigskin glossary." Naked reverse — a player comes out of shower, uses wrong door and finds self in stadium. What he does then is a naked reverse. Time out — and now a message from our sponsor. Sweep — what some players ought to do instead of play. Huddle — heads we pass, tails we run. Clipping — what rookies carry in their wallets.

And now we sign off hoping to have you fans all mixed up in the field of sports.

WELCOME BACK STUDENTS - OLD & NEW COLLEGE EAT SHOP

When you pause... make it count... have a Coke

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY LA SALLE COCA-COLA BOTTLING COMPANY "Coke" is a registered trade mark. © 1954, THE COCA-COLA COMPANY

Season Opens In Rain, Pointers Open In Style

The CSC Pointers edged out the Michigan Tech Huskies 13-6 on a rain soaked field Saturday night, September 18, here at Goerke Park.

The ground attack wasn't too effective, but the Pointers' passing game does show promise. Carl Wieman was the mainspring of the CSC offense, and his passing was sensational for the condition of the field.

Wieman connected with Terry Pease for the first touchdown on a pass play which covered 38 yards.

Special mention should be made to Jim Fleig, Tom Brockley and Phil Cole, freshmen at CSC, who turned in very good performances.

Gene Noonan was the leading ground gainer for the Pointers. He carried the ball 17 times for 64 yards, but he had to relinquish the leading ground gaining honors of the evening to Bob Fabbro, of the Huskies, who carried the ball six times for 90 yards. Roy Hackbart, reserve halfback, uncorked the longest run from scrimmage as he scampered around the end for 22 yards.

The Huskies scored their only touchdown with less than two minutes left in the first quarter after Roberts had put his second unit into the game. It was here that Fabbro uncorked his 67 yard TD jaunt. The PAT was blocked by Roloff.

The Pointers came right back and scored on the pass play from Wieman to Pease which covered 38 yards. Cole missed the point after and the score was tied.

Stevens Point ended up the scoring late in the second quarter taking over on their 33 following a 29 yard punt return by Cole. Wieman passed to Roloff for 16. Smith promptly carried for 11. Three plays later, Wieman hit Smith for 19 which carried them down to the three, and two plays later, Smith scored to end a 61 yard march. Roloff's point split the uprights to make the final score 13-6.

Team	Statistics	P	T
First Downs	13	8
Rushing	9	7
Passing	4	1
Total Net Yards	283	229
Rushing	169	210
Passing	114	19
Rushing Attempts	49	37
Average	3.5	5.7
Scrimmage Plays	69	50
Passes Attempted	14	8
Completed	6	1
Intercepted	0	0
Fumbles	0	2
Lost Ball	0	2
Punts - Average	6-25	5-33
Penalties - Yards	5-27	7-44

PLAYING THE FIELD

with Chuck Neinas

First of all, a warning to those who read this column. If you expect to gain any education from this lipose on sports you will be sadly disappointed. Furthermore, any resemblance between this and journalism is purely coincidental. However, do hope to better Major Hoopie's record with our prognostications on current sporting events.

This time of season shapes up as sportsman's holiday. With the annual class, the World Series, starting on September 29 and with college and pro football in full swing, the sports fan has a lot to talk about. Let's start off with a glimpse at the series. The Cleveland Indians, which took 111 American League championships this year for a new record, battle the New York Giants, champions of the National League.

It is evident why the Indians with their great pitching staff of Lemon, Wynn, Garcia, Feller, Houtteman, with Newhouse, Narleski, and Mossi as a relief, are sold to 5 favorites. Then when you consider that with the booming bats of "Phil" Gosen, Bob Avila, and Larry Doby you realize why some sources are willing to give even money that the series won't go six games.

However, we look at it in a different light. Nothing like hanging yourself in the first week, but we like the Giants and think they are going to pull an upset.

Our evidence follows. First of all, in the first two games are at the Polo Grounds. This gives the Giants a big advantage that most realize. True, the fences are the same distance for each team but the Giants have mastered the art of hitting in the Polo Grounds. No matter how much power you have, you have to be able to place that ball in New York. Example: Ed Mathews had but one home run there this year while someone like Al Dark can place them in the right field stands with regularity.

