

Foods Classes Aid at Convention Tea

The Sophomore and Junior foods classes, under the supervision of Miss Helen Meston, were hostesses at afternoon teas honoring the people attending the annual state health convention here in the college. The teas were held on Tuesday and Wednesday afternoons in the Home Economics parlors.

Pat Thorpe and Wanda Counsell were assistant hostesses. Lorraine Meyer and Kathryn Peterson poured during the tea on Tuesday afternoon, and Dolores Norby and Helen Firikus poured on Wednesday afternoon. Fern Horn and Marjory Schrank acted as general chairman on Tuesday and Wednesday, respectively.

NOTICE

There will be a meeting of all college women interested in the YWCA organization in the Student Lounge at 7:30 this evening. The purpose of this meeting will be to decide whether or not to continue the activities of the YWCA organization on the campus. If you are interested, please be present.

Ben Greet Players Perform in "Macbeth"

Last evening, with the absolute minimum in setting and props, Daisy Vivian and Henry Joyner, two former "Ben Greet Players" not only captured, but held the interest of CSTC spectators throughout their entire presentation of Shakespeare's "Macbeth".

The unique-new manner of dialogue presentation was a delightful contrast to the more familiar conventional productions which employ full casts and are given with complete settings and props.

Mr. and Mrs. Joyner are prominent actors of today, and are, regrettably, the last of the original group of players in the Ben Greet style. CSTC is fortunate in being visited by the Joyners, and those who attended their performance gained by the experience.

This Was Homecoming 'Way Back In 1920

For many of the students, last week's Homecoming festivities marked their first chance to observe and participate in a college Homecoming celebration. This account of Homecoming a quarter-century ago should prove interesting by comparison.

'Twas an October day, way back somewhere in the twenties. Townspeople lined the main vista of this lovely city to view the students on parade, as CSTC celebrated its annual Homecoming. Materials were plentiful then, and no effort was spared to make the floats original and beautiful. All organizations were represented, and practically all of the students were in the parade.

A highlight of this particular parade was a horse-drawn hay rack bearing the faculty women. There was much cheering between groups, as noise was a characteristic of all Homecoming celebrations. Things were going along beautifully when someone in a burst of exuberance shot off a cannon. Naturally, the horses were frightened and nearly upset the hay rack with its stately cargo. It would have been a runaway, had not the driver, a gracious lady of the faculty (who is still with us, incidentally) held the team in check and thus saved the day for CSTC.

Such were the daring deeds of a

Committee Revamps CSTC's Math Program

Last spring, the curriculum committee and members of the faculty approved the plan of the mathematics department to bring its courses more in line with those of the University of Wisconsin and many other colleges and universities. As a result Freshman courses 105, 106, 109 and 110 have been dropped from the catalog. In their place, four new courses, two in algebra and trigonometry, and two in algebra and analytical geometry have been added.

The department has also introduced solid mensuration, advanced college algebra and advanced analytical geometry as new, three-hour courses. The course in college geometry has been reduced from five to three credit hours.

The Freshman work is offered on two levels, with each covering the standard college year's work in algebra, trigonometry, and analytic geometry. The prerequisite for the first level is one unit of high school algebra, and for the second level, one and one half or two units of high school algebra or their equivalents. First level courses are numbered 115 and 116, second level courses, 117 and 118.

Calculus is now offered in the Sophomore year and may be taken hereafter by any student who has successfully completed the work of the Freshman year.

Co-Op Group Votes on Plan for Eating

Two plans for solving the CSTC eating problem were presented to a group of 110 students at a meeting held last Tuesday, October 24, in the college auditorium. The Nelson Hall plan was presented first by Miss Leona Bovee, director of Nelson Hall. This plan provides for the serving of 20 meals, which will include three meals per day, Monday through Saturday, plus breakfast and dinner on Sunday, at a cost of \$8.50 per week.

The second plan was presented by Matt Klink, proprietor of Klink's restaurant. In this plan, meals will cost approximately \$4.50 per week per student for 11 meals, which will include the noon and evening meals, Monday through Friday, plus the

(See CO-OP, page 4)

Notice to Freshmen

As a final and last appeal to you Freshmen, this is your schedule for Iris pictures. If you have already had your picture taken, this schedule does not concern you. But if you haven't had your picture taken, please go up to 3rd floor at the time specified. You are excused from classes. Pictures are to be taken on Tuesday, October 29, according to this schedule. Notice the time and names:

- 10-10:30 a.m., Madsen to Nelson (Francis)
- 10:30-11, Nelson (Gary) to Porter (Lyman)
- 11-11:30, Power to Rogers
- 11:30-12 noon, Romberg to Stertz
- 2-2:30 p.m., Stertz to Waltenaw
- 2:30-3, Werner to the end of the alphabet, plus those who missed between Adler to Charlesworth
- 3-3:30, All other Freshmen who did not have pictures taken as scheduled.

Seniors, remember your pictures should be taken by November 15.

Merchant-Faculty Dinner Tonight

Joseph "Chip" Glinski, president of the retail division of the Stevens Point Chamber of Commerce, has extended an invitation to the faculty and office staff of CSTC to attend the annual merchant-faculty dinner to be held this evening at 6:30 in the Hotel Whiting dining room. The program will feature Fred E. Sperling, St. Paul publicist as speaker. This is the third annual dinner at which CSTC faculty personnel have been guests of the merchants.

