

One shall reign supreme--

CSC Homecoming Has Arrived--Five Cheers!

Priscilla Wagner

Fall's most eagerly awaited event has arrived — Homecoming! This week's activities will bring us to the weekend climax.

Wednesday, October 22, in the auditorium at 1:10 p.m., an assembly will introduce the queen candidates to the student body. All organizations sponsoring a queen will have five minutes to tell of their particular candidate. Pat Collier will be master of ceremonies; the Student

Council is in charge of the assembly. Thursday is election day for the queen and all students must vote to make it successful.

Sylvia Groshek

The Pep Assembly will be held in the auditorium Friday, October 24, sponsored by Sigma Phi Epsilon. At this time the results of the election will be revealed. Duaine R. Counsell will give a talk and the football team will be presented to the audience. A hobo king and queen will be

picked from the student body and trophies will be awarded to them. Don Danielson will preside as Master of Ceremonies.

Bob Hanes is chairman of the "58" Homecoming. You don't think he's got a lot on his mind? Asked to tell of plans for Friday he said

Mary Lauritzen

"We're having a "snakefire" and a "bon dance." In other years we've had bonfires and snake dances. What ever we're having will be sponsored

by the TEKE'S.

At 10:00 a.m., Saturday, the Homecoming parade will pass through the city. The parade will consist of four bands from Amherst high school, Pacelli high, Maria high, and the CSC college band. You will see approximately twenty floats sponsored by various school organizations. At 11:00 a.m., the sororities will be holding teas for their alumni. Game time is 1:30 p.m. for the Pointers

Beth Janke

against Eau Claire. During half-time ceremonies, the queen candidates will be presented to the crowd and the float results will be given. The Amherst band and the college band will also entertain at this time. This year five extra minutes at the half have been requested to escape the fifteen yard penalty of previous years for delay of the game.

Saturday night the sororities and fraternities will have their banquets and the evening will conclude with the homecoming dance sponsored by the "S" Club. The dance will start at 9:00 p.m. and continue to 12:00

Homecoming Timetable

Friday	4:00 p.m.	Homecoming Assembly
	8:00 p.m.	Bonfire - Schmeckle Field
	8:30 p.m.	Torchlight Parade - Schmeckle Field
Saturday	10:00 a.m.	Homecoming Parade
	1:30 p.m.	Football game against Eau Claire
	3-5 p.m.	Steiner Hall Open House
		Delzell Hall Open House
Sunday	2:30 p.m.	Homecoming Concert
	2-5 p.m.	Steiner Hall Open House
		Nelson Hall Open House

p.m. Don Chesebro's orchestra will provide the music.

Sunday following the homecoming, the voices of the Men's and the Girl's

Karen Braem

Glee clubs will present the annual Homecoming concert. Be sure not to miss any of these enjoyable events. It's your week!

CENTRAL STATE COLLEGE

the Pointer

SERIES VIII VOL. I Stevens Point, Wis. October 23, 1958 No. 3

Mr. Specht Publishes Article on Taconite

Mr. Specht is indicating the taconite area which is the subject of a seminar paper he has had published in the October issue of the Geographical Review.

Raymond E. Specht, of the CSC faculty, is co-author of an article published in the October issue of the Geographical Review. The article is titled "The Mining of Taconite, Lake Superior Iron Mining District." Mr. Specht's collaborator on the article was Clyde F. Kohn of State University of Iowa.

Dr. Kohn was Mr. Specht's advisor at Northwestern University while he attended that school on a leave of absence from CSC during the 1956-57 school year. Mr. Specht submitted the paper to Dr. Kohn as an independent study. Dr. Kohn edited it and sent it to the Geographical Review, which is published by the American Geographical Society.

Taconite is a low grade of iron ore which has caused it to become a current issue throughout the state especially in the Butternut area where a plant site is being proposed. Taconite is found in northern Wisconsin and Upper Michigan.

Last Easter vacation Mr. Specht did research in the Mesabi area and photographed the numerous plant and mine sites. Some of the maps that he made and samples of the ore and finished pellets of ore are on display on the second floor in the display case outside of office 258.

Welcome, CSC Graduates

Greetings, fellow alumni!

We're pleased to have you back on the campus for some of our Homecoming activities — the football game, the parade, the dance, the receptions and dinners, and the concert on Sunday afternoon. Our college is rolling along in good shape — the enrollment is up (over 1,500), the football team is good and should give us a good game against Eau Claire, the building program is moving rapidly as you can see for yourself. Next year we'll really have fine facilities for you for Homecoming as the Student Union will be ready for use by next June. Don't forget the reception at the Milwaukee convention on Thursday afternoon at the Schroeder and the noon lunch that day at the old Y.M.C.A. Have a good time this weekend.

Wm. C. Hansen

Steiner Open House Slated for Sunday

Steiner Hall will hold an open house on Saturday, October 25, from 3 to 5 p.m. and on Sunday, October 26 from 2 to 5 p.m.

The open house Saturday is chiefly for alumni, students, and faculty. Sunday's tours are for the townspeople. However, no children will be allowed alone.

In charge are Ralph Strauss and Art Wilkie.

Mr. Ray Specht is resident director and Jim Kiefert is dorm president.

John Goodman

District One-Act Play Contest to be Held

An estimated fifteen plays will be given in the College auditorium on Saturday, November 1, at the District One-Act Play contest.

League contests are being held this week. High schools that are fortunate enough to receive an 'A' rating in League contests will compete here in the District contest. Miss Pauline Isaacson will judge League contests at Edgar, Wittenburg, Pardeeville, and Beaver Dam. Speech minors from CSC will accompany her in order to get practice in judging.

Schools participating will first receive a stage diagram on which they will state their requests for staging. The staging crew, composed primarily of speech minors, tries, as far as possible, to meet their requests. Since there will be one play presented every 40 minutes, the stage crew must work steadily from early morning until sometime in the evening. This is valuable experience for many of the crew members since they will some day be directing plays of

their own.

Chairman of the staging crew is Arthur McMillion. His assistants are Ralph Potter, Geraldine Case, Patricia Kaminski, June Zielinski, Kay Dustin, Jane Pichette, Karee Beebe, and Tom McDougall.

Arrangements for the contest were made by Mr. J. C. Gillmann, chairman for this district of the Wisconsin High School Forensic Association, and local chairman, Miss Isaacson.

Mr. Goodman, Man of Many Talents

His card might read: "Mr. John Goodman, has knowledge, experience, will teach." Add to these qualifications the personality of a well-traveled young man; the result is a competent instructor with whom CSC is lucky to be blessed.

Mr. Goodman obtained a share of his knowledge at a famous Ivy League college, Dartmouth, New Hampshire, which he attended for three years. His education continued at the University of Chicago where he earned his M.A. degree and plans eventually to work on his Ph. D.

At the mention of the Ivy League Mr. Goodman commented, "The schools are good ones. I had a lot of fun there, but I prefer the greater emphasis given to study at a school such as the University of Chicago."

Mr. Goodman's most treasured memory is of the summer of 1955 when he traveled to Europe. He and a friend toured the British Isles in a rented car, then flew to Paris. From there Mr. Goodman continued alone on a Vespa motor scooter to northern Italy. He recalls this trip to Marseilles, along the Riviera and through Italy with the greatest enjoyment. And he hopes to visit Europe again soon. Stevens Point's similarity to New England towns was noted by Mr. Goodman. He mentioned that this was probably because Eastern towns are predominantly mill or college towns and Stevens Point is a combination of both. Point's tradespeople were described by him as "always friendly and accommodating."

Our new English instructor has also noticed the friendliness at CSC. He was amazed that a college of 1500 should have such a congenial atmosphere.