In a short series a man like Leo Durocher, a master strategist is extremely important. We also like Hoyt Wilhelm, a knuckle ball artist to come through as the stopper. The Indians have their toughest time against a "junk" ball pitcher. Add the fact that the Giants have one of the greatest money players in the business at short in Al Dark. When the great play is needed to stop a rally or a hit is needed to win the game Dark is the boy who usually comes through. Our prediction then, the Giants win the games and a record World Series purse.

We think that the Milwaukee Braves deserve a pat on the back. Plagued by injuries all year long they still finished third and played some great ball after a poor start. Next year they should go all the way.

The Pointers sure suffered a tough one at the hands of Platteville. Fumbles really hurt Roberts' crew and they also came out of the fray with a few injuries. Carl Wieman's shoulder being the roughest of the bunch. However, we think the Pointers have the stuff to take Superior and we are calling it 13 to 6, Central State.

The Illinois-Stanford clash is the special on the menu. You will be able to see one of the finest running backfields in the country in the person of J. C. Caroline (No. 26), Micky Bates (No. 44), and Abe Woodson (No. 40) operating for the Illini. After last week's upset at the hands of Penn State we expect Ray Ellio's boys to turn it on the Stanford Indians to the tune of 27-13.

Wisconsin's Badgers travel to East Lansing, Michigan to tangle with the Michigan State Spartans in the Midwest's top game. Wisconsin had a rather easy time with Marquette while State bowed to Iowa 14-10. If you saw that Iowa-MSC game you know Wisconsin will be in for a real

Prexy's Secretary Weds

Miss Grace Pehoski, secretary to President William C. Hansen, was married on August 28 to Florian Wojciehoski of Stevens Point. The ceremony took place at St. Mary's Catholic Church in Fancher.

After a 10-day honeymoon in Minneapolis, the couple returned to Stevens Point and are residing at 109 North Division street. Students and faculty extend best wishes to the newly married couple.

battle. However, we think the Badger's diversified attack will carry them through to a 20 to 14 win. Elsewhere in the Big Ten, we like Michigan to take Army 14-7. Ohio State, a team we think is the sleeper and could take that trip to Pasadena this year, to knock off California 20-13 in a big intersectional clash. Southern Cal. invades Northwestern and should take the measure of the Wildcats by 26-14. Notre Dame is favored over Purdue by two TD's, Minnesota should edge Pitt 14-13, and Indiana to take College of the Pacific 19-7. Iowa should run as they please against Montana, we'll call it 34-6.

In other Midwest games we like Marquette over Miami of Ohio, Colorado over Kansas, Kansas State over Missouri and Nebraska over Iowa State.

In the East we like Penn State over Syracuse, Navy over Dartmouth, Harvard over Mass., Colgate over Holy Cross, Columbia over Princeton, and Yale over Brown in a close one.

In the South a powerful Duke eleven which mauled Penn last week, will take Tennessee handily. We also like Alabama over Vanderbilt, Baylor over Miami of Florida, Clemson over VPI, Florida over Auburn, Texas A&M over Georgia, LSU over Kentucky, Mississippi Southern over No. Texas State, Ole Miss over Villanova, North Carolina over Tulane, and South Carolina over West Va. in a good game.

In the Southwest, Rice will tune up for Wisconsin by beating Cornell, Texas over Wash. State, Ga. Tech, to spring back from last week's upset at the hands of Florida, to beat SMU and TCU over Arkansas.

Pacific Coast fans will get a real treat when UCLA entertains Maryland. We like the Uclans in this one 21-20. We also like Oregon over Utah, Oregon State over Washington, Idaho over San Jose State, and Wyoming over Denver.

In the week's top attraction we expect Slippery Rock's Rockets to take Edinboro State in what should be a thriller. You all remember last year's game which wound up in a 6-6 tie. We think this one will be equally as close.

