

Plans Completed for Biggest Homecoming

Platteville Game to Be Feature Attraction of Homecoming Celebration

The feature attraction of the 1948 Homecoming will be the game with Platteville at Goerke Field Saturday afternoon. So far, in conference play, both teams have lost three straight games, with the Pointers losing to Milwaukee, Superior and Eau Claire and with Platteville losing to River Falls, Oshkosh and LaCrosse.

Last year the Pointers added to a successful homecoming by drubbing Platteville 26-0. The Pointers will be out there to repeat this feat and the Platteville aggregation will be just as determined to smash the Quandtmen in revenge for last year's loss. Both teams will be fighting to gain a mark in the win column at the expense of the other.

The Pointers have scored 14 points while their opponents have amassed 53, whereas Platteville has scored 18 as compared to 58 for their opponents.

The Quandtmen have been working hard this week to overcome some of the errors that resulted in fumbles last week in the Superior game.

A large Homecoming crowd is expected Saturday in what will probably be the best game that the fans will have a chance to witness this year.

Other games in the conference this week will find Milwaukee at Eau Claire, La Crosse at Stout and Superior at River Falls.

Open House at Dorm Saturday Afternoon

This week finds the dormites busily preparing for Nelson Hall's part in the Homecoming festivities and especially planning for the open house on Saturday afternoon. Chairmen have been appointed and are now hard at work with their committees.

Virginia Gmeiner and Julie Dean are chairmen in charge of the entire "dorm doings." Other chairmen are: Lola Van Ornum, food and serving; Ruth Lang and Barbara Wells, decorations; Jean Zahner, entertainment and Imogene Wojan, clean up.

The dorm will be opened to everyone immediately after the game on Saturday afternoon. A hot lunch will be served and games, records and dancing will be enjoyed.

Concluding the festivities at the dorm will be the Homecoming dinner served Sunday noon.

Sunday Marks First Public Appearance for Men's Glee Club in Concert Season

The Men's Glee club, under the direction of Norman E. Knutzen, will make its first public appearance of the year at the annual Homecoming concert in the college auditorium on Sunday afternoon at 2:30 o'clock. The program will be made up of numbers of a lighter vein and will be sung by the "touring group" of about 40 members.

Several Soloists
Men soloists of the group will be Wayne Salter, tenor and Frank Kostuck, baritone. Miss Esther Davidson, a graduate of CSTC and now employed as a teacher in the Shawano High school, will be a guest soloist. Robert Karsten will accompany the group and Robert Westenberger will accompany the solo numbers. Several returning alumni members of the Glee club are expected to join in the singing.

The following program has been prepared for Sunday's concert:

The usually staid and conservative CSTC campus has been overrun of late with garrish campaign banners of every size and description. Candidates for class offices as well as the supporters of Homecoming queen candidates have left no tree undecorated in their attempt to win success. The halls of the college building have been just as heavily laden with campaign posters (most of them very clever) to help give the college a badly needed boost as far as school spirit is concerned. President Hansen has asked that as soon as the elections are over the banners and posters be removed as quickly and as carefully as possible. Special care should be used in removing scotch tape from the painted walls lest the paint come along with it and make the corridors look like they were suffering from small pox.

Results of Highly Contested Class Elections Announced

A total of 584 ballots were cast on Tuesday in one of the most spirited and highly contested class elections that has ever occurred at CSTC. The election, conducted by the Student Council, was held from 8 a.m. until 4 p.m. and an hour and a half later the results were tabulated with some astonishing results.

The least competition among candidates occurred in the Senior class. Results show that the following Senior candidates were victorious: President, John Judd; vice-president, Ray Bartkowiak; secretary, Clifford Robbins and treasurer, Ernest Link.

Juniors who received the highest number of votes and will serve their classmen during this year are: President, Everett Humke; vice-president, John Kowaleski; secretary, Jack Whitney and treasurer, Bob Brehm.

Competition was keen among the candidates in the Sophomore class. A total of 147 ballots were cast by the second-year men with the following results: President, Ed Pliska; vice-president, Patricia Lasecke; secretary, Robert Fritsch and treasurer, Bill Bart.

The Freshmen have shown very promising school spirit in their election campaigns and followed through to cast the largest number of votes, a total of 225. The following class members were elected to office: President, Dave Case; vice-president, William Skinner; secretary, Norma Baxter and treasurer, Parr Eves.

Besides class officers, Freshman Student Council members were elected. The four candidates who received the highest number of votes were Mary Douville, Bernard Landerman, Jerry Moede and Ronald Buttke. The new council members will take up their duties immediately in order to give full strength to the present organization.

next several weeks. Another feature will be the annual Fall concert to be given in the college auditorium on Sunday, November 21.

Social Organizations Busily Preparing For Homecoming Week-end

The four social sororities and fraternities at CSTC are busily preparing for the Homecoming celebration this week-end.

Tau Gamma Beta will not have an alumni dinner this year, but each alumna will be treated by separate members of the sorority. Later in the year a dinner will be given for all the alumni to celebrate the sorority's 40th birthday. A float is being prepared for the parade Saturday morning. Heading the committee are Kathleen O'Connor and Margaret Johnson.

Omega Mu Chi has also discontinued the alumni dinner but will greet alums individually. Preparations for the Omegas float are in the hands of Priscilla Sullivan and Virginia Hansen.

Chi Delta Rho will begin its homecoming celebration Friday night at Iverson lodge. At that time the wives and girl friends of active members and alumni will hold their annual get-together. Saturday morning they will be represented by a float in the parade. After the game Saturday and before the "S" club

(See Social Organizations, page 4)

Plans for the biggest three-day Homecoming celebration in the history of CSTC are now completed and students, faculty members and alumni alike have settled back to wait patiently for the proceedings to start Friday afternoon.