Seventy freshmen are already well acquainted with Mr. Goodman in his three English composition classes. He is also helping other students further their literary ability in a short story course. Mr. Goodman finds freshmen interesting although similar in their choices of theme subjects. Hunting, automobiles, high school graduation, and dances are the favorite topics.

Mr. Goodman looks forward to skiing this winter on Rib Mountain. The jump at Iverson Park doesn't beckon him because, he says, "That's not quite my speed."

Music Fraternity Pledges

The Alpha Kappa Rho fraternity is in the middle of their pledging season. The new pledges are Marilyn Wernberg, Judy Ungrodt, Kay Casberg, Loretta Kuse and Dick Stroede. The pledging season will be highlighted by a breakfast at the Whiting Hotel on October 20.

Correction

In a recent article concerning the October 11 Speech Institute, Mr. Norman Knutzen was omitted on the list of consultants.

Final report on paid registrations — 561. Total of participation — 620.

Central State College
the Pointer

Published bi-weekly except holidays and examination periods, at Stevens Point, Wis., by the students of Wisconsin State College, 1100 Main Street. Subscription Price \$5.00 per year.
Entered as second-class matter May 6, 1927, at the post office at Stevens Point, Wisconsin, under the act of March 3, 1879.

EDITORIAL STAFF

Editor-in-chief — Cliff Haas, 934 Briggs Street, DI 4-7502
News Editor — Caryl Erickson
Assistant News Editor — Marilyn Lu Maye
Reporters — Emily Runge, Marilyn Lu Maye, Lois Holubetz, Francine Townsend, Carol Jensen, Maribeth Slavador, Jeanine Guetschow, Mary Ellen Lemancik, Karen Francis, Judy Garot, Lori Tellock, Willie Haack, Dawn Hartwig, Marion Tremel, Jo Van Ornum, Anita Redue, Judy Bannach, Mary Collins, Julie Beaser.
Sports Editor — Jiggs Mueret
Assistant Sports Editor — Jon Schueppert
Reporter — Elmer Karau
Typists — Roberta Mathey, Patrick Prunty, Elaine Schmidt
Proofreaders — Jeanine Cousineau, Bette Charneck, Penny Maahs, Marie Bunczak, Mary Jane Martinson
Photographers — Ron Nelson, Pete Lawler, Bob Sindberg
Business — Bill Hull
Business assistant — Gertrude West
Circulation Manager — Rosalyn Barbian
Circulation Assistants — Marilyn Spear, Florence Marzolf
Faculty Advisor — Joel C. Mickelson
Photography Advisor — Raymond Specht

Welcome Back, Alumni

Homecoming is here again. To you, Alumni, the Pointer extends a gracious welcome to our homecoming festivities. We hope it will bring back pleasant memories of your days at CSC.

Onward, Purple and Gold

Homecoming is the big event of the fall school season. The setting that nature provides makes the homecoming festivities much more colorful. The parade, queen campaign, game, dances, and banquets are all part of the homecoming festivities. The return of alumni adds a sentimental flavor to the activities. However, all of these activities are not created by themselves, but need the ingenuity, labor and cooperation of the CSC students. Join in the activities and you will find that they are more enjoyable. Let's make this a fine Homecoming 1958.

CSC Profiles

Bob Hanes

Robert G. Hanes, a second semester senior known as "Bob" or "Red", is from Amherst Junction. Amherst high school claimed Bob's talents during his high school years; he earned ten letters in track, baseball and basketball. Having the chance to represent Amherst High twice at the state track meet and serving as president of his senior class are outstanding memories of "Red's" high school days. He also served on the student council.

Robert Hanes

At CSC Bob is majoring in history and minoring in biology and general science. His other interests here are centered in Phi Sigma Epsilon, Alpha Gamma and the Critique. Last year he was the assistant Homecoming chairman and this year is Homecoming chairman. When asked his memorable experiences in college, Bob mentioned being elected president of the Phi Sigs and seemed a little uncertain as to whether or not getting married could be classified as a college activity. Bob has been married a little over a year to the former Pat Sroda. He mentioned that his wife was the drum major-ette at CSC for a few years.

When questioned about his favorite food Bob replied, "Lobster — when I can afford it." Asked about his favorite color, he thought for a moment, looked at his navy suit and blue shorts and responded, "Blue — I guess." Pet peeves? Yes, Bob has one. He said, "Suitcase students who go home over homecoming weekend."

Bob has spent three summers working as life guard and custodian at Lake Emily.

In his spare time he enjoys hunting ducks, pheasants and partridge. He's a baseball fan too, but was extremely disappointed in the outcome of the Series — "both financially and emotionally."

His words of wisdom to underclassmen are, "I feel that they should participate in some extra-curricular activities, but they should

limit them to those of special interest or benefit."

During the second semester Bob plans to attend the University of Wisconsin for graduate study in guidance.

Diane Baehler was born and raised in Seymour, Wisconsin, where she attended the local grade school and high school before coming to Stevens Point.

Her title as President of Home Ec. Club is backed by much experience. She was president of L.S.A. in 1956, of C.W.A. in 1957, and was junior counselor and head manager of Nelson Hall last year. As a junior Diane was also a member of Student Council and was named homecoming queen candidate by the Sig Eps. She is also a member of Sigma Zeta. Her sorority, Tau Gamma Beta, elected her alum secretary; historian in her sophomore year and Inter-Sorority Representative for 1957.

After graduation Diane would like to teach Home Ec. in a small high school of about 500 students.

The "Bessy Mae Allen Award," which consists of a hundred dollar scholarship given to an outstanding junior girl in Home Ec., and the Student Government Award, were awarded to her last year.

Like a true Home Ec. major Diane likes to cook as well as sew, and since she is sharing an apartment with three other senior girls her talents can be often put to practice. She enjoys the good times shared with the girls in the apartment. Diane plays the piano and organ and likes to watch musical programs on T.V. She is also a great fan of Westerns. She enjoys football and basketball and loves to dance.

Diane Baehler

This past summer she worked as a cook for Mr. Kimberly of "Kimberly and Clark" at his summer home in Neenah, Wisconsin. This job was a lot of fun for her and quite different from her high school position as clerk behind the candy counter in Seymour's one and only theatre.

The Students' Voice

Dear All,

Two elections and three meetings in a two week span have kept your student council busy. The turn-out for the class elections was encouraging by former standards but is still short of sensational. You may examine the figures in another part of the paper and evaluate them for yourself.

Plans for homecoming have taken the spotlight at the last meetings. The council met with the campaign managers of the organizations sponsoring queen candidates. The purpose of the meeting was to review the rules in effect for the Homecoming election. The organizations received a written list of the rules in effect and were reminded that violations are punishable by the loss of 20% of the vote for their candidate.

Arrangements were made to locate the polls for the homecoming election in the Pointer office. It is assumed that a location where voters have the opportunity to sit and mark their ballot on a writing surface is more a voting atmosphere than the situation at the regular voting booth. Hope you like the change and justify the change by an increased response.

Many new members have been seated on the student council. They appear to be as capable as they are eager. You've elected them to represent you and it's your duty to see that they do. If you have an idea worth presenting, talk to them about it or, better yet, come to a meeting and let us meet you. You can do more than talk if you want to.

Meeting adjourned.

Pat Collier, President
Student Council

Election Results Posted

The final results of class elections for the 58-59 school year are as follows with a breakdown of voting statistics.

Junior Class

President, Norm Dorn; Vice-President, Diane Darling; Secretary, Emmy Millard; Treasurer, Evelyn Smyth and Student Council, Gary Goddard.

The total junior men are 162, those voting were 54, giving a percentage of 33.

The total junior women are 105, of which 62 voted, a percentage of 59.

The grand total of juniors is 267, among whom 116 voted, which is 43 per cent.

Sophomore class

Sophomore class officers remained as elected last year with the exception of treasurer. Treasurer is now Joyce Thoreson.