Health Conference Meetings End Today

Today concludes a three day session of the second annual state-wide School Health Conference, which began on Tuesday of this week with meetings in the college building. The conference is sponsored by the Wisconsin State Board of Health, the State Department of Public Instruction and the Wisconsin Anti-Tuberculosis association.

The meeting has included small group discussions on health and safety instruction, healthful school environment, health services, nutrition and school lunch, health conservation and care of emergencies, teacher training in health and the health of school personnel. These discussion groups held their meetings in various rooms in the college building and will have an open meeting in the auditorium this afternoon when Dr. John L. Bracken will speak.

Among the leaders at the conference are state health officers and school officials. CSTC faculty members who participated included President William C. Hansen, Dr. Raymond E. Gotham, Quincy Doudna and Miss May Roach.

Record Crowd Present at "S" Club Dance

Members of the CSTC "S" club were hosts at an informal dance held on Saturday evening at the P. J. Jacobs High school gymnasium. The event, which concluded the Homecoming festivities, was attended by an exceptional crowd of 200 couples.

Music for the gala affair was furnished by the new Playboys' Orchestra. In charge of general preparations was Art Pecka, president of the "S" club, and Jack Rasmussen, general chairman. Chaperones were Coach and Mrs. George R. Berg and Dr. and Mrs. Harold M. Tolo.

Homecoming Celebration Goes Over with a Rousing Bang

Troubles? Pity Poor Sam, the Wandering Iris Cameraman

If you think you have troubles you should talk to George "Sam" Koshollek just for a while, and you'll hang your head in shame as you go back to your life of leisure.

Sam is the photographer for the Iris. He is alone in his solitude, for there isn't any other. He is a freshman here at CSTC, but lately school seems to be rather incidental as compared to picture taking, what with the big Homecoming and all.

Sam, a Navy veteran, is from Stevens Point. He has been interested in photography for a long, long time and took pictures for three of his P. J. Jacobs High school annuals. But to get back to his troubles, oh, woe!

First there are the Iris editors, who meet every Thursday night and draw up a list of typical pictures to be taken over the week-end. And, strangely, the editors have no idea of what is involved in taking a "typical" picture. They just say, "Take 'typical' pictures", and Sammy tries to do it's a struggle sometimes.

For instance, the day on which he took the group picture of the football squad was a perfect day for pictures, because there was no bright sun, but—after he finally got the boys lined up the way he wanted them, the sun came through and half the group was in shadow and half in the sun.

So he and the squad simply had to sit there and wait for the clouds to cover the sun again, while tempers grew shorter and shorter.

Then at the football game it's Sam who walks around and around the field, always looking for a good shot, a "typical" shot. What sheer luxury to sit on those hard cement seats and simply watch!

Last Friday afternoon when the cheerleaders and the band broke up the last class, Sam's English teacher was amazed when he, without a word of explanation, picked up his camera and walked out of class at the first distant beat of the drums. All that afternoon there was no playing and singing for him. He took pictures, about 100 of them, so it seemed.

On Friday night it was the same old story. Just try to get a picture that is "typical" and interesting of a crowded dance floor. But the editors want them.

On Saturday morning he was at it again, trying to get a picture of each float and novelty, with most of the student body and half of the townspeople milling about.

But Sam says, "That ain't nuthin'". It's the freshman class pictures that really get involved. He needs 25 people for each group picture and 10 show up at the appointed time. He and the faithful 10 wait. They wait. They wait some more. They wait till the next hour and 10 from the next group struggle up. Then there are 20, and the 20 wait, but the original 10 grow restless.

So, as a last resort, Sam's helpers run through the halls trying to nab the first five freshmen they see. But the freshmen are shy and don't want their pictures taken, so it takes more and more time to find five willing ones. At that point the 20 who have been waiting upstairs really don't give two hoots if the picture is taken or not, and what a picture!

It isn't all quite that bad, though! Sam is one boy in the school who attends all the social functions, even the sorority dinners. "Those dinners wouldn't be half bad," he says, "if they'd only give me something to eat".

Forum, Chi Delts win Prizes in Parade

The 1946 Homecoming celebration can very easily be termed a success. In fact, last week's festivities should serve as a criterion for future Homecoming festivities for many years to come. Under the able direction of Ed Przybylski, Pointer sports editor, the entire function was carried off smoothly and according to plan.

Friday was "Hobo Day" here at CSTC. Although there were a few non-conformers, the majority of the student body attended classes in Hobo attire. There were many "sharp" looking individuals present at the Pep Assembly, at which Gilbert W. Faust presided as master of ceremonies. The band played appropriate music and Jack Rasmussen and Earl Dreyfus were picked as Hobo Kings by popular applause from the audience.

Catherine Timmer, a blond, vivacious freshman was crowned Homecoming Queen by Jerry LaFleur, team captain for the Whitewater game. "Katie", as she is known, was attended at the coronation by a charming court of honor composed of Caroline Krogness, Jeanette See and Gail Smith.

Early on Friday evening, the bonfire and snake dance was held. Later that same night, 125 couples danced in the Training school gym at a semi-formal sponsored by Phi Sigma Epsilon.