According to the Homecoming schedule arranged by the Student Council, the proceedings will get off to a romping start Friday by everyone observing Hobo Day. In the afternoon, students and faculty members will don the new "tattered" look and parade through the halls just like professional vagabonds. At about 2:30 p. m., there will appear out of nowhere a band of scholastic truants, who, with the aid of enticing music, will draw students away from their classes and into the auditorium for the three o'clock pep assembly.

Kowaleski Emcee

John Kowaleski, a junior in the Secondary division, will be the master of ceremonies at the assembly and will be assisted by the Cheerleaders club and the college band under the direction of Peter J. Michelsen. The Homecoming queen will be crowned at the assembly by the captain of the football team. The election for the Homecoming queen is being held today and students who haven't already voted for their choice are warned to do so before the polls close this afternoon.

There is a rich field of candidates to choose from for the honor of Homecoming queen this year. Irene Morris is sponsored by the Chi Deltas; Katie O'Connor is the choice of the Phi Sigs; Lucy Chappell is being campaigned for by the "S" club and Arlene Kromroy is the choice of Alpha Kappa Lambda.

A Hobo king will also be chosen from among the male contenders by

(See HOMECOMING, page 5)

Dear Alums—

Yes—October 15-16-17 is Homecoming week-end.

I've never seen so much preparation for Homecoming before. Alums—you can't afford to miss it this year. Come early and stay late.

On Friday—the seniors of last year will be our guests. Then there will be a pep assembly—snake dance—bon fire—and an informal social dance in the Training school gym in the evening. The Platteville football team will be here on Saturday. You'll want to come and see our team win.

Saturday morning—there is the big parade—and in the evening the "S" club is sponsoring a dance in the P. J. Jacobs high school gym.

You should plan to stay for the Homecoming concert on Sunday afternoon. The Men's Glee club will make their first appearance of the season in the college auditorium.

Students—faculty—friends in Stevens Point are waiting to welcome you home.

New members on the faculty will want to meet you. Former members on the faculty want to greet you.

Return to your alma mater and celebrate with us.

Gertie L. Hanson

HOMECOMING SCHEDULE

Friday, October 15	Hobo Day 3:00 p.m., Pep assembly in auditorium featuring coronation of Homecoming Queen. 7:00 p.m., Bonfire at Schmeckle Field followed by snake dance up Main street. 9:00 p.m., Dance, Training school gym.
Saturday, October 16	10:00 a.m., Annual Homecoming parade 2:00 p.m., Platteville game, Goerke park. 4:30 p.m., Open house at Nelson Hall. 9:00 p.m., Dance, P. J. Jacobs high school gym.
Sunday, October 17	2:30 p.m., Men's Glee club concert, auditorium.

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—George Whitney, 214 So. Michigan, Phone 2585; News Editor—Janice Sisley; Composition Editor—Art Witasoun; Assistant Composition Editors—Fred La Leike and Ray Venn; Sports Editor—Elior Cotter; Assistant Sports Editor—Joe Boettcher; Features—Mary Simers, Lucy Chappell, Bernie Albert; Pyl Kasper, Nancy Nichols and Fred La Leike; Reporters—Isabelle Stelmohke, David Van Hecke, Gretchen Holstein, Clarence Kluck, Charles Reeves, Jean Zahner, William Worzalla, Dick Malinski, Jean Robertson, Ray Venn, Len Meshak and Francine Sabala; Typists—Elaine Ruffing, Mary Ellen Gensmer, Lola Van Orsum, Gloria Rybicko; Proofreaders—Marjorie Beaver, Lillian Dugdale, Harriet Hennig, and Rose Dulski; Photographer—Ted Dowd; Assistant Photographer—John Ledwinski.

BUSINESS STAFF

Business Manager—Robert Steiner; Assistant Business Manager—Allen Breen; Advertising Manager—June Ignasiak; Ads—Edward Pliska, George Hohensek, and Everett Humke; Circulation Manager—Earl Cotter; Circulation Staff—Carol Radtchik, Joyce Krueger, Lorraine Meyer, Elaine Ruffing, and Barbara Higgins; Editorial Advisor—Miss Bertha Klougen; Business Adviser—Robert S. Lewis.

Dear Alums,

All is forgiven, please come home! We know now how drab and useless life is around here since you departed. Of course, you weren't exactly model students when you were in attendance at CSTC. You used to cut classes, whisper in the library, slide down the bannisters, sleep through assembly programs and sing off-key in the glee clubs right along with the best of them. In fact, there were times when we didn't see how we could stand the sight of you for another day.

Alas, like penitent sinners, we approach you now on bended knee and implore you to return to us. We realize now that we are interested in you; we want to know what you're doing, and how well you're doing it. We're anxious to find out if you still live in single-blessedness or have been hoodwinked into double-cussedness. If any future CSTC'ers have been added to the household since last Homecoming, we want to know that too.

In order to function properly and progressively, a college must have a strong faculty, a dependable student body and a loyal alumni association. Throughout the school year we are ever blessed with a fine faculty and student body. Now, at the time of Homecoming, we find ourselves poignantly aware of the third ingredient for our success as a college.

CSTC alumni have always appeared as big brothers and sisters to the students left behind. It is to you that we look for guidance and inspiration and kind words of encouragement. We see you go out into the teaching and professional fields each year and succeed in your work. To us who doggedly pursue our academic requirements with a dismal air of despair, these accomplishments shed a wonderful glow upon our plight. If you can be successful, so can we.

We need you this year at Homecoming, and you need to see how things have livened up at CSTC during the last few years. We want to renew old ties and strengthen the bonds that have stretched from the college to innumerable places, near and far.

Won't you please realize that we have had a complete change of heart at CSTC and that we want you, we need you, in fact, we're thinking of coming after you.

Longingly,
The Faculty and Student Body

Who Is the Good Alumnus?

(Editor's Note: The following is a reprint from the recent Homecoming issue of the *Luther Alumnus*, Luther College, Decorah, Iowa.)

A good alumnus is one whose intellectual interests have survived the ordeal of commencement and continue active, even though he may boast no Phi Beta Kappa key on his vest front.