In pro football, we will take a personal look at the Packer-Bear game. The Packers have a long way to go over last week. The 21-20 defeat by Pittsburgh doesn't show how the Packers were outplayed. They were sluggish in every department, especially pass defense. Though the Bears lost to Detroit by 25 points, they gave the Lions a scare for 50 minutes. Consequently, as much as we hate to say it, we like the Bears by 21-17.

In a real money ball game we like the LA Rams over San Francisco. The 49'ers took the Rams 28-27 in exhibition but the Rams are due to win this one. Elsewhere around the league we like Philadelphia over the Chicago Cards, New York over Baltimore, and Pittsburgh over Washington. The Cleveland-Brown-Detroit game was rescheduled for December due to the series.

With that we lock up our crystal ball. By the way, don't worry about your age — when you stop getting old you die.

Riots, Mobs And Bad Coffee Add Variety To Supervisor's Rio Trip

By Bill Collins

August 31 was an exciting day in Rio, the capitol city of Brazil. Eventful happenings started in the early hours of the morning when President Getulio Vargas resigned his office under heavy pressure from opposition forces. A few hours later Vargas shot himself. Angry crowds gathered and set out to wreak vengeance on the supposed enemies of their president. Anti-Vargas posters were torn down, the offices of opposition newspapers were wrecked, and, as the frenzy grew, foreign business properties became targets of mob wrath. Among the places attacked were the Standard Oil building and the U. S. Embassy. In the midst of this turmoil a taxi moved slowly through the mob laden streets; both the driver and the passenger were fearful that any moment the fury of that disorderly crowd might turn toward them. The passenger was Miss Cecelia Winkler, supervisor to the Campus school here.

Miss Winkler, one of a group of 45 teachers and college students on a South American tour by chartered airplane, had arrived at the Rio airport just before noon on that fatigued day. Her trip covered 14,650 miles, none of which seemed so long as the few miles from the Rio airport to the hotel in that taxi. All along their route the streets seemed to be filled with angry mobs of people, many of whom were armed with long clubs. Miss Winkler witnessed the mobs attacking some cars. Fearful of being spotted as an alien and so drawing attention to their vehicle, Miss Winkler suggested to the driver that back streets might be less crowded and less hazardous. The driver pointed out that here along the main thoroughfares were police, who offered at least some amount of protection, while the back ways would be entirely unprotected.

Miss Winkler's taxi ride came to an end right in the center of the activity, for her hotel was across the street from the building where Vargas had taken his own life. She was forbidden to leave the hotel for the rest of that day, an order with which she gladly complied. A day later the situation had quieted down enough for her to venture out of her hotel. The next several days she spent sightseeing around Rio and found it to be one of the loveliest of the South American cities she visited.

Miss Winkler's tour included stops in Honduras, British Honduras, Bolivia, Columbia, Ecuador, Peru and Brazil. Everywhere she found the people friendly and eager to be helpful. Schools and churches headed her list of things to see. She found the schools to be inadequate, poor in buildings and poor in equipment. Some schools were forced to turn pupils away, being unable to house them all.

She visited a number of Catholic churches and found many of them to be large, beautiful structures with interiors richly and elaborately decorated. In some of these churches she saw life-size statues robed in actual garments. Miss Winkler went to see the world famous Statue of Christ erected atop Sugarloaf Mountain and was amazed by the unique lightning of this work which makes the figure appear to be emerging

from the heavens.

Miss Winkler tried many of the native foods and she most enjoyed the fruits, especially the Brazilian pineapples. She reports it was difficult to get anything for breakfast other than a roll and coffee. And, she says, "The coffee was horrible — I just couldn't drink it."

It was an enjoyable trip, but a hurried one, making it difficult to form many very firm impressions of life below the equator, says Miss Winkler. She did notice a great contrast in wealth; people seemed to be either very poor or very wealthy, with little or no middle class. As a visitor from the United States it was easy to see that these countries have some very serious problems which do not confront us in our country. "But after all, what can you expect?" says Miss Winkler. "They haven't given women the right to vote down there."