On Saturday morning, the Homecoming Parade was held. Jim Cory, parade co-ordinator, put together a fine collection of floats and novelties to form one of the most outstanding parades Stevens Point has ever seen. The college band led the parade playing a fine selection of marches.

College Forum's entry took first place in the float class and Chi Delta Rho won first in the novelty competition.

The big event, of course, was the game on Saturday afternoon. The Pointers, spurred by last week's win over Milwaukee, plus the excitement of the Homecoming, played their best game of the season to defeat the Whitewater Quakers 25-14.

After the game, Open House was held at Nelson Hall. Hot cider and doughnuts were served to all who attended.

Many of the school organizations held dinners and banquets for their returned alumni.

The climax of the social program for Homecoming week-end was the "S" club dance, held in the P. J. Jacobs High school gymnasium on Saturday night. Over 200 couples attended the dance and all agreed that it made a fitting finale for a grand week-end.

Council Again Active

The Pan-Hellenic Council, representative body of the four social groups on the campus, is again active. At a recent meeting of the organization, members elected Doris Ockerlander, president, and Jack Davis, secretary. Omega Mu Chi sorority is represented by Lorraine Peters and Ruth Ruff; Tau Gamma Beta sorority by Nelda Dopp and Doris Ockerlander; Phi Sigma Epsilon fraternity by Jack Davis and Jack Ziehlke; and Chi Delta Rho fraternity by Grant Thayer and Dick Lee.

November 3 was chosen as the date for the first rushing of new members to the two sororities and two fraternities. The annual Pan-Hellenic formal, with all its trimmings, will be held on November 23.

Published weekly except holidays and examination periods, at Stevens Point by students of the Central Wisconsin State Teachers College. Subscription Price \$2.00 per year.
Entered as second-class matter May 26, 1927, at the post office at Stevens Point, Wisconsin, under the Act of March 3, 1879.

EDITORIAL STAFF

Editor-in-chief—Mary Juetten, Nelson Hall, Phone 660; News Editor—Michael Fortune; Assistant News-Editors—Mary Due, Leone Hein, Jean Neale; Composition Editor—Art Swenson; Assistant Composition Editor—Margaret Guth; Sports Editor—Ed Przybyski; Assistant—Ray Barlikowski, Jack Rasmussen; Features—Jim Hanie, Jack Perry, John Edwards, Darlene Muesen; Reporters—Betty R. Crawford, Elizabeth Stadler, Gladys Steinhilber, Dorothy Olson, Warren Rorchen; Margaret Roberts; Isabelle Selmaehaus, Althea Boorman; Food Readers—Naomi Barthels, Marjorie Beawer; Typists—Lucille Tanner, Dorothy Severson, Kathryn Peterson, Kathryn Rosenow.

BUSINESS STAFF

Business Manager—Betty June Maki, Nelson Hall, Phone 660; Assistant Business Manager—George Whittier; Advertising Staff—Bob Westoberger, Jean Crosby; Circulation Manager—Gail Smith; Circulation Staff—Barbara Lupient, Ellen Whittingham; Joyce Kopitzke, Marianne Simonson; Mary Ellen Gmeiner, Evelyn Markwardt; Rose Dulske, Earl Cotten.

Faculty Advisers—Miss Bertha Glennon, Editorial Adviser; Robert S. Lewis, Business Adviser.

Student Organizations

Radio Workshop

"It's on the air!" Due to the efforts of Miss Gertie L. Hanson and her increased Radio Workshop staff, the daily broadcasts at 3:15 p.m. have become highlights in the world of entertainment. Each of the five programs listed below promises to be a shining star in the "Workshop Solar System" of which the microphone is the nucleus.

Star No. 1—Members of "Our College Roundtable" will debate the question of "Whether or Not It Is Possible to Establish a World Government." This subject, presented this afternoon at 3:15 o'clock, arises from last week's discussion on "Establishing World Peace." Members of the debate for the week are: Dick Howland, Tex Bragg, Alan Fonstad, Mike Brunner, Lewis McDermott and Grant Thayer.

Star No. 2—"The Music Album." The beautiful "Indian Love Call," by Rudolph Friml along with Roy Harris's "Third Symphony," and several inspirational songs from "Oklahoma," by Oscar Hammerstein, will be presented on Friday of this week. "Melodies from the Midwest," will be the general theme of the program.

Star No. 3 divides to form two features for "Our College" program on Monday, October 28. Dr. Raymond E. Gotham, director of the Training school, will be the main speaker for the program. The other feature will be the weekly presentation of college news items.

Star No. 4 may well have the conventional "five points" to it, because it symbolizes the "Books and Authors" broadcast on Tuesday at which time five current "best sellers" are reviewed. This week Jean Walker will present profiles of "The Mahatma and the World," by Krishmael Shredharain; "Restless India," by Lawrence K. Rosinger; "India Today," by Raleigh Parker; "Earth Could Be Fair," by Pierre VonPassen and finally, "The Prolongation of Life," by Dr. Alex A. Bogomolete.

The last of the five stars for the weekly schedule is the radio drama by the Radio Workshop Players. The program on Wednesday, October 30, features the play, "The Odyssey of Runyon Jones," by Norman Corwin.