Total sophomore men are 228. 21 per cent of them voted. Total sophomore women are 109. Fifty-five of them voted, which is a percentage of 50. Total sophomores are 337. 103 of them voted, which is 30 percent.

Freshmen Class

Freshmen officers are as follows: President, Bill O'Gara; Vice-President, Jim Benbow; Secretary, Judy Garet; Treasurer, Kay Chesebro; and Student Council, Pat Germann.

Freshmen men total 446. 132 of them voted, which is about 30%. Total freshmen women are 203. The number of them voting was 145, which came to 71 per cent.

Total number of freshmen is 649. Of these 277 voted which is 43 per cent.

HELP WANTED

Male and Female
Singles and Couples

Wages

Freshmen - The fun of seeing your first college homecoming.

Sophomores and Juniors - Pride in taking part in the homecoming and making it a success.

Seniors - Having a last look at Homecoming for your fondest memories.

How many? A little over 1500 would be adequate. But more can be accommodated.

Interviews will be held on Saturday, October 25. Let's leave those suitcases back in the room and collect on that salary.

Journal Reporter at Work

Pictured above, bent over a hot typewriter, is Mary Braatz, senior, who is currently handling the writing of CSC news stories which are published in the Stevens Point Journal. Mary recently returned from a year's study in Germany, on a scholarship provided by the German government. She also acted in several plays in English while in Germany.

Corner at CSC

I hate to locate myself too deeply in the "almost-alum" group, but I can remember when people knew it was Homecoming at CSC a whole FIVE days before the blessed event — or even SIX! Seriously, this delayed-until-the-last-week advertising for the Queen candidates squashes at least half of the school spirit which even CSC was able to churn up for its Homecoming festivities. And the regulations binding even this feeble advertising! No pictures to be placed anywhere on bulletin boards or hung from the molding! Only 10 posters for each candidate to be hung in the main building! Limitations for WHEN pictures can be hung! Penalties (this may be only in the rumor stage, but it's still unpleasant) to be enacted for each infraction of the regulations — penalties in the form of votes taken away from the girl candidate! Though the Student Council may be trying to "organize" an event which has shown occasional glorious symptoms of disorganization, it looks as if it has succeeded only in painting an aura of unpleasantness and resentment about what used to be a warm-hearted highlight of the first semester.

This general "freeze-up" — or a sudden frightening adulthood of the CSC population — has also resulted in posters and pictures so sophisticated that the casual viewer is more apt to be awed than overjoyed. In fact, the really casual viewer might find himself confusing these bits of "agency-type-advertising" with that distinguished row of official portraits outside the college auditorium, except for the tendency to beards in the latter. I've done my share of complaining about scrawled signs, sloppy lettering, and general advertising carelessness, but this expedition into the polar regions freezes everything, all the way to my desire to vote. At least the Siasefis have their hula hoops. And me my memories.

As long as dramatics are on the upswing here, has anyone ever thought of encouraging some competition — or at least sharing — between CSC and the other state colleges? It wouldn't cost much to bring one of the college productions here, and it would be interesting to see what another amateur group is doing. Or perhaps a one-act play contest — with student-written scripts?

Evidently even the beaming curtainless windows of Steiner Hall didn't discourage the two teen-age vandals who romped through Garfield School here in Point last week and left an ugly mess behind them. The strewn papers, spilled paint, and broken flowerpots were cleaned up the next day . . . the real tragedy of it was that two kids had to take out their own problems on four teachers and 115 children. Those of us planning on entering the education field can take it as a point to ponder.

Since Shakespeare seems to be coming into his own this year, with two sections of him (not anatomy-wise) offered in English this semester at CSC, plus the "As You Like It" performance of the Canadian Players in January, let me mention a most interesting book on the man. It's "Shakespeare Without Tears" by Margaret Webster, and it combines a history of Shakespeare's theatre, the plays, and modern productions into a well-worth-the-50¢-it-costs paperback volume. Excellent for both the present fans of the Bard and for his fans-to-be.

Tell me honestly, citizens — public spirited or not, was there ever such awful poetry as in school songs? But you still have to learn the words before you can recognize it.

Campus Opinion

By GIL GREEN

There are students here at "Point" who suffer from an acute case of "suitcase-itis."

We are told that "There isn't anything on campus to stay here for," and we hear excuses that "We have to see our high school team." However, you are no longer high school students although, of course, there are exceptions. I think the problem of not wanting to stay on campus is not as grave as it may appear, in that we here at Point are steadily increasing our activities, both for students and faculty. Just suppose that out of all the students here at Point one-third of them would stay on campus for a week-end, we would have 500 students here. If this number met in the student union for a "record listening" session I'd venture to say that this could be part of a well spent week-end.

"It is the opinion of the campus" that each and every CSC student has an obligation to fulfill, and that this obligation is to "belong to and support our college."

With Homecoming week-end approaching, this would be as good a time as any to unpack the suitcases, and begin to be a college student.

Gil Green

Roving Reporter

By
Francine Townsend

Turn about is fair play, so this time the long suffering masculine population of CSC will get their chance for revenge on the fairer sex. Fellows, if you could change the girls at CSC in some way, what would you suggest?

Jim Martingilio — Nothing they're alright.

Glenn Westphal — No change needed.

Gil Green — They should take their noses out of cloud seven and come down to earth!

Joe Dernbach — There could be more of them.

Bruce Blom — I wouldn't want to change them.

Bill Hull — Girls! What are they?

Jack McKenzie — I don't have time to think about them.

Tom Sutcliffe — I wish they were friendlier.

David Woyok — I never thought much about it, but I don't think there's any need for improvement.

Carl Ballenger — I wish they'd grow up socially.

Thank you gentlemen for your courage on this subject. Well, girls at least we've got them thinking about you.

College Theatre to Present Hit — "Teahouse of the August Moon"

The hit Broadway play "Teahouse of the August Moon" will be presented in the evening, November 12 and 13, by the College Theatre group under the direction of Miss Mary Elizabeth Thompson. This year's student director is Mary Ann Camber assisted by Carol Suehring.

A three act comedy, "Teahouse of the August Moon" outlines the career of an Army of Occupation officer stationed in a remote town in Okinawa. His duty is to teach democracy to the natives, but there is a stern and stupid Colonel breathing down his neck to insure the strict enforcement of the Manual of Occupation. However, the young officer has not prepared himself for the ingenuous charm of the people. He soon finds himself the owner of a Grade A Geisha girl; the materials sent him for the construction of a school are being used to build a teahouse and he himself, in an effort to improve the economy of the village, has taken to selling the principal product, potato brandy, to all the surrounding Army and Navy officers' clubs. The gala opening of the teahouse is, of course, the moment chosen by the Colonel to make his inspection of the village. Immediately it seems the officer will be court martialed and the Colonel demoted, but at this crucial moment word arrives that Congress, dear old Congress, has received reports that this is the most progressive village on the island, and all is forgiven.

The cast selected is as follows: Sakini, Tom Gruman; Capt. Fisby, Gary Montiufel; Col. Purdy, Rod Justeson; Lotus Blossom, Pat Pronz; Gregovitz, Bob Judson; Miss Higa Jiga, Marlene Echarde; Oshiria, David Roach; Ancient Man, Yong Soo Kim; Sieko, Siwarn Pochanayon; Sumata, Sherman Iverson; Sumata's Father, Ken Schmidt; Mr. Keora, Bob Schwarz; Hokaïda, Jim Wazenick; Omura, Bill Clark; Old Woman, Judy Ryan; Old Woman's Daughter, Stephanie Orgish; Ladies' League for Democratic Action, Lela Jahn and Dorene Testolin; and the Villagers, Tom Keough and Roger Gruman.