A good alumnus is one who cherishes his loyalties and among them, holds precious his loyalty to his college.

A good alumnus is one who keeps himself informed on the changing policies of his college and follows with lively attention its welfare.

A good alumnus is one who is eager to increase the prestige of his college, and willingly speaks his work of witness.

A good alumnus is one who wears proudly the label of his college.

A good alumnus is one who within the limits of his abilities supports the college by annual gifts.

A good alumnus is one who encourages young persons who might profit by the type of education his college offers to look in its direction.

A good alumnus is one who demands for the faculty of his college, the same freedom of speech, right of decision, and liberty of action that he asks for himself as an American citizen.

A good alumnus is one who while treasuring the memories of a happy past is eager for changes that will bring his college into increased effectiveness.

A good alumnus is one who knows gratitude for the gifts which his college has made to him.

Homecoming in Hoopskirts; Faculty Members Recall Past Celebrations

Homecomings, with all their fancy celebrations, are not new to the college campus. Older faculty members recall the days when they actually were expected to participate in each of the gala events.

Some of these faculty members tell of their parading the streets of Stevens Point dressed like anything imaginable. How many students would believe that Dean Herbert R. Steiner rode a 2,000 pound percheron to the Market Square only to be catapulted into mid-air when the town cannon was fired!

Oh, No!!

Can't you just see Miss May Roach and Miss Bessie May Allen attired in hoop-skirts in step to a lively campus march?

There were huge bonfires, but they were always doomed to extinction when opposing elements in the student body stole the remaining woodpile. After the bonfire, organized groups of students would parade in front of the home of the college president until he gave a few words of recognition to their members.

But all homecomings have not been of the hilarious sort. Each has been marked with a badge of honor in the rapid growth of the school. There were periods during the recent wars when their greatness waned, only to see them grow into a newer fullness a few years later.

Reunions in Vogue

The more recent homecomings seem to cater to reunions. Dr. Raymond E. Gotham invites all his last year's graduates to come back and talk things over after their few weeks of teaching. Norman E. Knutzen expects a big display of handshakes when the old and the new glee clubs get together. These get-togethers expand to include the faculty groups, sororities, fraternities and many other organizations of the day.

All in all, homecomings are good for the institution, good for the faculty members, though they do not participate so actively any more, and good for the students; and what is good enough for them should make the whole town happy.

OVER A COKE

It's been coming. You've been planning. Now it's just the next 36 (approx.) hours that you have to hold in with all your bright Homecoming ideas. The student body has been doing fine in the preliminaries. There isn't a space on the wall or near the ceiling, for that matter, that isn't taken up with some Homecoming advertisement. If it isn't a sign for Chappell, Kromroy, O'Connor or Morris, it was one (before elections) for "Jerry" Quinnell, who, according to many small but effective signs, was running for Junior class president. (Further comments on the election will come forth elsewhere in this issue.)

Happy anniversary!

With history piling up so fast, practically any day now is the first or second anniversary of something awful.

Anon.

It could happen to you!

One kind-hearted lad lent a certain young lady the keys to his automobile, (if it may be called that) as the hour was late, the distance was beyond comfortable walking, and the night was cold and rainy. Came the catch—the lad forgot that his house keys were also in the hands of the young lady. He retrieved them, not disclosing the method, but it's a safe bet that he'll have two key rings! Cedar, No. 5?

Comment given by student who made her return bus trip after the weekend in the seat next to a relief driver. "He really smelled nice!" What an amazing observation!

Wedding Bells

Joyce Proctor, former student at CSTC, of Wisconsin Rapids, is to be married to Herbert Haferman. No more details are known.

Your best bet is Harri-et!

A father, mother and little boy were waiting for a train. The father said, "Here he comes," the mother,

(See OVER-A-COKE, page 4)

Welcome back, alums! We are always glad to see you, are interested in your experiences and are anxious to be of service to you. Not since the war has there been so much enthusiasm and school spirit in evidence here. It is good to see it! Come join us in the many activities that are being planned for your enjoyment. Let us make it a memorable week-end for both "old" and "new" Pointers.

Elizabeth Pfiffner,
Dean of Women

Meeting Dates Changed For Religious Groups

At a meeting of representatives of all of the religious groups on the campus on Monday, October 11, it was decided that effective November 1, 1948, all of the religious groups except YWCA would hold their meetings on the second and fourth Thursdays of each month and that YWCA would hold its meetings on the first and third Thursdays.

Elizabeth Pfiffner, Chairman,
Calendar Committee

This should be an added incentive to make everyone get out and make this one the Homecoming of Homecomings.

Large Amount of Enthusiasm And Color Shown in Campaigns

CSTC really caught the campaigning bug this year. The enthusiasm and color of this year's class election campaigns far surpassed that of previous elections. Some of the candidates could even show Dewey and Truman a few tricks.

The Freshmen seemed to lead in the number of candidates and in the volume of campaign advertising. Though the sophomores and juniors were able to get their signs up in "higher places" (upper classmen), the frosh campaign signs were much more numerous, practically covering the school and campus.

The candidates for freshman offices were: President, David Case, Eugene Fick, David Van Hecke, Ken Wege, George Zukowski; vice-president, Chester Polka, Richard Prosen, William Skinner, Dick Spangenberg, William Wagner, Bill Worzalla; secretary, Arlene Altenberg, Norma Baxter, Jerry Scheel, David Varney; treasurer, Parr Eves, Bruce Laabs, Robert Lewis, Bernard Sturzl, Jim Pinkerton and Gerald Foster.

Sophomore candidates included: President, Edward Pliska, Ralph Roberts; vice-president, Patricia Lasecke, Elliot Riggs; secretary, Robert Fritsch, Robert Knutson; treasurer, Bill Bart.

Those running for the juniors were: President, Reuben Belke, Everett Humke, Len Jacoboski, Gerald Quinnell, Ellsworth Gaulke; vice-president, John Kowaleski, Dick Berndt, Eugene Taylor, John Whitney, Ralph Eschenbach; treasurer, Bob Brehm, Harry Hemstock.