LSA

Don Jorgensen was elected to represent the Lutheran Student association at the Land O'Lakes Regional convention of that organization, at a meeting held in the Student Lounge last Thursday. He will serve as official delegate in Minneapolis, where the Convention will be held on November 2. Orval Moser will accompany him, also as a delegate.

During the meeting of L.S.A. Norman E. Kautzen gave an interesting and inspirational talk on hymns, illustrating the points he stressed by leading the group in the singing of those hymns.

Newman Club

Jerry La Fleur was elected president of the Newman club at a meeting held in St. Stephen's school, on Thursday, October 10. He will succeed Monica Gill, while the treasurer, Ed Kowalski, will be succeeded by Carol Collins.

A discussion concerning where the meetings will be held, the amount of dues for the year, and what activities will take place at the meetings, was also a part of the business program.

The next meeting will be at St. Stephen's school this evening at 7:30 o'clock.

WAA

The Women's Athletic association has planned a year-round program for sports which includes volleyball, basketball, tumbling, recreational sports, hiking and bowling.

The WAA Council, at its meeting on October 7, chose a girl to head each sport. These girls and the sports they supervise are: Ruth Wachholz, volleyball; Virginia Hansen, basketball; Naomi Barthels, recreational sports; Mary Noble, hiking; Pat Thorp, softball; Margaret Roberts, tumbling; Marge Schrader, bowling and Mickey Rybicki, winter sports.

Omega Mu Chi

Tiny jack o' lanterns arranged on green crepe paper streamers-lighted the V-shaped table in the main dining room of Hotel Whiting last Saturday evening when Omega Mu Chi sorority held a homecoming dinner.

Twenty-four alumnae were present in addition to seven guests and 22 sorority members. Lorraine Peters, president, welcomed everyone and introduced Miss Katherine Hope, who spoke for the alumnae.

The guests at the dinner included Mrs. Palmer Taylor, Mrs. Charles H. Cashin and Mrs. Carl Jacobs, patronesses, Mrs. Leland M. Burroughs, and Mrs. Harold M. Tolo, honorary members, Miss Bertha Glennon and Mrs. Mary Samter, advisers.

Kathryn Rosenow was general chairman of the dinner. Her committees were: Program, Marilyn Anderson and Helen Jacobson; decorations, Margaret and Virginia Hull and Margaret Roberts.

College Theater

From a field of 50 contestants, nine students were chosen for the principal roles in "The Skin of Our Teeth," the comedy College Theater will present for its first semester production.

The winners are: Ray Minton, as the announcer; Doris Rappa, Sabina; John Kowalski, Mr. Fitzpatrick; Sheldon Lipshutz, telephone boy; Catherine Timmer, fortune teller; Melvin Berg, Mr. Antrobus; Kathleen O'Conner, Gladys; Elizabeth Allen, Mrs. Antrobus; John Zylka, Henry.

Chi Delta Rho

Chi Delta Rho fraternity and alumni gathered at the Southside Bowling Arcade last Saturday evening for a reunion and victory celebration, the first since 1941.

The group, numbering around 60, decided to form an alumni organization and elected Jack Gear of Stevens Point as secretary. He will help the organization to get started.

Chi Delta Rho, Alpha chapter, was organized on this campus in 1931, and therefore previous to this reunion, the alumni felt that an association wasn't capable of functioning properly, because of the relative youthfulness of the frat.

Tau Gamma Beta

The soft glow of slender white tapers in a bowl of white, gold and rust chrysanthemums and sweet peas, made an attractive centerpiece for a large T shaped table at the Homecoming dinner of Tau Gamma Beta sorority held at Klink's on Saturday evening, October 19. Additional bowls of white, gold and rust flowers adorned the side tables, while the surrounding walls formed a background for the large gold sorority emblems.

Approximately 30 guests were present, including alumnae, advisers, (See ORGANIZATIONS, page 4)

The Seeing Eye

Hi

with
and

Si

Well, kids, Homecoming has come and gone and life goes on as usual. We can truthfully say that in all the years we've been at CSTC we have never experienced such a display of good, honest school spirit, enthusiasm and good fellowship that this last Homecoming celebration promoted. Never as long as we can remember have the walls rung with cheers, songs and musical selections as on Friday afternoon.

Our heartfelt thanks to President Hansen for making this possible. We're sure he will never know just how much this meant to the school and how much spirit it promoted. We'd also like to thank the instructors, who took this class room disruption in the spirit for which it was intended. That all made for a perfect pre-game celebration and, we hope, a typical display of post-war enthusiasm.

The dance Friday night was well attended and everyone had a good time except Joe Negard, who was sweating out the first addition to his family. Congratulations, Joe, and our best wishes to you, your wife and the new gal! Where's those Cigars now?

The V-5 boys were responsible for a real display in the pep rally, bonfire and snake dance Friday night. They, with their spirit, are a welcome addition to the campus as Prof. Faust and about 50 girls can well testify.

Speaking of Faust, how about that get-up he wore at the pep assembly? That's what we mean by 100% participation, everyone getting into the act—Is that right, Miss Colman?

As for the game Saturday we don't have to tell you what went on or who was outstanding. Coach Berg and the boys deserve a real loco-

motive for the hard charging, fighting spirit they displayed. We've come a long way from that St. Norbert game, haven't we? Let's all pull for a victory and first place tie over Platteville next Saturday, if not in person then spiritually. We want part of that title this year!