The Committee chairmen are the following: Publicity and promotion, Emalee Berth and Earl Strei; properties, Jane Pichette; set designs, Jack McKenzie; technical construction, Jim Haugsby; costumes, Joyce Thoreson and Mary Collins and make-up, Barbara Bowen.

Reserve either the night of November 12 or November 13 because "Teahouse of the August Moon" is a production you won't want to miss!

RELIGIOUS NEWS

Newman Club

"The Philosophy of St. Thomas Aquinas" was the topic of the talk given by Father Senske of St. Stanislaus Church at the October 9 meeting of the Newman Club at the Pacelli high school cafeteria. Father Senske is a doctor of Philosophy and former professor of Philosophy at Holy Cross Seminary at La Crosse.

President Eugene Sorenson announced that the meeting of the club tonight would be the formal initiation of all Newman Club members not already initiated. The initiation will begin at 5:30 in the Pacelli high school auditorium with a free supper in the cafeteria for all Newmanites.

The float committee is also working hard and would appreciate any help that you can give after supper tonight, tomorrow, or on Saturday morning.

LSA

Our next meeting will be a cost supper on Sunday evening, October 26, when the topic will be "Our Protestant Neighbors." Complete the activities of homecoming week-end by joining us at LSA.

"Do you know what you believe?" was the topic for discussion when the LSAers met at Trinity Lutheran Church on Thursday evening, October 9. The adoption of the proposed constitution and the selection of a theme for the homecoming float were the major items of business.

Bill Freiman, Jim Freiman, and Louise Rasmussen led the discussion. Gloria Richard led the recreation and Don Henn, presided over the worship service.

Gamma Delta

"Religion and Race Prejudice" was discussed by the Rev. Mr. Joss of Amherst at the last meeting of Gamma Delta.

The forth coming "Winter Camp" was described. This year Beta Chapter will be host at the annual winter meeting for other Gamma Delta chapters in the state.

Sharon Worthington, president of the pledge group, gave a report about a float for homecoming.

Lutheran students of the Synodical Conference are invited to attend tonight's meeting at St. Paul's Lutheran Church.

Trigon

Trigon members were treated to a chicken dinner last Thursday, Octo-

ber 10. The Deacons of the Frame Memorial Presbyterian Church, who are sponsoring this group, were responsible for the dinner.

During a business meeting which followed, the group approved a cabinet of its members to take charge of the year's program of activities. Named to serve were Nels Werner, chairman; and Elise Werner of Ashland, Ralph Staus of Merton, Carolyn Holtz of Milwaukee, Emmy Millard of Marshfield and Karen Francis of Stevens Point.

Guy Gibson, a member of CSC faculty accepted the position of youth director. The Rev. Gordon B. Meyer addressed the group and encouraged the students to participate in the activities of Trigon.

Dr. Hugo Marple explained the Sunday morning meetings and free coffee, or milk, and doughnuts provided each Sunday for the organization by the Deacons.

Following the business meeting the movie, "Our Bible-How It Came to Us," was shown. The board also met and talked over plans for a float in the Homecoming Parade.

Wesley

The Wesley Foundation of St. Paul's Methodist Church will meet tonight at the Church. This program starts off a whole new series on the Methodist Church. This first meeting deals with the history of Methodism and how it has (or possibly it hasn't) affected today's Methodist Church.

The speaker for this meeting will be Jerry Tanguist from the Plainfield Methodist Church. Rev. Tanguist will give a short talk on the history and then we will figure out how it has affected us today.

This meeting proves to be very interesting as well as very educational. So, plan now to attend this kick-off program on the Methodist Church. Other programs will be the Hierarchy of the Church (this meeting will be held as a mock General Conference and all will learn from this experience; and the Beliefs of a Methodist Christian.)

Later in the semester a series on dating, marriage, families and family life will be held. **PLAN NOW TO ATTEND AND TO FIND OUT HOW TO EITHER CATCH A HUSBAND OR A WIFE AND DO IT RIGHT.**

What's missing in FO NDATION? U!

Wayland Club

The Wayland Club held its Halloween party Thursday, October 10. The evening began with songs and devotions which were led by Gary Patefield. Then all joined in games and fellowship. The highlight of the evening was the serving of golden pumpkin pie topped with whipped cream. Other refreshments included round, red and "slippery" apples and popcorn. The apple bob brought out the diving abilities and the "Hall of Horrors" tested the members' courage. The games were organized to test the skills of those who participated. Some of the more social activities of the evening were the balloon dance and the marshmallow "chew".

The Wayland Club wants to extend again its hearty welcome to all Baptist students on campus. Our activities are designed to create new and added interest in life and to establish memories that will live in our hearts and minds. Our weekly Bible study program at 4:15 p.m. on Wednesdays and the monthly meetings on Thursdays are intended to create a feeling of fellowship and interest.

Young Dems Conduct Poll

At the last meeting of the Young Dems held Wednesday, October 15, many new plans and activities were discussed. Gilbert Strauss, president of the organization, read the results of a poll taken in Clark county last week. Plans were made to take similar polls around Stevens Point. The idea of holding a mock election or "straw vote" among CSC students prior to the November elections was also mentioned.

Several members offered their services in helping at a rally of the Senior Democratic Party held Thursday night at the Starlight Ballroom. Members also agreed to help organize a young-Dem. organization at P. J. Jacobs High School.

Now - Here's the Point!

By Karen Francis

Protestants, Jews and Catholics have lived, worked and played in amiable proximity to make also, to a considerable degree, this college a good place for students of all faiths to learn. I thought you might like to meet the person most responsible for this pleasant trend in a hate-torn world. In this community of some thirty-thousand souls, I wondered who would I point out to the Pointer photographer as the person doing so much to make the spirit of George Stevens happy and you happy that you had selected this college for your further education.

Well, I knew that this person wouldn't be news, so his face wouldn't be familiar through newspaper pictures; his possessions wouldn't be pretentious, so his name wouldn't be a household word up and down Main Street; he wouldn't be old and he wouldn't be young — but he would be in that ageless, middle class group of husband, father — and tireless worker.

I knew that this man, under tremendous pressure in his everyday world, would be a conformist in the strictest sense of the word — except for maybe one little secret desire — to someday play the piano as well as Harry Truman. He could be of any religious faith and whether the services were on Friday night, Saturday or Sunday, he would attend only as often as his wife could persuade him to abandon the sports pages and the millions of undone chores around the house.

This man might be a Greyhound bus driver who delivers you students safely to your own home towns or he might be a fishing tackle factory supervisor who hires and patiently goads part-time college students in their not-too-ambitious efforts to finance a part of their educations. He would understand children well — with probably one or more of his own, who he fervently hopes will soon cut out the nonsense, and start to amount to something.

He doesn't consciously realize it as he passes the new buildings mushrooming around the campus that he is their greatest financial backer. He is aware though, that his wife budgets his earnings to pay property taxes, utility bills, and local and state income taxes that help to keep up these halls of learning. He mows his lawn, paints his house, and chauffeurs his children to their endless activities — until they take over the car for good. He willingly works harder to help the Community Chest, the Lion's bulb sale, and any other worthwhile projects that ask for his help.

He is pleased that the kids of today are able to get a better education than he had; he deplores the fact that such a great percentage of them take it so lightly; he is proud to show visiting relatives the good look of the growing cluster of college buildings that his children attend.

He is all of these things — this principle citizen of Stevens Point — but who is he? Whose picture should accompany this article? I knew the answer when I remembered reading how Bill Greene, Abe Lincoln's store helper, answered a lawyer's question on the witness stand by saying, "There are no principal citizens; every man in New Salem neighborhood is a principal citizen." I knew that the same reasoning applied to this community. Our principal citizen is anonymous in name but synonymous with good character, good deeds and hope for the future which he places wholly in your hands — the college student of today.