Candidates for senior offices included: President, James Davis, John Judd; vice-president, Ray Borko-

wiak, Earl Cotter; secretary, Edward Klinger, Clifford Robbins; treasurer, Ernest Link.

Freshman candidates for Student Council berths included Mary Douville, Lester Affeldt, Bernard Landerman, Jerry Moede and Ronald Butke.

A number of Freshman slates appeared. The "pennant boys," Wege, president; Prosen, vice president; and Pinkerton, treasurer, had colorful and unique signs. Another well advertised group was Van Hecke, president; Worzalla, vice president; Varney, secretary and Lewis, treasurer. Still another Frosh slate was Zukowski, president; Polka, vice president; Altenberg, secretary and Sturzl, treasurer.

The only sophomore slate was Roberts, president; Riggs, vice-president; Knutson, secretary and Bart, treasurer. A junior group was Jacoboski, president; Kowaleski, vice-president, and Eschenbach, treasurer. The advertising of these two slates was hard to miss.

The school can be proud of the fact that this campaign for class offices has been enthusiastic but clean. There were no instances of unfair tactics among the candidates.

Dear Alumnus,

"Gee, but I'd give the world to see That Old Gang of mine!
I can't forget the old quartet
That sang Sweet Adeline!"

Whoever wrote that song was ripe for a Homecoming. Homecoming, an established custom here as CSTC, is a time when the members of the alumni have an excellent opportunity to see the present college in operation, meet the new members of the instructional staff and the present student body; but they want most of all to see their "Old Gang."

Make a real effort to be a "Home-comer" this year!

H.R. Steiner, Dean of Men

Nelson Hall Scene of Annual Faculty Dinner

Nelson Hall was the scene of a dinner given by faculty members last Monday evening, October 11. Faculty wives and a few special guests were also present.

Decorations consisted of attractive figurines furnished by Miss Bessie May Allen, Miss Gladys Van Arsdale and Mrs. Mildred Williams. The figurines were arranged on the tables according to their nationality groupings.

Following the dinner, Miss May Roach, toastmistress, introduced President William C. Hansen, who in turn introduced the new members of the faculty. Mr. Hansen then presented Miss Lydia Pfeiffer, retired fifth grade supervisor, who is serving as temporary dorm house-mother, and she spoke a few words of appreciation for her fine years of service to the college.

Miss Pfeiffer gave a response, adding that she had accepted a position in the accounting department of the Brown Palace Hotel, Denver, Colorado, and that she was expecting to leave soon.

Musical entertainment consisted of violin selections played by Miss Helen Heel, Training school music supervisor, who was accompanied at the piano by Gilbert W. Faust.

Miss Van Arsdale, who has just returned from a two years' stay in (See FACULTY DINNER, page 4)

Welcome Mat Out for Radio Workshop Alums

The Radio Workshop doors are open, and the welcome mat has been cleaned, dusted and spread especially for all the Workshop alumni who will be returning to CSTC this week-end.

In addition to greeting and visiting the alums, the Radio Workshop staff will present this year's personnel in the usual 3:15 p. m. daily broadcast.

A yearly bulletin containing program descriptions, broadcasting schedules and pictures of personnel has been prepared for publication and will be available to all persons interested in Radio Workshop broadcasts.

ALMA MATER

"Hail! Stevens Point, the school supreme
Central College, thou art queen;
Hail! Alma Mater, thee we love,
For us thou art all other schools above."

The Purple and the Gold

"Other schools of valor boast,
Of victories galore,
Of laurels never lost,
Of triumphs by the score;
Let them tell you of their prowess,
Of warriors strong and bold,
But their colors ever lower
To the Purple and the Gold."

To the banks of old Wisconsin,
When years are past and gone,
As schoolmates we have parted,
Our lessons all are done,
We'll return and show our comrades,
We're loyal as of old,
And cheer them on to victory
'Neath the Purple and the Gold."

Pointers Languish in Cellar after 26-7 Drubbing by Yellowjackets

Superior State college shoved the Pointers farther down in the conference standings Friday night at Superior as the Yellowjackets handed the Quandtmen a 26-7 drubbing for their third straight conference loss. Superior gained 278 yards, mostly through the efforts of Moselle and Zell. The Pointers gained 256 yards, but a strong Yellowjacket defense made it impossible for the locals to cross the goal line except once when Emmerich went into the end zone.

The boys from Superior drew first blood after recovering the first of Point's fumbles on the local 13 yard line. On the second down Moselle carried the ball 11 yards to make the score 6-0. The kick was missed.

The slippery fingers of the Quandtmen were again the contributing factor for the second Yellowjacket score as Brown recovered a Point fumble on the CSTC 38 yard strip. A series of plays put the ball on the losers' 15 from which Zell

went around right end into the end zone. Mathews converted and Superior led 13-0.

Emmerich Scores

After a scoreless third quarter, Point's Emmerich broke through the line and across the goal for the lone Pointer tally. Curry converted and the score stood at 13-7 until Zell of Superior trekked into scoring territory where he fumbled the ball. However Yellowjacket center Milokna fell on it for another six points. Mathews converted.

Superior added insult to injury when Rainaldo lateralled to Moselle who crossed the goal line for the final tally of the game. The kick for the extra point was blocked and Superior led 26-7 as the game ended.

Statistics	CSTC	SSC
Total yards gained	256	278
First downs	12	17
Passes attempted	10	14
Passes completed	2	1
Fumbles	7	2
Fumbles recovered	3	6
Yards by penalties (lost)	30	20

The Fifth Quarter

Eau Claire, Milwaukee and River Falls remained on top in the 1948 Wisconsin Teacher's college conference as all three teams remained unbeaten in conference play at the close of the third week of the season.