Omegas Pour Annual Tea With Storybook Setting

Glass slippers were the favors for a "Cinderella tea" given by Omega Mu Chi sorority to honor new women students and faculty members of the college. The tea was held in the Student Union at Delzell Hall on Wednesday, September 29.

The union lounge was decorated to give the impression that guests at the tea were stepping out of Cinderella's magic coach into a ballroom.

Entertainment consisted of a modern duet by Benita Biomiley and a piano duet by Benita Biomiley and Patricia Giese.

The receiving line consisted of: Cleo Gilbert, president, Joyce Zerk, vice-president, and Mrs. Phyllis Ravey, and Miss Patricia Reilly, advisers.

Those pouring for the tea were: Mrs. Raymond E. Gotham and Miss Bertha Glennon, honorary members, and Judy Clayton and Delores Thompson.

COLLEGE EAT SHOP

"YOUR HONOR, would the defendant care to have dinner at the College Eat Shop with the Jury?"

BOWLBY'S Candies

For Delicious Home-made Chocolates 112 Strongs Ave. — Home Owned —

Crazy, Cute and Comfy, too...

WHITE BUCKS

By Grinnell

8 Different Styles SADDLE OXFORDS \$2.98 - \$6.95 MEN'S WHITE BUCKS \$6.95 - \$8.95 MEN'S BLACK & WHITE SADDLES By FREEMAN \$10.95

Many Other Styles \$3.98 - \$16.95

Two Entire Floors Of Quality Footwear At Low Prices

SHIPPY SHOE STORE

FOOD THE WAY YOU LIKE IT

COZY KITCHEN

Banquets & Special Dinners

SEA FOODS STEAKS CHICKEN

HOT FISH SHOP

Frank's Hardware

Phone 2230 117 North Second St.

STUDENTS

When your gas tank's down, Or your oil runs low. Just stop at Rudy's East Side. Then go man go.

Phillips "66" Products Main Street RUDY KLUCK, Prop.

CAMPUS CAFE

HOME COOKING

HOME MADE PIES & CAKE

Best of foods served at the

most reasonable prices.

FAST SERVICE AT OUR CAFETERIA

5¢ Cup of Coffee

FISHER'S DAIRY

"Better Milk Products Mean Better Health"

ALL TYPES of Instrument Rental & Lessons At

GRAHAM-LANE Music Shop

On South Side

See CHARTIER'S

For SCHOOL SUPPLIES Across from High School

H. W. Moeschler

South Side DRY GOODS SHOES — MEN'S WEAR

HOTEL WHITING

BARBER SHOP Off Main Lobby

DELZELL OIL CO.

DISTRIBUTORS OF PHILLIPS "66" PRODUCTS

KARAMU CONCERT ENSEMBLE

First Assembly Show To Feature Famed Quartet

On October 13, at 8 p.m., CSC students will have an opportunity to hear an outstanding vocal group to perform a high standard of musical performance throughout the years. One of the high spots in their career was the invitation from CBS radio network to give a series of broadcasts. This honor, begun in April of 1951, has continued uninterrupted ever since, and radio fans from 34 states and the Province of Ontario have expressed unsolicited written approval of the quality of their performance, the unique blending of voices, the choice of selections.

The Quartet is under the musical direction of J. Harold Brown, who holds the A.B. degree in music from Fisk University; Mus. B. in music composition from the Conservatory of Kansas City; and the A.M. degree in music from Indiana University. Mr. Brown has served as Director of Music at Florida A and M college, Southern university, and Cleveland's Karamu House. He is also the arranger and accompanist for the Quartet.

Members of the Quartet are Chas. W. Tomlin, 1st tenor; William Baker, 2nd tenor; Roy L. Lockett, baritone; and Joseph L. Boatner, bass. Each of these men has had considerable vocal training and experience.

The Karamu Quartet presents a well-balanced concert repertoire that will please any audience, and yet delight the music critics. Every Sunday morning at 8:15 (EST) the Quartet may be heard over the CBS radio network. At Eau Claire on October 14, the Quartet will give an evening concert for 3000 teachers attending the Northwestern Wisconsin Teachers Association.