Then there was the parade Saturday morning. A beautiful day and a dozen eye-catching floats. We wonder what the Chi Deltas did with that cow after the parade. It won them the novelty prize, while the Forum won first prize in the main float division. Congratulations to these two organizations and to the rest which participated. The floats were all so fine it was hard to pick a winner. The band under Mr. Michelsen and the three high stepping drum majorettes added the musical touch, without which no parade would be a success. By the way, we can tell you that marching was as hard as Joe's the Army ever put out! Are we out of practice or just getting old?

For our student of the week selection, we pick Ed Przybyski and Jim Cory for the way the whole celebration was planned and carried out. Hey, Jim, it's 10 o'clock. Let's get started!! It was a lot of work and at times a big headache, but everything was completed to the satisfaction of all concerned. So a big skyrocket to these two gents for their contribution—our enjoyable week end.

We are nearing the pledging season for this semester. With an increase in the student body, this should be a great year for fraternal organizations. As some of you know, the qualifications for graduation have been changed in that a one point or C average is necessary. (See EYE, page 4)

Dorm Doin's

Football plays, long-distance calls, programs, dances, floats and HOME COMING held first place in gossip feasts this last eventful week at Nelson Hall.

It started out rather mildly, to put it.....ah.....mildly! Several heads of committees (seemed to be the same people on all of them!) were running around like the proverbial chicken, and making attempts to get things done for the week-end celebration. The Dorm recreation room was the scene of much creation.....pasteboard, crepe paper, paint, crayons and busy people were each in their turn being made use of and being cleared away. We noticed Barbara Lupient, always gathering workers together, and always diligently planning something or other for the Dorm float. (In fact, she worried so much about it that she lost her wallet the other night.....hope it's returned soon!) The results of that float were enjoyed, and we're proud of our committee.

Other committee heads who deserved mention for their work included Pat Jones, who supervised the Dorm's after-the-game open house. She had to find girls to act as hostesses, clean-ups and such. Carrie Krogness and Miss Bovee, too, were in a huddle several times, planning seating arrangements for the dinner Sunday noon.

The traditional monthly birthday dinner was held for the first time this year on Wednesday last, celebrating the birthdays of 17 Dormites who were born in September and October. A candle-lit dining room was the scene for the special meal. It was debatable whether we had more music and fun.....or food, for there certainly was an abundance of both.

On Thursday night, Coach George Berg of the college came over to the Dorm and helped all 115 of us toward a better understanding of that

game to which we all play second-fiddle at times. With chalk in hand, he diagrammed on the blackboard, several of the plays which we longed to know about, and gave us a pretty thorough explanation of the rules of football. Most of us, who heretofore had been all-out with lively enthusiasm but too little understanding, were able to cheer intelligently for the right team, and were able to watch the game on Saturday without poking a preoccupied neighbor to ask, "What's up NOW!" Altogether, that hour held memorable fascination for all of us. It was one very well spent. We, of this column, vote for more of the same.

It might be safe to say that Nelson Hall doesn't lack in pulchritude. That fact was well-evident at the assembly Friday, when three of the Dormites constituted the Homecoming Court of Honor. The lovely girls were Carrie Krogness, "Jan" See, and Gail Smith.

Nelson Hall's spacious living room was brimming over with happy, laughing people after the game Saturday. Hot or cold cider and doughnuts were served to the joyous crowd after the most successful Homecoming CSTC has seen for many years. FUN.....! None of us has had such fun meeting people.....new and old acquaintances.....in years. There was something infectious in that pervading spirit of good old-fashioned fun, because the whole week-end was colored with it. At times like this, it's good to be alive.....and in CSTC!

Both Friday and Saturday nights at the Dorm were alive with activity. Several girls were rising at ungodly hours to meet buses, and others were so busy "reuning" that they never got around to that unimportant "sleep" business till a little later. Among others who were guests at the Hall for Homecoming were: Mary Lou Hutchins, Gerrie Walters, Olive Crawford, Sara Connor, Dorothy Below, Mar-

Your Date

Thursday, October 24

Public health conference, 3:15 p.m., auditorium. Open to all students and faculty.

Newman club meeting, 7:30 p.m. St. Stephen's school. All Catholic students welcome.

YWCA, 7:30 p.m., Student Lounge. Open to all College women.

LSA, 7:30 p.m., Girls' Rec Room.

Saturday, October 26

Central State vs. Platteville, there

Monday, October 28

Pointer, 6:30 p.m.

Tuesday, October 29

Sororities and Fraternities

STUDENT OPINION

As General Chairman of CSTC's Homecoming, I should like to express my sincere appreciation to all the students, faculty, and townspeople who helped make this year's Homecoming the wonderful success it was. My thanks in particular go to Bill Golomski and Jim Cory, whose untiring assistance contributed greatly to the splendid fashion in which the various events came off.

The excellent spirit of cooperation which showed itself at Homecoming can well be used to make CSTC one of the outstanding colleges in the state, not only from a sports angle but academically as well.

Ed. Przybyski

Phi Sigs Present First Formal Dance

With purple and gold streamers decorating the Training school gymnasium on Friday evening, a pre-Homecoming all college dancing party as the first formal of the year was sponsored by Phi Sigma Epsilon fraternity. The attending 125 couples danced to the music of Benny Gram's orchestra. Punch was served during the evening.