La Crosse was shoved from the unbeaten ranks Saturday as Eau Claire handed them a 27-0 set-back. Emanuel of Eau Claire took honors for the winners by scoring once, figuring in another and completing three conversions. La Crosse threatened once when Evans of La Crosse raced a kickoff from his own goal to the Eau Claire two yard line for a 98 yard jaunt. La Crosse was unable to score in four downs.

Oshkosh became the first team to score against Milwaukee this season as the Green Glads of Milwaukee trounced Oshkosh 19-7. Knapp, Derksen and Fricke scored for the winners while Schneider caught a pass in the end-zone for Oshkosh's lone tally.

River Falls whitewashed Platteville 12-0 as Schock and Feiler scored for the Falcons.

Stout won its first game of the season Saturday by edging out White-water 21-20. It was a see-saw affair as Stout scored in the last two minutes to tie the game. Young kicked the extra point to give Stout the victory.

Norman Thomas Appears Here on Political Tour

A capacity crowd of students and faculty members were present in the auditorium Tuesday afternoon to hear Norman Thomas, perennial Socialist candidate for President of the United States.

Mr. Thomas began with a short radio talk over station WLBL. Following the broadcast, he spoke at some length to his immediate audience on the policies and the present platform of the Socialist party. Walter Uphoff, present Socialist candidate for Governor of Wisconsin, also appeared.

Mr. Thomas, who has been the Socialist candidate for president six times, is one of the country's most prominent and highly respected members in the American political scene today. Because of his great knowledge of national and international affairs, his conscientiousness and his brilliant oratory, he is perhaps the best liked national politician, even if he isn't the most successful.

The students and faculty members wish to thank President William C. Hansen and the WLBL staff members for making the necessary arrangements that allowed them to see and hear Mr. Thomas.

Grover-Nauta Rolls Its Way into First Place

Team	Standings	W	L	Ave
Grover Nauta Inc	7	2	783
Phi Sigs	6	3	800
Campus Cafe	6	3	675
Chi Dells	5	4	797
Recreation Alleys	5	4	779
Hannon-Bach	4	5	697
Nightor Puts	3	6	760
Alpha Kappa Lambda #1	3	6	759
Alpha Kappa Lambda #2	3	6	665
Brunswick	3	6	654

After three weeks of bowling the Grover-Nauta team is in undisputed first place in the college bowling league. Grover-Nauta holds a one game edge over the Phi Sigs and the Campus Cafe teams.

The first place team captured team honors in last week's bowling, topping a 2425 team series and an 850 single game. Other high singles were rolled by Alpha Kappa Lambda #1, 845 and the Phi Sigs, 839. High team series games were cracked by the Phi Sigs, 2367 and the Recreation Alleys, 2313.

George Prihoda, the leading bowler in the league, hit the high individual series of the afternoon, 553, while other series of 500 or better were bowled by Springer, 517; Minton, 517; Chick, 508; Knope, 508; Carlson, 501 and Zych, 501.

Chick totaled a 210 single game to lead the way in that department. Prihoda rolled a 209 game and Springer a 197 game for other high games.

Attention, Alumn!

The Pointer staff will maintain a booth at the game Saturday afternoon where alumni will be able to register in the Homecoming alumni book. This practice is reappearing after several years' absence from the Homecoming scene and the staff urges all alumni to cooperate and register in this year's record. The register will list the name, occupation, year of graduation and residence of all alumni.

Subscriptions for the Pointer will be sold at the same time.

Otterlee's

Jewelry - Gifts
Expert Jewelry & Watch Repairing
442 Main St. Tel. 2031
STEVENS POINT, WIS.

Carroll's Music Shop

Popular and Classical Music
110 North 3rd St.

ALTENBURG'S DAIRY

HIPPITY-HOP

To
Berens' Barber Shop
SPORT SHOP BLDG.

NEW MODERN CLEANERS

AT YOUR SERVICE
It's the Best
NEXT TO EMMONS' STATIONERY STORE

200 Main Street

POINT BAKERY

ONCE A CUSTOMER ALWAYS A CUSTOMER

Familiar Faces

Versatility and personality — almost a complete description of one of the leading figures on our campus. If you do not already know John Kowaleski, a junior from Milwaukee, the chances are you soon will, for John is easy to meet and easy to like. John's vocal voracity (a synonym for gift of gab) was discovered soon after he entered CSTC. Wherever opinions are expressed or whenever the need for a good master of ceremonies arises, John is usually the man of the hour. (Hour man John, y'know.)

Natural and original humor is echoed in the laughter of a group gathered around John to listen to his mimicry, discourses and puns and he usually laughs loudest when the joke is on him. This sometimes creates the impression that John is just out for a good time, but buddy — that's not so! John has definite plans and ideas and works very seriously and diligently to realize them.

John's presence signifies activity. In Radio Workshop alone he assumes such multifarious positions as directing radio plays, announcing, interviewing, moderating panel discussions, writing scripts and presenting whole shows of vocal selections. John

is catering to his radio interests this year in that he is also an announcer on Station WTWT, 1010 on your radio dial, where he entertains listeners from 6:15 to 10:15 a. m. on Tuesdays and Thursdays. In addition to radio, John is active in Phi Sigma Epsilon, Alpha Psi Omega, Newman club and College Theatre.

Consistent with his other interests John is definite in what he likes. If it were John's birthday and he got everything he wanted, the day would be something like this:

Before the very large birthday cake was served John would have all the sauerkraut and weiners he could eat. In the afternoon he would be on some corner sandlot playing baseball, his favorite sport. The evening would be spent either in singing or dancing. John's host of friends would share this pleasure and among those friends would be several of St. Patrick's Irish, for John has a soft spot in his heart for all the "sons of the old sod" — and especially for one little colleen. Right now he is enthusiastically bearing this out in managing a colorful campaign to elect a homecoming queen.

Graduation day in June, 1950, will "probably" begin a career in radio for John. Success should be assured, for John always has plenty of listeners!

Alums, Notice!!