This first concert of the year is brought to the college through the efforts of the assembly committee consisting of Miss Pauline Isacson, chairman, Miss Cecelia Winkler, Robert S. Lewis, Henry M. Runke and Dr. Alf W. Harter.

New Officers Elected At Nelson, Delzell Halls

Nelson Hall officers elected last spring for the coming year are: President, Dorothy Gerner, Senior, from Phelps; vice-president, Sally Rose, Junior, Poynette; secretary, Nancy Monson, Sophomore, Wausau; and treasurer, Treiva Anderson, Sophomore, Sturgeon Bay.

Election of Delzell Hall officers was held Wednesday night, Sept. 22, at which time the following were elected: President, Ray Cook, Senior, Unity; first vice-president, Carl Huberty, Junior, Lena; second vice-president, Bill Mansour, Junior, Merrill; secretary, Bill Creed, Senior, Unity; and treasurer, Roy Hackbart, Senior, Poynette. All of the above officers were elected for the first semester only, with the exception of the treasurer, who was elected for the entire school year.

Wing managers (each supervising half a floor) are Melvin Karau, Robert Wyman, Earl Grow and Carl Huberty.

These officers, under the direction of Raymond E. Specht, resident director of Delzell Hall, comprise the Dorm Council.

Home Ec. Clubs Slated To Convene Here Oct. 8, 9

In Stevens Point on Friday and Saturday, October 8 and 9, there will be a state meeting of the Wisconsin Home Economics clubs. The following schools will be represented: University of Wisconsin, Stout, Milwaukee-Downer, Mount Mary, Cardinal Stritch, and Central State college.

Phyllis Rieckoff of Central State college is the State Home Economics club president. The vice-president is Ruth Lemly from the University of Wisconsin. Stout student, Ardis Carr, is the secretary.

The program will begin on Friday evening, at which time registration will take place. Upon completion of registration there will be a coffee hour plus a relaxation period. An important executive meeting is then scheduled to take place.

Saturday morning there will be a welcome followed by a business meeting. Various buzz sessions will proceed to occupy the remainder of the forenoon. A short tour of the Home Ec. department will be taken immediately after the buzz sessions. St. Paul's Methodist church will serve a luncheon to all the members of the club at 12:30. At 2 o'clock the early morning buzz sessions will be discussed. A modern dance presentation is scheduled for late Saturday afternoon.

The girls responsible for the events of the two-day convention are: Rosemary Polzin, general chairman; Kathleen Conover, correspondence committee; Lois Schroeder, registration; Eldora Reineking, hostess; Sharon Zentner, housing; Nancy Monson, Luncheon; Germaine Blaskey and Nancy Peterson, program, co-chairmen. The adviser for these committee chairmen is Miss Doris Davis of the Home Economics department.

The purpose of this business meeting is to exchange ideas concerning the workshops.

Field Trip Notes

This past summer, a group of 30 students from CSC's summer school geography and literature courses took another in a series of field trips to various places in the United States. With Raymond E. Specht and Norman E. Knutzen accompanying them and Eugene "Tex" Polzin acting as bus jockey, they traveled to Boston, Mass., by way of Grand Rapids, Michigan, Detroit, and Niagara Falls, and then returned home by way of Quebec, Ottawa, and St. Ignace. Among the many interesting things experienced on the three weeks of the trip were tours of the Ford Motor Company and the Eastman Kodak Plant, and an uninvited storm that nearly turned the bus into a Noah's Ark between Cape Cod and Boston.

Next summer, a trip is being planned which will include the geography and history classes with Dr. Frank W. Crow and Mr. Specht as traveling teachers. Although the exact details have not been decided as yet, it is quite sure that this tour will include points of interest in the eastern United States and Canada.