General chairman of this successful dance was Donald Larson of Stevens Point.

ion Hemmrich, Bernette Jacobi, Thelma McClyman, Eileen Leiby, Jane Miller, Phyllis Koss, Doris Ubbelohde, Ruth Ledwell, Ludmilla Brunoy, Millicent (Mike) Blisset, Florence Flugar, Lucille Vaughan, Viola Garity, Lee Ambrose, Joyce Proctor, Betty Furstenberg, Jean Plenke, Marjorie Meyer, Gerry Steinhaus and Beatrice Hall.

On Sunday, an annual affair—the Homecoming dinner—was held in Nelson Hall's dining-room. After much turkey and trimmings, a short program was presented. Nelda Dopp, dorm president, welcomed the guests. After this a solo by Carolyn Peterson (accompanied by Dolores Cowles), a talk by Doris Ubbelohde, an alum, a speech by Miss Bovee, house mother, and a solo by LaVerne Haskins completed the entertainment. Before leaving, the assemblage sang Auld Lang Syne.

One of the most welcome faces at the Open House was that of Miss Rose Barber, former house mother at Nelson Hall. There was much pleasure in seeing her and in talking over old times. We'd like to ask Miss Barber to be a more frequent guest.

Decorating the entrance of the Dorm was a huge sign of WEL-COME, easily visible from Fremont street. Inside, on the bulletin board and around the sign-out window, were purple and gold footballs, football shoes and players, lending an appropriate atmosphere to the reception hall. Another large WEL-COME sign was hung above the stairway, to emphasize the sentiments of all of us.

Add items of interest: Orval Moser, erstwhile man-about-town, has left us. We're going to miss him, but we hope to see him around.

All of the girls at Nelson Hall extend their most sincere sympathy to Beatrice Abraham, in the loss of her mother.

Until next week, may we catch up on some much needed shut-eye?

Courtesy Daily Journal

KULICK SCORES FINAL MARKER AGAINST QUAKERS.

Ken Kulick, Pointer fullback (white jersey) makes the score 25-14 in favor of CSTC.

Pointers Win Second Game, 25-14 Before Large Homecoming Crowd

As a fitting climax to the Homecoming celebration, the Pointers scored in every quarter to defeat the Whitewater Quakers 25-14 last Saturday afternoon at Goerke Field. Old Dame Nature selected one of her best autumn days for the tilt which encouraged many local townspeople and alumni to attend.

The victory was the direct result of outstanding playing by all members of the team. Good defensive play and coordination on offense stopped the Whitewater peds. Wagener, Koeppe, Compy, and Vetter were outstanding for the Quakers.

The Quakers, after a first down and a completed pass for 21 yds., lost the ball on a fumble with Berndt recovering the ball for Point on the Point 40. A pass to Kulick complete for 43 yds. placed the ball on the Quaker six yard line. Jerry La Fleur went over to score. Helminski missed the attempt for an extra point and the Bergmen led 6-0.

Quakers Take Lead

The Quakers began a drive which terminated in a score early in the second period. Wagener scored the touchdown and Oscar converted placing the Quakers in the lead 7-6. A fumble by Compy and recovered by Haidvogl on the Point 40, paved the way for another Pointer touchdown. Emmerich went over from the one yard marker. Kubisiak's at-

tempt for an extra point was blocked. Pointers took over the lead for a short time with the score 12-7.

The Quakers began a drive from their own 18 yard line. Line plunges, a 37 yd. pass with a beautiful catch by Brown, and a smooth lateral play good for 12 yds. placed the ball on the Point three yd. line. Compy went over for the score and the conversion by Oscar placed the Quakers on the long end of a 14-12 score. The half ended.

Pointers Score Twice

Koehn returned a Quaker punt from the Point 27 to the Point 49. A pass to Haidvogl and successful plunges by Parsons and La Fleur placed the ball on the Quaker four yd. line. Koehn, on a neat cross-over, went over left tackle to score standing up. Kubisiak converted and Point led 19-14.

Westerman fumbled and Kubisiak recovered on the Quaker 17 to set up the deciding tally. Parsons and Koehn plunged to the Quaker three yd. marker. On the next play, Kulick went over standing up. Vetter blocked Kubisiak's attempt for an extra score. Final score: 25-14.

Lineups:

Point	Helminski	L. E.	Whitewater
Berndt	L. T.	Tellefson	
Robbins	L. G.	Fontaine	
Gaulke	C.	Entress	
Young	R. G.	Donovan	
Derezinski	R. T.	Streim	
Haidvogl	R. E.	Eulberg	
Parsons	Q.	Wagener	
La Fleur	L. H. B.	Petzold	
Koehn	R. H. B.	Koeppe	
Kulick	F. B.	Mercier	
Substitutes: Worden, Quinn, Emmerich, Kohra, Blackman, Isham, Kubisiak, Alfuth, Sowle, Dineen, Chvala, Kasberg.			

The Fifth Quarter

Joe Negard, current top man of the bowling league was presented with a baby daughter on Saturday morning at two o'clock. Mighty early, eh, Joe! Bring her down and we'll teach her how to bowl.