All alumni and their friends are cordially invited and urged to attend the CSTC alumni get-together in Room 204A at the Vocational School in Milwaukee on Thursday, November 4, from 4 to 5:30 p. m., during the Wisconsin Education Association convention.

SPORT SHOP

JANTZEN SWEATERS
New Colors and
New Designs

City Fruit Exchange

Fruits, Vegetables
and Groceries
457 Main Street Phone 51

Fisher's Homogenized Vitamin D Milk

FISHER'S DAIRY

122 N. Second Street

Boston Furniture Co.

430 Main St. Phone 250

HANNON-BACH

WELCOME ALUMNI
Drugs — Kodaks — Sodas

C. S. T. C. Eating Co-op

Welcome back Alumnus to
The Students Eating Co-op

The BIG SHOES STORE

Women's Play Shoes

\$2.99 a pair

"Good Luck, Team"

Additional Placements Lengthen Previous List

Additional placements of graduates and alumni were made during the past summer and the following names supplement the list published by the Pointer last week.

1948 graduates who were placed in July and August include;

Marilyn Bertz, 2 Yr. Rural, teaching Grade 4, Owen; Robert Hanson, Secondary, Math major, Math and Science, Cranston; Halbert Hadrath, Secondary, Science major, Science, Westfield; Irma Hardzinski, Intermediate, Grade 4, Racine; Alta Kromroy, Secondary, English major, English, Dramatics, History, Oxford.

Loyal J. Sargent, Intermediate, Nichols School, Madison; Roberta Shepard, Secondary, History major, History and English, Casco; Marianne Simonson, 3 Yr. Rural, grades 1 and 2, Spencer; Lucille Tosch, Secondary, English major, English and Dramatics, Montello; Virginia Tranter, Schwartz, Secondary, Math major, Math and History, Rudolph; Orval Moser, Secondary, Math major, Math and Science, Dorchester.

Alumni who got new positions through the services of the placement office include:

Olivia Anderson, teaching Grade 4, Sheboygan; Marion Hemmrich, English, Phillips; Myra Hill, Grades 4, 5, 6, Kimberly; Elvira Lindow Horn, English and Glee Club, Aurburdale; Glenna Johnson, Home Economics, White Lake; Mrs. Beatrice Kelly, Social Studies, Co. Normal, St. Croix Falls.

Alma Kester, Grade 1, Merrill; Clifford Larson, Grades 7 and 8 and Principal, Redgranite; Grace M. Lepak, History and Social Studies, Kimberly; Charles Miller, History, Whitewater; Alice Wagner Schunk, part-time teaching, Clintonville; Robert Schunk, Social Science and English, Clintonville; Flora Belle Spaid, Grade 1, Lac du Flambeau; Wylma Truesdale, Home Economics, Prairie du Chien.

People who are not graduates but were in summer school for several years and who have been placed are:

Enanda Christenson, Grade 6, Kiel; Mrs. Joyce Godstre, Grade 5, Wild Rose; Leila Luebeck, a primary grade, Sheboygan; LaVerne Schmidt, Intermediate, Wisconsin Rapids; Mary Woodzick, Grade 1, Port Edwards.

There is always much activity on the campus of Central State, but the activity observed these past few weeks has a special meaning to each one of us who claims CSTC as our Alma Mater. Yes, plans are well under way for the "biggest and the best Homecoming" ever held for our alumni, students, faculty and friends.

It is my privilege and pleasure to extend a most cordial invitation to our "Alums" to return "home" and participate with us in the 1948 Homecoming festivities. These three days, October 15-17, are your days; do come, bring your families, your sweethearts, and your friends; exemplify your friendship and loyalty to the "Purple and the Gold." May you enjoy yourselves so much, that you will plan to return each year.

Syble Mason, Chairman
Alumni Committee

STUDENT ORGANIZATIONS

Wesley Foundation

Tonight's meeting of the Wesley Foundation has been postponed. There will be a hayride on Thursday evening, October 21. Be sure to sign up for it on the bulletin board by Tuesday, October 19. Refreshments will be served after the ride.

There will be a Homecoming breakfast at the parsonage on Sunday, October 17, at 9:30 a. m. See you there.

Home Economics Club

An informative demonstration on home freezing was given on Monday evening, October 4, in the auditorium, to take the place of the monthly meeting of the Home Economics club. Miss Mary Carmody, of the Philco Corporation, told the "hows and whys" of home freezing to the Home Economics teachers, students and housewives.

A dinner out of the freezer was prepared during the demonstration. Frozen fruits, meats, vegetables, bread, cake and other foods were on the menu.

Among those winning prizes were two Home Ec students. Beverly Barnes won a door prize which was a large bouquet of flowers. Elaine Becker's imagination prompted her to guess the contents of an odd looking bag in the freezer and won for herself the pie baked during the demonstration.

Gamma Delta

All members of Gamma Delta will meet at St. Paul's church tonight to

OVER-A-COKE

(Continued from page 2)

"Here she comes," and the little boy, "Here it comes." Who was correct? One was.

The father — it was a mail train! Platteville, Beware!

The current expression going around seems to be "If you do, you'll clean it up." Let's turn it around and apply it to Platteville on Saturday, in a friendly sort of way, of course.

No Conservatism here —

If the rain hasn't erased the markings on the sidewalks around school, those "Beat Platteville" signs remaining from last year may still be effective.

No geography appreciation

Miss Roach came into room 316 to erase some English test question answers from the board before the next class. Mr. Lewis' Conservation 207 was still in session with some illustrative sketches on the board among the answers. Miss Roach made short work of erasing all the material saying, "Can't think how these lines would help anyone!" Sign up for Library Science

When asked for a reference used for certain material, a student replied with "a big, brown book." Some friendly student from the back row helped her out by whispering, "third from the end on the shelf."

How time groans!

A discussion on time ensued in one class. It was the suggestion of one student that the stomach be used for an indicator of time, — a watch to you, — but a student's doubtful reply was, "I'm afraid mine would have a tendency to run fast!"