- School Supplies
- Candy & Pop
- Groceries

ERNIE'S STORE

One Block East of New Library

Welcome To All Students
SCRIBNER'S DAIRY

LASKA'S
BARBER SHOP
2nd Door from Journal Bldg.
LEO LASKA ELMER KERST

HETZERS
South Side
MOBILE GAS & OIL
LOCK & KEY SERVICE

WELCOME CSC'ers

Hannon's Drugs
441 Main St.

Fred's Paint Store
Mautz Paint
Phone 2295 748 Church St.
South Side

WALLY'S MENS' STORE
On The Square

For Every Financial Service See

Citizens National Bank

STEVENS POINT, WISCONSIN
Members of F. D. I. C.

SPORT SHOP

FALL JACKETS
SCHOOL SWEATERS
Large Selection

It's So Easy To place a Want Ad In The
DAILY JOURNAL
Just Call 2000
FIND THAT EXTRA JOB!!!
Ask for Miss Adtaker

WELCOME ALL STUDENTS To
Wanta's Recreation Bowling Alleys
Phone 984 404 Clark St. Stevens Point

LARGEST SELECTION of MEN & BOYS Clothing in STEVENS POINT
SHIPPY BROS. CLOTHING

WELCOME POINTERS TAYLOR'S
PRESCRIPTION DRUG STORES

DOWNTOWN STORE
111 Strong's Ave. Phone 3
SOUTH SIDE STORE
720 Church St. Phone 99
STEVENS POINT, WIS.

Free!!!!
Two L.P. Record Albums
(\$12.00 Value)
With each 3 Speed Phonograph
Prices starting at \$27.50

CARROLL'S MUSIC SHOP

113 Strong's Ave. Phone 1179
Stevens Point, Wis.

NORMINGTON'S
Laundering & Dry Cleaning

SERVING PORTAGE COUNTY SINCE 1883

FIRST NATIONAL BANK

HAVE YOU TRIED THE CONGRESS CAFE

SENIORS!!! Do Not READ THIS!

This is an open letter to seniors from the Don Warner Studio, located right across the street from your college.

We have just finished remodeling our entire studio and we are proud we'd like to tell you about it. We know you'll like our wood paneled reception area and the roominess of our entire reception room. You'll be pleased with our brand new dressing room, a beautiful room that offers complete privacy for combing your hair. You'll like best of all the camera room where you immediately feel at ease because of the clean and bright surroundings.

In addition to these pleasant surroundings we'd like to tell you about one of our extra services. It has always been customary for your "Iris" picture to be rather conventional, so we are sure you will want yours taken in a suit or dress or sweater. However, we will also be glad to take additional poses of you girls in your favorite formal or in your choice of drapes furnished by us and additional poses of you fellows in your favorite sweater or sport shirt. (Girls: There is always a woman assistant to help you change in the privacy of our new dressing room.)

We make no additional charge for this extra service!

IT IS LATER THAN YOU THINK!

For your credentials you realize that you must have five (5) pictures and you must also furnish two (2) glossy pictures, one for the "Iris" and one for Publicity. Our charge for these seven (7) pictures is 50¢ each or a total of \$3.50 when you order other pictures. If there are no other pictures ordered the charge for these seven pictures is \$7.25. You are all well aware of the deadline for getting your picture in the "Iris". We would like to point out that it takes about two weeks for us to make the finished portraits after the proofs are returned, therefore it is quite important that the pictures are taken as soon as possible.

LET'S MAKE IT A DATE!

We'd like to tell you personally about the many other services and special conveniences we have for you, so we urge you to stop and see us soon.

Don and Rose Warner

P.S. If you are a football fan, (and who isn't!), be sure to tune in to WFHR each Thursday night at 7:45. It's the "Cooches" Turn" with both John Beste and John Roberts to tell you how each team is doing.

IGA FOOD STORES

- Wish You "Good Luck" In Your Studies
- Are Rooting For The Pointers
- Hope You All Have A Big Year

IGA Food Stores cover the entire State of Wisconsin. They are owned and operated by people in your home town — people who are sincerely interested in your continued good health and success.

Main Street Cafe

Specialize in Home Cooking & Baking
24 hr. Service