Homecoming festivities were complete except for one minor detail. Doesn't Homecoming tradition require a super ducking under the shower for the winning coach? Oh, well, there will be more victorious Homecomings in the future.

A Jack plus a Jack made two swell cheerleaders or so we hear. How about the male cheer leaders Saturday afternoon? What did you think of them? How about adding them to our female cheering staff?

Speaking of cheer leaders, Bonnie Gabelson, a former CSTC student, was a welcome sight as she assisted (See QUARTER, page 4)

Swan's Dive Leads CSTC Bowling League

	W	L	Ave.
Swan's Dive	10	5	700
Faculty	9	6	689
Chi Delts	9	6	725
Mosinee	8	7	702
Seagrams' Seven	7	8	728
Phi Sigs	6	9	735
Sad Sacks	6	9	677
Moxon House	5	10	637

That's the way the CSTC bowling league stands this week, folks. Swan's Dive, playing the giant-killer role for the second straight week, moved into first place last Wednesday, by beating the Faculty three games in a row. The Chi Delts took two games out of three to stay in a tie for second place. Mosinee dropped two to the Moxon House boys, but managed to stay in third place by winning one game. Seagrams' Seven holds fourth place after defeating the Phi Sigs two out of three games.

The Swan's Dive-Faculty series was the hottest contest of the evening. The last game was a thriller that was climaxed by anchor man, Harry Bandow, who added a nine to a spare to give Swan's Dive their three-pin margin of victory. Dario Capacasa's 191 total in the last game (See BOWLING, page 4)

Pointers to Play Final Game Against Platteville on Saturday

The Pointers, possessors of a two game winning streak against Milwaukee and Whitewater, journey to Platteville this week-end where they will play their last game of the current conference season against the

Southern Conference Standings

	W	L	Pct.	Opp	Tp
Platteville	2	0	1.000	7	20
Stevens Point	2	1	.666	47	50
Oshkosh	1	1	.500	20	27
Milwaukee	1	1	.500	12	13
Whitewater	0	3	.000	45	21

undefeated Platteville peds. A win over Platteville would give the Bergmen at least a share of the southern conference title.

The Platteville trip will be an overnight affair with the CSTC men departing on Friday afternoon for Madison. The Pointers will stay in Madison over-night and complete the last lap of their journey on Saturday morning. The game is scheduled to commence at 2 p.m., Saturday afternoon. Approximately 35 players will make the trip.

Fresh Flowers at SORENSON'S

Peacock Jewelry and Gift Store

Nationally Advertised

Watches
Diamonds
Rings
Wedding Rings

"Where Gifts of Gold are Fairly Sold"

Res. Phone 1349-J

328 Main St. Phone 2233

Westenberger's

"The friendly corner
Drug Store"

Gifts
Lunches
Stationery

Malts
Drugs
Candies

27 steps from Post Office

ALTENBURG'S DAIRY

CONTINENTAL Clothing Store

CLOTHES FOR STUDENTS

HOTEL WHITING

SHIPPY BRO'S. CLOTHING

For Better Men's Wear

316 Main

Rent-A-Bicycle HETZER'S

737 Church St.

POINT SUGAR BOWL

Home Made Ice Cream
Complete Fountain Service
Opp. High School C. LAMPE, Prop.

Nice Going Team!

COLLEGE EAT SHOP

STEVENS POINT DAILY JOURNAL

Will Sell, Buy, Rent
or Exchange for you
Call 2000, Miss Adtaker

Fisher's Homogenized Vitamin D Milk

FISHER'S DAIRY

122 N. Second Street

For Your
Christmas Portraits

Tucker Studio

BUILDING MATERIALS—
Feed, Seed, Coal and Coke

BREITENSTEIN CO.

Phone 57 217 Clark St.

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

DRINK
Coca-Cola

5¢

BOWLING, continued
was a big factor in the Faculty's defeat.

As a whole, the scores weren't as high as they have been in previous weeks. Joe Negard had high game with a 194 score, followed by Capacasa-191; Brunner-188; and Zych-184. Capacasa hit 503 for high series, with Negard-501; Roberts-483; Springer-476; Lewis-472; Perzynski-471; and Kaziak-462, also high.

Seagrams' Seven captured high game and high series honors with an 809 game and a 2266 series. Other high games were: Swan's Dive-755; Seagrams' Seven-749; and Phi Sigs 736 and 730.

Negard is back at the top of the individual average department with a 161 average. Chuck Larsen and Walt Zych have 160 averages, and are followed by: Whitaker-159; Kaziak-155; Springer-152; Knope-151; Perzynski-150.

The Phi Sigs are still in the lead in team averages with 735, followed by Seagrams' Seven with 728 and the Chi Dels with 725.

QUARTER, continued
in cheering the team on to victory. Millicent (Mike) Blissett, also an alum, led a rousing cheer for her Alma Mater, too.

A number of men have signed the bowling list on the Phy Ed bulletin board. This shows enough of an interest in bowling to call a meeting and discuss future plans. All men interested in another bowling league meet in the auditorium at 12:45 Friday afternoon.

That was quite a corker the Quakers pulled in the closing minutes Saturday afternoon. Three laterals in one play and, when the dust cleared, three Quaker peds laid out at the points where the laterals occurred. Must be a mighty rough field!