GAMBLE'S

DO YOUR CHRISTMAS

SHOPPING EARLY

Use our Christmas

Lay-Away Plan

FRANKS HARDWARE

117 N. Second St.

GENERAL HARDWARE

help decorate the Homecoming float.

The float committee is made up of Bob Putzier, Alice Eichsteadt, Gerald Quinell, Ervin Janke and Thelma Jones.

The next regular Gamma Delta meeting will be held on Thursday, October 28, in the church basement.

YWCA

On Sunday evening the YWCA will hold their initiation of new members. All girls who are interested are invited to attend. Please watch the bulletin board for the time and place.

Beth Hughes and Marion Hummel, co-chairmen of the Sadie Hawkins dance, to be held November 12, have announced the following committees: Decorations, Jean Zahner and Althea Boorman; entertainment, Lola Van Ornum, chairman, Lucy Chappell, Phyllis Mykleby, Marjorie Beawer; publicity, Harriet Hennig, chairman, Alice Schram, Louise Oelrich; refreshment stand, Betty Dietz, chairman, Sylvia Horn, Ina Wood, Marge Finch; clean-up, Arlene Kromroy, chairman, LaVerne Colburn.

The next regular meeting will be held on Thursday, October 28.

Beginning Teachers

Aided at Meetings

On Wednesday, October 6, Mrs. Mary Samter, Burton R. Pierce and Dr. Raymond E. Gotham visited local graduates who are now beginning teachers at Tomahawk, Merrill, and Wausau. The purpose of the visits, was to confer with beginning teachers, to help them appraise their activities and to assist them in any way possible.

Today, Miss Gladys Van Arsdale, Mrs. Mildred Williams and Dr. Gotham visited schools at Appleton, Kaukauna, and Seymour.

Members of the college staff, and particularly division heads, are participating in this program as their hours permit.

This program will be continued until all new teachers have been visited.

FACULTY DINNER

(Continued from page 2)

Germany where she was a specialist in elementary education, concluded the program with an interesting talk on her experiences as a teacher there.

Dr. Arthur S. Lyness acts as general chairman of both social and assembly committees. Mrs. Williams, chairman of the social committee, worked with Dr. Lyness, Mrs. Elizabeth Pfiffner, Miss Van Arsdale, Miss Roach, Mr. Faust and Dr. Quincy Doudna in preparation for the dinner.

SHIPPY SHOES

\$4.95

others

\$2.98 to \$6.95

Complete Selection of Sport and Dress Styles for Men and Women

X-Ray Fitting

SHIPPY SHOE STORE

Two Entire Floors of Footwear

In-Service Schedule

The program for the In-Service Conference to be held for returning grads tomorrow at the Training school is as follows:

- 9:00—9:30 a.m. — Assembly at Training school
- 9:30—11:00 a.m. — Observation of classes taught by supervisors
- 11:00—12:00 noon — Conferences with Supervisors
- 12—1:00 p.m. — Luncheon at Nelson Hall
- 1:00—2:00 p.m. — Conferences with Supervisors
- 2:00—3:00 p.m. — Conferences with Division heads
- 3:00 p.m. — Homecoming festivities

Conservation Classes Visit Merrill Farms

Fred J. Schmeckeckle's and Dr. Bernard P. Wiewel's Conservation 107 classes enjoyed a field trip on Wednesday, October 6, to The Little Trap Soil Conservation association, located near Merrill.

The association covers from five and a half to six square miles and is composed of several small individual farms which have combined together to practice soil conservation. The farmers furnish the labor and equipment while the US Soil Conservation Service, under the direction of Mr. Jocklin, furnishes the technical help and knowledge.

Their soil conservation program is composed of contour plowing, strip cropping, crop rotation, drainage, and terracing. The latter operation, which is now taking place and will continue until freezing weather sets in, was witnessed by the conservation classes. Through this scientific pro-

gram the farmers have increased their crops between 20 and 30 per cent.

CSTC is proud to claim one of its former students, Herbert Otto, as a member of the technical staff which is making this project possible.

Social Organizations

(Continued from page 1)

dance the alumni and members will get together for a regular meeting. Percy Voight is head of the Chi Delta alumni association. The Chi Deltas are supporting Irene Morris for Homecoming queen.

The Phi Sigma Epsilon fraternity is holding its annual get-together Saturday after the game. The alumni and active members will meet for the "smoker" at a place to be announced later. Katie O'Connor is the girl the Phi Sigs are backing for Homecoming queen. They will also be represented by a float in the parade Saturday.

"S" CLUB

HOME COMING DANCE

TOM TEMPLE AND ORCHESTRA

P. J. JACOBS H. S.

Oct. 16, 1948

9:00 P.M.

Admission 90¢ Per Person
Tax Inc.

Prom Committees Vote for Coke

Ask for it either way... both trade-marks mean the same thing.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY SPRINGFIELD COCA-COLA BOTTLING COMPANY

© 1948, The Coca-Cola Company

BREITENSTEIN CO.

Phone 57 217 Clark St.

Miss Van Arsdale Happy to Be Back after Two Years As Exchange Teacher in Europe

"Every American should live a part of his life away from these United States in order to fully appreciate this wonderful country." That's how Miss Gladys Van Arsdale, Training school elementary supervisor summed up her experiences in Europe in the past two years.

"It all began," she explained, "in '46. A WAC major was sent over from Germany to select 121 teachers to organize and teach in schools for the children of American Occupation Forces in Germany. I was fortunate to be chosen as one of those 121, and I left the States in the fall of 1946.

Unique Experience

"I was sent as a teaching principal to Augsburg, Bavaria, the oldest city in southern Germany where I taught the lower elementary grades

of a school designed for the children of American personnel. To say the experience was unique puts it mildly. We are plagued by a lack of equipment. At first we had no crayons, no paper, no scissors and, except for a few pencils and some books, little material to fill our reconverted schoolroom. The enrollment in the school numbered 16 at the beginning and 56 at the close of the term, yet the turnover was so rapid that we had only five of our original pupils at the end. These American children were taught the German language by local German teachers."