You aren't figuring on letting him down, are you? Hope you'll ponder this point 'til we meet again in the Pointer.

Sigma Tau Delta Group Conducts First Meeting

Sigma Tau Delta, the honorary English fraternity on campus, held a meeting on Wednesday, October 8. Officers of the organization include Barbara Bowen, president; Mary Nixon, secretary; Laddie Zelling, treasurer; Emmy Runge, historian; and Lois Gehres, press-representative.

The new advisor this year, Mr. Lee Burress, was introduced to the club by the president. The constitution was read and it was decided to change the official date of meetings to the last Wednesday of every month.

The organization has an official pin which any member may obtain by seeing Barbara Bowen. If anyone wishes to submit new "ideas" to promote the welfare of the club, he may submit them to Emily Runge, head of the programs committee. Recently initiated members are asked to hand in their written initiation articles before the next meeting, which will be held the last Wednesday in October.

Point Resident Returns As Nurse

Among the list of CSC new additions this year is the new nurse and new Nelson Hall house mother, Miss Helen Hansen. This new Pointer was born in Multown in Polk county. Her education was received at the University of Wisconsin and the University of Minnesota. She attended summer school at Stevens Point at one time.

Miss Hansen's hobbies include needlework, dogs, music, and reading. Her thoughts turned to nursing when she was a child. After graduation she went into the field, and seemingly has no regrets.

Miss Hansen has done private and general duty in Madison, as well as having practiced in Platteville and Cedar Falls. In addition to this, after the completion of her training she practiced for a year and then joined the army and went overseas.

What drew her to Point? Miss Hansen lists several factors. Her parents living here is one important element; and she is also very interested in the health plan here. She thinks the set up is exceptionally good.

As far as her other role as housemother, her reaction is affirmative and thinks being a full time housemother might be a fulfilling job.

CWA Officers Elected

The new members recently elected to the C.W.A. Board are: Freshman representatives: Claire Ann Jensen and Elise Werner; secretary, Joanne Boyer; coffee hour chairmen: Sally Jensen and Betsy De Lorme; Thanksgiving assembly chairmen: Grace Sommers and Mary Jane Martinson; and reporter, Joyce Hofer.

The Thanksgiving Assembly will be held Wednesday, November 26.

A coffee hour for all freshmen and sophomore girls will be held sometime during the week following Homecoming.

550's Sponsor Contest

Attention: Any faculty member or student who could use an extra five dollars for pocket money is encouraged to enter the 550 sweat shirt design contest. Draw up a design which you think is appropriate for a veterans' organization and mail it to the president of 550. You may be the lucky winner.

The contest officially ends on the first Tuesday of November when the winning design will be selected by the vote of the 550 club members.

All 550 members who will be free on October 24, Friday, are requested to meet at the Lullabye Furniture Co. to help construct our float. Let's have a good turnout!

This is a scene from the play "The King and I" presented by the Wisconsin Touring Theater.

Wisconsin Touring Group Performance Great, "etc."

An enjoyable version of the perennial hit, "The King and I," was seen in the college auditorium Wednesday, October 15. The music by Richard Rodgers and the play and lyrics by Oscar Hammerstein II were effectively interpreted by the members of the Wisconsin Touring Theater.

Since no setting was used except for an occasional bench and a pale blue backdrop, much was left to the audience's imagination. This was no drawback, however, thanks to the skill of the cast.

Some of the memorable songs were "Getting to Know You," "We Kiss in a Shadow," "Hello Young Lovers," "Song of the King" and "Shall We Dance?". All of these were beautifully accompanied by the pianist, Rosemary Williams.

Teaching in Siam can be very fascinating and extremely different or at least that's what Anna, the main character, soon discovered. The source of her mixed emotions was easily traced to the King who was a rather puzzled leader but nonetheless an exacting one. His most recent bride, Tuptim, bought from Burma, caused considerable conflict between Anna and him. Consequently with the help of Anna, Tuptim escaped back to her true lover, Lun Tha. Adding to the complications was Lady Thiang who always seemed to side with the King. The King's sudden death brought the romantic little story to a sad ending, but one which will be long remembered by those who saw the production.

The cast consisted of Marvin Foster, the King; Jo Fischer, Anna; Raleigh Williams, Lun Tha; Carol Bryan, Tuptim; and Ruth Horral, Lady Thiang.

Another scene from "The King and I" presented last Wednesday evening by the Wisconsin Touring Theater.

"Teahouse" Needs Are Many

Help! College Theater is busy making preparations for the forthcoming play, "The Teahouse of the August Moon." Maybe YOU can help. They are searching for Army uniforms, Japanese kimonos, 8th Army patches, wooden sandals and a jeep or a jeep body. If you have any of these things and would be willing to loan them for use in the play production or know where they might be obtained, please notify Jack McKenzie, Jim Haugsby, Joyce Thorson or Mary Collins or put a notice on the College Theater bulletin board. Any help will be greatly appreciated!

Mrs. Jo Fischer, of the Wisconsin Touring Theater, shown receiving a gift presented to her.

Allen F. Blocher Is New Faculty Member Here

Mr. Allen F. Blocher

Among the teachers new to these halls, we find Allen F. Blocher, who is presently teaching physics and mathematics. Mr. Blocher, his wife, and son, who will be one year old on Friday, moved to Stevens Point in August of this year. Prior to this Mr. Blocher had been doing graduate work in Lincoln, Nebraska.

McPherson College, McPherson, Kansas, was where Mr. Blocher chose to do his undergraduate work. He then spent three years in graduate study at the University of Nebraska. He was a graduate assistant in physics at the University and taught laboratory and consultation sections.

He received his B.S. degree in 1955 from McPherson College and his M.S. degree in 1958 from the University of Nebraska.

Hailing originally from Minneapolis, Minnesota, Mr. Blocher likes Stevens Point, stating that "the city is very friendly and it has many beautiful homes, parks and scenic places."

His favorite course here is Electricity and Magnetism; he thinks that perhaps students tend to be more industrious, and the course presents a greater challenge, although he adds that the field of physics cannot be completely broken down as the entire field is foremost in his line of interests.

Bowling and golf are tops in the relaxing sports, although right now his hobbies are rather confined to the spending of as much time as possible with his son.

Best of luck, Mr. Blocher, we hope you'll like CSC.

AKL Has Watermelon Feed

Notice - any gardener missing watermelons can see their remains in the Bukolt park trash barrels. Alpha Kappa Lambda (AKL) had what is probably the beginning of a series of annual watermelon feeds. (Seriously though, our melons were bought through Altenbergs' Farm Market and Ron Kerl's Janesville Express Chevy.) "Is that all we're going to have, watermelons?" was the common question. No, but they were enjoyed, as were the 540 hot dogs consumed, (I paid for them, and I ought to know), 24 pounds of potato chips (I carried them), and to wash down this solid refreshment was added 72 bottles of pop (Say, has anybody seen a bottle? We're missing one). Believe it or not everyone left, even Bill Peterson, at 8:30 p.m. (I locked the door). One reason for the early dismissal of the group was the scheduled meeting of all freshmen at 7:30 p.m. back at the College auditorium.

The crowd approximated 160 persons. The Conservation faculty spoke to the group in tones of seriousness combined with a certain amount of humor. Fred Schmeekle's suggestion was to study hard and to apply your capabilities to your courses and the future will certainly be rewarding.

A good remark to all non-members of the AKL is - don't be bashful because you weren't personally invited to join the AKL. All Conservation majors and minors are eligible to join. All you have to do is appear at the next meeting, enjoy yourself (all members do), and pay your \$1.50 semester fee, and YOU ARE A FULL PLEDGED AKL MEMBER. No hazing, rolling tires around school, carrying paddles, pumpkins, or what not. No funny business - just a serious effort at bettering the social and professional status of all Conservation students at this college. Also an interesting assortment of meetings and events is scheduled for this semester.