If Point trims Platteville and if Milwaukee beats Platteville and if Oshkosh beats Milwaukee and if Whitewater trims Oshkosh, well, then, the Bergmen will be undisputed champs of the Southern Conference. A mighty big word, but wouldn't it be great if it did happen!

ORGANIZATIONS, continued

patronesses and honorary members. As toastmistress for the evening, Jeanette See introduced Mrs. F. N. Spindler and Mrs. Robert S. Lewis, sorority patronesses, and Mrs. Elizabeth Pfiffner, an alumna of Tau Gamma Beta, guest speakers for the program.

Mrs. Spindler presented Miss Ethel McDonald, Tau Gam alum, now a Red Cross worker, who also spoke to the group, and Mrs. Mildred Williams, faculty adviser, introduced Miss Maria Cabrera Cardus from Paraguay, who talked on women's societies in her country.

Committees in charge of the dinner were: Decorations, Kay Prey, chairman, Carrie Krogness and Lenore Arnette; programs, Marianne Simonson; invitations, Evelyn Markwardt, chairman, Nelda Dopp, Jeanette See and Dolores Lepak; food, Monica Gill and Verle Krienke.

Wesley Foundation

Miss Margaret Fuller, who is an instructor in a Teachers college in Southern Rhodesia, Africa, was the guest speaker at the Wesley Foundation meeting held last Thursday night, October 17.

Plans were made for the state meeting of the Methodist Student Movement, which will be held here on November 8 and 9. Mary Noble is chairman of the food committee and Janet Reed of the housing committee.

CO-OP, continued
noon meal on Saturday.

The Klink Plan will be in the form of a co-operative and will operate like the Student Co-Op Cafeteria at Whitewater which was explained to the group by Herbert Ottow. Under the Nelson Hall Plan, meals will be prepared and served by personnel at the dormitory.

The plans have been posted on the Student Council bulletin board since Tuesday. The final meeting will be held in the college auditorium this morning from 10 to 11 a.m., at which time a vote will be taken to decide which plan to adopt.

This will be the last meeting. Your vote will count! If you are interested plan to attend this morning's assembly.

City Fruit Exchange

Fruits, Vegetables and Groceries
457 Main St. Phone 51

HOME FURNISHING CO.

121 North 2nd Street
Carpeting Linoleums
Window Shades Venetian Blinds

MAIN STREET FRUIT MARKET

Generally Better - Always The Best

Campus Footwear Your Favorite Styles
WOMEN'S ALL LEATHER SPORT

OXFORDS

\$2.99 pr. and up

BIG SHOE STORE

DROP IN AT THE

SPORT SHOP

442 Main Street

for good, warm Fall and Winter
Jackets, Mitts, Caps and
Sweat Shirts

Men's Furnishings - Shoes

JACOBS & RAABE

JEWELRY - MUSIC - RADIO
Expert Watch Repairing
111 Water St. Telephone 182

Visit Our Store—Try Our Fountain Specialties

SODAS
SANDWICHES
AND WICHES

HANNON-BACH
PHARMACY
BETWEEN THE BANKS

The Fassino Studio

(Formerly Kennedy's)

Portrait and
Commercial
Photography

Phone 245 110 Strongs Ave.

"Known For Good Food"

POINT CAFE
and Colonial Room

Buy a \$5.50 Meal Book for \$5.00
Save \$.50

Attention given to Reservations for
Group Dinners
Phone 397 Across from Post Office

The First National Bank
and Stevens Point

Partners in Progress for
62 Years

First National Bank

Capital and Surplus
\$400,000.00

HELEN FIEREK

EXCLUSIVE
Millinery and Accessories
Telephone 1605-J 119 Strongs Ave.

SHIPPY SHOE STORE

Shoes for Students

We Appreciate Your Patronage

KLINK'S

Home Baked Cakes and Pies

Short Orders Plate Lunches
Complete Meals

Sodas — Malteds — Sundaes

BOSTON
FURNITURE
STORE

Plan For Good Eating
At The

Pal

Noted for Excellence in
PIES

BELKE

LUMBER & MFG. CO.

BUILDING MATERIALS
247 N. Second St. Telephone 1304

Got a Rocket in your Pocket

REYNOLD'S ROCKET
BALL PEN

\$3.85

GAMBLE'S
408 Main St.

GOODMAN'S
Jewelers

418 Main St. Phone 173

Attend!

Dust Bowl Rollers
Hallowe'en
Skating Party
STEVENS POINT ARMORY
Tuesday, October 29
7:30 till 11:00 o'clock
35c per person

"You're two feet
closer to happiness in

Friendly
"Sports"

\$6.00 to
\$7.95

The WILSHIRE
Shop

FAIRMONT'S
ICE CREAM
The Peak of Quality

114 North Second Street

POINT BAKERY

Once A Customer, Always A Customer

PEICKERT MEAT MARKET

E. A. ARENBERG
Fashionable Jeweler
Since 1899

"THE HOUSE THAT
SERVICE BUILT"

Our reputation for Quality and
Service is the foundation for
the wonderful increase in
our business.

Worzalla Publishing
Company

PRINTERS — PUBLISHERS
BOOKBINDERS

Phone 267 200-210 N. 2nd St.

BERENS'
BARBER SHOP

There is something more
in our service

Sport Shop Bldg.