Rumors from float planning headquarters imply that this year's float will be clever, easy to construct and humorous for the judges and spectators. Other plans for the immediate future are the sale of homecoming booster buttons. Again this year the proceeds will go to the W. Sylvester Library fund.

Our next meeting will be held on Thursday, at 6:30 p.m., October 23. We will meet in Room 206 of the Main Building. The evening's schedule will include a short session on the technique of aging ruffed grouse, followed by Curt Judd's movies and slides of his trip to Alaska.

C. Judd

Primary Council Meets

Primary Council began its year of activities with a general get-together in the campus school gym, Monday evening, October 6. The program included lunch, singing games, and skits presented by groups of new Primary students.

The Primary officers for this year are: President, Jo Ann Wallner; vice-president, Sue Mills; recording secretary, Mary Lou Schieb; corresponding secretary, Alice Robley; treasurer, Allene Grimm; senior representative, Jo Marvin; junior representative, Jeanne Morzinski. Officers of Junior Primary Council, composed of Freshman and Sophomores are Marilyn Wernberg, president, and Marilyn Spear, treasurer.

A junior council meeting will be held on Monday, October 13, at 7 p.m. in the Library theatre. All members are urged to attend.

School Enrollment Reaches New High

An all time high in total enrollment has been reached this year with 1529 students registering. This compares to 1371 in 1957, 1377 in 1956, 759 in 1953, 840 in 1948, and 733 in 1938.

DIVISION	NO. OF STUDENTS
Elementary	184
Secondary	215
Rural	11
Liberal Arts	1134
Biology	108
Chemistry	61
Economics	42
English	94
Conservation	281
Home Economics	101
French	2
Geography	28
History	136
Medical Technology	35
Math	99
Music	45
Social Science	41
Engineering	38
Pre Forestry	17
Pre-Commerce	50
Pre-Med	11
Pre-Dentistry	6

Old Madrid Prevails

"In Old Madrid" was the theme of the Alpha Sigma Alpha tea held Sunday, October 12, from 3 to 5 p.m. in the Student Union.

The large window of the dorm had a mural which depicted a toreador scene. The theme was further carried out inside by the use of silhouettes of Spanish dancers on the walls, and instruments, gourds, and jewelry against black net on the tables.

Entertainment included a Mexican Hat dance by Helen Matsuoka and Rosario Estacio, a Spanish dance by Carol Heinrich, the song "Lady of Spain" by Dixie Blom, and various songs in Spanish by Helen Matsuoka who accompanied herself on the ukulele.

The reception line included Barbara Jenkins, Alpha Sigma Alpha president; Evelyn Smyth, vice-president; Miss Vivian Kellogg, advisor; and Mrs. Warren Jenkins, patroness. Officiating at the tea table were Mrs. Raymond Specht, Mrs. Paul J. Wallace, Miss Mary Elizabeth Smith, and Miss Elvira L. Thomson. General chairmen of the tea were Allene Grimm and Vivian Krinke.

Elementary...

my dear Watson! From the happy look on your physiog, from the cheerful lift you seem to be enjoying, I deduce you are imbibing Coca-Cola. No mystery about why Coke is the world's favorite... such taste, such sparkle! Yes, my favorite case is always a case of Coke!

SIGN OF GOOD TASTE

Bottled under authority of The Coca-Cola Company by

LA SALLE COCA-COLA BOTTLING COMPANY

Central State Camera Club Well Underway

The former Portage County Camera Club has reorganized and is now known as the Central State Camera Club. The club has had three meetings this fall; the first two were devoted to organizational problems and to critical discussions of members' pictures. At the last meeting, Mr. Lewis showed slides which he took during the CSC tour of Europe last summer. Future plans of the group include possible sponsorship of a nationally famous photo exhibit.

The club is open to all CSC students and to any interested adults from this area. Whether you use a Baby Brownie or a Leica, feel free to come to the Central State Camera club meetings (every other Wednesday at 7:00 p.m. in Room 256). Watch the Photo Salon bulletin board (opposite the administration office) for details of future meetings and for examples of club members' work.

Patronize
Pointer Advertisers

HANNON

WALGREEN AGENCY
Bring Your Prescriptions
To Our Pharmacy
Phone DI 4-2290
441 Main St.

CAMPBELL'S

Shopping Center For:

- Sportswear — Dresses —
- Shoes — Coats —
- Car Coats and Assessories

CONTINENTAL

ERV'S PURE OIL SERVICE

EVR. Hanson, Prop.
Phone DI 4-5780
Complete line of accessories
Washing — Greasing
Corner Cross & Main — Stevens Point, Wis.

YOUR RECORD
HEADQUARTERS

GRAHAM LANE Music Shop

113 Strongs Ave.
Phone DI 4-1841

Stevens Point, Wis.
INSTRUMENT..RENTALS

HOLT DRUG CO.

COSMETICS
SODA FOUNTAIN
FANNY FARMER CANDIES
111 Strongs Phone DI 4-0800

LASKA BARBER SHOP

Hurry up to
Leo & Elmer's Shop
for your flat top or
any other cut.
108 N. 3rd St.

NORMINGTON

Laundering &
Dry Cleaning

OUR FLOWERS ARE
GREENHOUSE FRESH

SORENSEN'S FLORAL SHOP

510 Briggs St. Phone DI 4-2244

TAYLOR'S

Prescription Drug Store
SOUTH SIDE
Phone DI 4-5929

GWIDT'S

STOP AT
THE DRUGSTORE
ON THE SQUARE

SMART SHOP

Exclusive
Ladies Wearing Apparel
Stevens Point, Wis.

WELCOME ALUMNI

Shoes For All Occasions

Place to go for
BRANDS YOU KNOW

BILL'S Shoe Store

Main St.

PORTRAITS — — —

— and credential pictures —

stop in at the

Don Warner Studio

"across from the college"

Shippy Shoe Store

Two Entire Floors
of QUALITY FOOTWEAR

CSC SWEAT SHIRTS

\$2.49

CSC JACKETS

\$5.95

SPORT SHOP

TRY US FOR

TASTY MEALS & SHORT ORDERS

SANDWICHES

HOME-MADE PIES

CAMPUS CAFE

FREE

To The Player of The Week
Against Eau Claire!

A Stylish

New \$8.95

PORTIS

HAT

Parkinson's
CLOTHES FOR MEN

GO YOU POINTERS!

Charlesworth

Studio

GREETING CARDS
AND
SCHOOL SUPPLIES

CHARTIER'S

Across from High School

For Every Financial

Service See

CITIZENS NATIONAL BANK

STEVENS POINT, WISCONSIN

Members of F. D. I. C.

The Country Spa

now features

PIZZA

in addition to their
fine steaks, chops, and chicken
at popular student prices

1 mile North on Old Highway 51

Phone DI-6467

Closed Thursday

DELZELL OIL COMPANY

Distributor of Phillips 66

Phone DI 4-5360

SERVING PORTAGE COUNTY

• SINCE 1883 •

FIRST NATIONAL BANK

The Bank That Sponsors CSC's Sports
On Radio

Have You Heard About Our Student Checking Account Plan?

HOT FISH SHOP

DELICIOUS
SEA FOOD — STEAKS
CORAL ROOM AVAILABLE FOR PRIVATE PARTIES

127 Strongs

Phone DI 4-4252

VERN'S MOBILE SERVICE

Gas — Oil — Mobilubrication — Wash
Keys made while you watch
Hy 10 East of College
Vern Piotrowski, Proprietor

Welcome all Students

Wanta's Recreation — Bar — Bowling Lanes

Phone DI 4-9927

404 Clark St., Stevens Point, Wis.

FREE \$23.75

TOUCH TYPING COURSE

with book & 2 L.P. instruction records
on our student

RENTAL OWNERSHIP PLAN

on new SMITH CORONA PORTABLES

ask for details

EMMONS STATIONERY

141 Strongs Avenue

\$5.00
to
\$8.75
Per. Mo.

CHARLESWORTH STUDIO

Don't miss the chess books on display at the

BOOK SHOP

COMPLIMENTS
of

ALTENBURG'S DAIRY

745 Water St. Phone DI 4-3976

SOUTH SIDE

Students' Headquarters

BEREN'S BARBERSHOP

Three Barbers

You may be next . . .

Phone DI 4-4936

Next to Sport Shop

BOSTON

FURNITURE
And
FUNERAL SERVICE

Fast

Photo finishing
Color and black and white

TUCKER CAMERA SHOP

"Where experts show you how"

Phone DI 4-6224

201 Strongs Ave.

You are always welcome

WESTENBERGER'S DRUG

HAVE A TREAT AT

OUR FOUNTAIN

Across from the Postoffice

Phone DI 4-3112

WHITNEY'S

HOME MADE
CANDIES

Stevens Point, Wis.

WILSHIRE SHOP

The right shop
for the college girl.
Fashion Shoes

Special price on group
rides for college students.
one fare + 25 cents

YELLOW CAB CO.

Call DI 4-3012

Need part-time work?

Place an ad
Under the Work Wanted column

If you want

Baby Sitting

Window Washing

Putting on Screens

Raking Yards

Clerking, Typing

Advertise your service

Stevens Point Daily Journal

Want Ads

DI 4-6100

Ask for Classified

Point Powerful in Whitewater Game

Stevens Point displayed power last Saturday as 3,000 fans watched Whitewater lose its Homecoming game at Hamilton Field, 22-14.

The Pointers were out to spoil the Warhawk's bid for a successful Homecoming game in the opening minutes of the game when they scored a touchdown. After this, however, the Warhawks proved the more powerful, and with 21 minutes left in the game, Point came to life when Whitewater was leading 14-6.

Whitewater then kicked off to Point, and Point took over on their own 30 yard line. Directed by quarter back Bill Kuse, Point scored its second touch down 10 plays later — a six yard slant off tackle by Ludeman.

The second drive started on the CSC 36 yard line after Dick Johnson had recovered a Warhawk fumble. Five plays later CSC had its third touchdown, the climax of a 40 yard run by Ludeman.

The Pointers started another drive late in the fourth quarter but lost the ball on a fumble by Jack Bush on Whitewater's six yard line. Bush returned the compliment by recovering a Warhawk fumble on Whitewater's 21 yard line with 19 seconds remaining in the game.

	Whitewater	CSC
First down	9	14
Rushing	107	264
Passes	9-22	6-9
Passing yardage	100	107
Intercepted by	1	3
Scoring summary		
CSC	8-0-7-7-22	
Whitewater	0-8-6-0-14	

Hein

Bush

Schwerdtfeger

Ludeman

Eau Claire - Pointers Meet Saturday

The Pointers play host to Eau Claire State College Saturday afternoon in our thirty-fourth Homecoming duel since 1922. Stevens Point has won 17, lost 14, and tied two of the 33 Homecoming games to date.

In the game Saturday the fans won't have to worry about seeing a dull game, as both teams are still trying to crowd River Falls out of the conference title. CSC has won three and tied one in conference action while Eau Claire has three wins and one loss. River Falls has a 4-0 record. CSC defeated River Falls 12-2, but that was in non-conference action and doesn't count in the standings.

Last Saturday Eau Claire lost their first game of the season to River Falls 27-6. So this game shapes up as a battle which neither team can afford to lose.

The last time CSC played the Blue-golds here for homecoming was in 1932 when CSC won 26-6. The Pointers first played Eau Claire in 1895 and won 20-0. Their next meeting was in 1919. However, the series was not an every year affair until in 1952 when the two schools initiated a yearly meeting. This will be the seventh consecutive annual meeting between the two teams. Four of the last six were won by the Pointers.

In the three home games to date the Pointers have drawn 7,400 fans and 6,400 on the road. Let's see if we can bring our home attendance mark up to 12,000 for the year, so let's all go out and back our fighting Pointers.

Hoenisch

Schallert

Klestinski

Kuse

	W	L	T	Pts.	Opp.	W	L	T	Pts.	Opp.
River Falls	4	0	0	98	19	5	1	0	131	37
Stevens Point	3	0	1	76	60	5	0	1	116	76
Eau Claire	3	1	0	62	55	3	3	0	72	92
La Crosse	2	2	0	96	56	4	2	0	144	69
Whitewater	2	2	0	68	76	2	3	0	81	102
Platteville	1	2	1	60	70	1	2	1	60	70
Superior	1	3	0	67	91	3	3	0	105	97
UW-Milwaukee	1	3	0	56	9	2	3	0	75	55
Stout	0	4	0	19	140	0	6	0	43	185

Games Saturday:

Eau Claire at Stevens Point
La Crosse at River Falls
Platteville at Oshkosh

Whitewater at UW-Milwaukee
Superior at Stout

Superior Final Foe

Friday, October 31, the CSC Pointers will travel to Superior for their final football game of the 1958 season. CSC will go into the game, if they beat Eau Claire at our Homecoming, with a record of six wins and one tie and a conference record of four victories and one tie and will have their hopes centered on the conference championship crown.

While Superior has no idea left of winning the conference crown, they will be wanting to stay out of the cellar position and will stop at nothing to win. Superior was beaten last weekend by Oshkosh 20-15. However, the Titans were pushed to the limit before they finally won the game.

While Superior has only one win and three losses their opponents have outscored them by only 30 points; CSC will know that they've been in a real battle after this game. The opposite is true also. While Superior will present a tough team, CSC will not back down, especially with the conference title in sight.

There are still quite a few undefeated football teams in the country,

but very few football teams stay unbeaten the way the Pointers have. In five out of the six games that the Pointers have played, they have had to come from behind to win or tie. In four of these games the Pointers were victorious, in the fifth they gave Platteville a 14 to 0 lead before they tied it up. In this game they were just inches from a touchdown when the first half ended. Only against Oshkosh State were the Pointers ahead all the way during this so far unbeaten season which has only two games left to be played. CSC trailed Hamline (6-0 in the first quarter), River Falls (2-0 in the second), Platteville (14-0 in the final period), UW-Milwaukee (6-0 in the second), and again trailed Whitewater (14-8 in the third quarter) last Saturday. Of course, this kind of football season may not be good for coach Duaine Counsell's heart, but think of what it must have done to the coaches of those five schools.

A team that has this much determination to prove the theory, that the game's not over until the final whistle blows, deserves a record crowd for their final home date, which is also homecoming.

Nosin' Around

As CSC continues along its winning way, a note of praise is well deserved for Coach Counsell and his hard fighting Pointers. With a string of eight undefeated starts under their belts, the Pointers are gunning for the Eau Claire game as if it was the most important game of the season, and it may well be.

Point alone cannot decide who will receive the conference crown. River Falls is leading the conference with a four win, no loss, no tie record. Point has three wins, no losses, and one tie. The 14-14 with Platteville could well cost the Pointers the conference crown if both teams, Point and River Falls, finish the season undefeated!

The Pointers must put their hopes in the hands of LaCrosse and Platteville. These two teams are the only conference teams that remain on unbeaten River Fall's schedule! If either of these two teams beat River Falls and the Pointers win their next two, we're in!

Here are just a few reasons for Point's winning way: Bill Kuse, a product of Medford, is one good reason. This 6'2" pile of talent has directed the Pointers well all season at quarterback. We also must look at speedy Jack Bush, who shoots from the halfback spot. Rock Hoenisch is a great pass receiver, a good running halfback and a terrific defensive man. "Timber" Ted Ludeman, who barrels from the fullback spot like a big freight train, has earned the title of the "Laona Express." He leads the team in scoring with 30 points, which is good for second place in the conference scoring race.

Look at our line: "Tank" Luedtke from Rapids is a big factor there. Tank tips the scales at 240 pounds and is exceptionally fast for his size. He led the team with nine tackles in the Milwaukee game!

Bob Maedke, a 190-pound guard from Manitowoc, has done a great job for the Pointers. He stands only 5'8", but is a big reason why Point is where it is.

Look at men like Dale Schallert at center, Don Tucek at guard, Owen Schwerdtfeger, Ron Klestinski, Clarence Kobishop, and right down the line; you'll see why the Pointers have a winning team. Why are they good? Because they have spirit, drive and desire, and in football that's what counts.

The undefeated "Defending Champs" maintained their lead in the rough and rugged intramural football league here at CSC. The "Champs" led by talented "Luebe" Luebstorff and under the direction of "Gobbler" Krull have taken seven straight games.

Player of The Week

In the 21 to 20 tussle with Oshkosh, Ron Hoenisch did an outstanding job and was elected as player of the week for his efforts. "Rock" runs from the left halfback slot and is one of the leading pass receivers on the team. In his 4 years here at CSC Ron has been one of the finest all around players that we have seen. He started his career at Wausau High School. In his senior year he made the Wis. Valley All Conference team, the All State High School team and was selected on the "All American" High team.

Rock attended the U. W. at Madison but left school to join the Marine Corps. He played service ball and was assigned to special services. After his hitch was up he came to CSC and has contributed much to our athletic program. He lettered in football and baseball for three years. He was most valuable player on the 1957 baseball team.

Ron will graduate first semester this year to end a brilliant career here at CSC.

Dale Schallert has been chosen player of the week for his part in the UW-Milwaukee football game.

"Big Schall" is a 197 pounder and stands an even 5'11". He plays as offensive center and is a mainstay in the Pointer defense.

Dale hails from Racine, Wis., where he attended Washington Park High School. He graduated in 1956 and was chosen as part of the "all big eight" football team. He was also on the Second String All State Team.

Dale has a history major and a Phy. Ed. minor. His plans are to graduate in 1960 and teach school and coach. Best of luck "Big Schall."

Officer Selection Team to Visit Campus

Marine Captain Arnold E. Bench announced this week that the Marine corps officer selection team would visit this campus on Wednesday and Thursday, October 29 and 30.

Captain Bench stated that the selection team would present two programs for college students leading to commissions as marine ground officers, and two programs which offer a marine commission and assignment to flight training.

The platoon leaders class and the platoon leaders class aviation are summer training programs and are open to freshmen, sophomores and juniors. They assure a college man that he will complete his college education prior to meeting his military obligation. Participation in two six-week summer training programs without interference in academic pursuits during the school year will lead to a second lieutenant's commission upon graduation.

The officer candidate course and aviation officer candidate course programs for seniors and recent graduates require two weeks of indoctrination prior to commissioning.

The officer selection team will be located in the union room of the Dellzell Hall during their stay on the campus and will accept applications for any of the above mentioned programs from qualified students. Students are also invited to discuss their military obligation under the Armed Forces Reserve Ace of 1955 with members of the selection team without obligation.

UWM Falts, CSC Champions Again

Before 2200 fans at Pearse Field, Milwaukee, Stevens Point defeated UWM 19-12 in a Wisconsin State College conference football game Saturday, October 11.

Cardinal fans were excited and happy as their Homecoming game started. Point kicked off to UWM and on the first play of the game, Fred Uebele found an opening and raced 67 yards to the Point five yard line. CSC held them there but a penalty on the fourth play enabled UWM to score. The extra point attempt failed.

Then Dale Schallert recovered a fumble on the Milwaukee 15 yard line. From there Point scored its first touchdown but the try for extra point was no good. The half time score ended in a 6-6 deadlock.

On the third play of the third quarter, Jack Bush found a hole off tackle and raced 75 yards to score. Walt Iwanski's place boot was good and Point led 13-7. With two minutes remaining in the third period, Ted Ludeman intercepted a UWM pass and sped 49 yards to score. The pass for the extra point failed and CSC led 19-6.

UWM controlled the ball throughout most of the last quarter, and managed to score late in the game. John Riegle pitched to Hans Widra for 15 yards and Milwaukee had its second and last touchdown, making the score 19-12, with CSC the victor.

	UWM	CSC
First downs	11	8
Yards rushing	172	237
Yards passing	82	31
Passes	5-18	3-13
Passes intercepted by	0	3
Fumbles	4	5
Fumbles lost	3	4
Yards penalized	5	49

SIASEFI NEWS

The SiaSefis are looking forward to Saturday's parade, this being our first attempt in the serious division. There is still some difficulty regarding float materials. If anyone knows where we can get a torpedo tube in good working condition, please let us know immediately.

We sincerely hope that the student body will tolerate our pledges' antics. Such an intellectual group as this is apt to become high-strung and a little flighty when pressed to act properly.

SiaSefi actives participating in the Campus Bowling league are turning in some startling averages. Rich Marko had a good night and bowled a solid seventy-five.

We were sorry to see no mention of the SiaSefi sponsored pep rally in the last Pointer, although it was noted that spirit was better at the game. Our organization at least does something, other than complain, about the lack of school spirit.

Wrestling Talent Returns

Coach Gene Brodhagen has released his 1958-1959 wrestling schedule with much returning talent and a fine crop of recruits. Some returning lettermen are Jack Blosser, Hank Yetter, Butch Sorenson, Norm Dorn, Midget Wittenberg, and Jiggs Meuret. Coach Brodhagen hopes for a fine season despite his rough schedule.

Saturday, December 6 — Invitational (1) Wis. Jayvees (2) Stout (3) U of W Mil.

Saturday, December 13 — State collegiate (Madison)

Thursday, December 18 — Ripon (here)

Saturday, January 10 — Marquette (here)

Saturday, January 21 — Winona (there)

Saturday, February 7 — River Falls (here)

Saturday, February 14 — Stout (there)

Saturday, February 21 — River Falls (there)

Wednesday, February 25 — U of W. (here)

Saturday, February 28 — Mil. U.W. (here)

Saturday, March 7 — Conference

Saturday, March 14 — (Milwaukee AAU)

Pom-Pom Sale

A pom-pom sale is currently under way. Members will be selling them on the first floor near the mail boxes today and tomorrow. Wear a pom-pom and back the Pointers at the Homecoming game Saturday afternoon!

Archery champion Ervie Medo was given a small trophy after the final shoot of the archery tournament. Runners-up were Jean Schneeberg and Kay Casberg.

Do you like to play badminton? WRA plays badminton Monday and Wednesday afternoons at 4:15 p.m. in the college gym. All college women are invited to join in the fun. See you there!

Conference Scores

The 15 leading scorers in the Wis. State Scoring Conference.

	TD	PAT	PAT	Pts.
Pongratz (La. C)	7	1	2	47
Ludeman (CSC)	5	0	0	30
Ruge (White.)	5	0	0	30
Ricker (Platt.)	4	2	0	26
Jardine (Super.)	3	0	1	20
Tighe (Oshkosh)	3	0	1	20
Uebele (UWM)	3	0	0	18
Adler (Eau Cl.)	3	0	0	18
Lauber (R. Falls)	3	0	0	18
Malchow (Oshkosh)	3	0	0	18
Hoenisch (CSC)	3	0	0	18
Holzhtuter (Platt.)	3	0	0	18
Belke (Oshkosh)	2	2	1	16
Bush (CSC)	2	0	2	16