Gen. Clay's Directives

The second year found Miss Van Arsdale working as an elementary education specialist for the military government in the Educational and Cultural Relations Division. Their job was to comply with General Clay's directives to reorganize German education, to effect a school reform based upon three main objectives: To insure equal educational opportunities for all German youth;

to lift the educational level of the average citizen so that he is better equipped to exercise intelligently the rights and responsibilities of citizenship and to reduce the existing gap between social and economic classes by extending the common program of elementary education. This project was given top priority and a big project it turned out to be. New Nazi textbooks were needed. In the American and British Zones the writing of textbooks was left to the Germans.

To do this educational work there are only 70 people in all of the U. S. Zone. The British have more than three times that number and the French six times that number in their military government education staff.

Traveled Considerably

Asked about her traveling experiences, Miss Van Arsdale replied: "I did considerable traveling, thanks to long week-ends and short distances to travel. I could hop over to Paris for the week-end or go down to Venice if the occasion lent itself."

Miss Van Arsdale admits having visited the capitals of all the Western European countries with the exception of Spain and Portugal and she had two week-ends in Prague before the Iron Curtain was drawn. For a Christmas treat she took a Mediterranean cruise via Italy and the French Riviera, Algiers, Tunis, Tripoli and Malta. The most beautiful country — Switzerland; for gay times — Italy and Paris; the most interesting — England.

Americans Treated Well

Said she, "I was greatly impressed by the courtesy and friendliness accorded Americans as we traveled. The general impression among those to whom we spoke was the fact that they looked to America for world leadership. Aside from that, my biggest impression was one of admiration for their cities' remarkable tidiness. It became apparent that we Americans are a messy lot judging by our refuse filled, paper littered streets. Look at our cigarette-stub strewn campus right here."

Summing up her impressions of life abroad, Miss Van Arsdale remarked, "I feel very fortunate to have had those two years abroad. It was fun; there were some difficulties and discomforts, but all in all, it was a wonderful experience."

Intermediate Division Enrollment Rises Sharply

A total of 72 students are enrolled in the intermediate, upper elementary and junior high school division this fall, according to Dr. Quincy Doudna, director. This figure represents a sharp gain over last year, when the enrollment was only 46.

The increase is most encouraging to Dr. Doudna and to Dr. Raymond E. Gotham, director of placement, since the shortages of teachers in elementary grades has far exceeded the available supply in recent years, and probably will do so for several years to come, it is believed.

All students registered in the division are requested to attend a meeting of the Round Table, the division organization, at 8 o'clock Monday, October 25. Information concerning the specific grade or grades each member of the group plans to prepare to teach will be gathered and made available to the Training school and placement department.

Dr. Doudna is particularly anxious to have all students present. "Meetings of the group will not be held often, but when they are held, they are important and students are expected to attend," Dr. Doudna stated.

Homecoming

(Continued from page 1)

the assembly audience. It is hoped that the situation does not get as drastic as last year when the winner of the title came attired in a barrel!

After the last piercing yell has died away at the assembly, students will rush home, not to pack for the last Greyhound bus out of town but to make ready for the full evening of fun and entertainment that has made Homecoming Friday a red-letter day on the school calendar. At 7 p. m. the bonfire pile, collected by "ambitious" Freshmen during the week, will be burned at the north end of Schmeekle field. The Cheerleaders club, under the direction of Miss Miriam Moser, will be on hand again for a rousing good time.

When the bonfire is just a matter of embers, the students will form a snake line across the field and proceed to dance up Main st. to the city square. There will be more cheers and songs and the snake dance will wend its curvaceous way back to the campus. A juke-box dance will follow in the Training school gym under the auspices of the Student Council. The Primary Council will handle the soft drinks booth and the dance will last until 12 o'clock.

Parade Saturday

On Saturday morning, October 16, at 10 o'clock, the annual Homecoming parade will form on Fremont st. near the college east entrance and, led by the college band, will proceed on its way. According to Jim Cory, parade marshal, the route of march will be south on Fremont to Clark st.; west on Clark st. to South Second st.;

north on South Second to the square and then east on Main st. back to the college. The floats will be entered in two divisions, the serious and humorous. Prizes of \$5 and \$2.50 will be offered for the two best floats in both divisions. Honorary parade marshalls will be the former college president, Frank S. Hyer and two retired faculty members, Charles C. Evans and Charles F. Watson.

Platteville Game

The long awaited Homecoming joust with the Platteville eleven will begin at 2 p. m. on Saturday. Full particulars concerning the game will be found elsewhere in this issue. Following the game, everyone is invited to the open house at Nelson Hall where refreshments will be served.

Saturday evening is the time of the informal dance sponsored by the "S" club. The dance will be held in the P. J. Jacobs high school gym and the music will be played by Tom Temple and his orchestra. Tickets are 90¢ single and \$1.80 double, tax included. The "grand finale" of the Homecoming celebration will be the concert by the Men's Glee club under the direction of Norman E. Knutzen in the auditorium on Sunday afternoon at 2:30 o'clock.

The above mentioned affairs are the highlights of the Homecoming week-end. There will, of course, be many other parties, reunions, get-togethers, etc. sponsored by the various organizations on the campus. Students who are actively participating in these groups are asked to do their utmost to make the Homecoming celebration a success.

"THE HOUSE THAT SERVICE BUILT:

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

Worzalla Publishing Company

PRINTERS — PUBLISHERS
BOOKBINDERS

Phone 287 200-210 N. 2nd St.

Welcome Back Alumni!!

SODA SUNDAES

CAMPUS CAFE

The Best in Short Orders

"Across From College"

"HOMECOMING"!!!

THINK WHAT IT MEANS

WE WILL BE OPEN
SAT. THRU DINNER
TO WELCOME YOU ALL

IRENE & MERVE

COLLEGE EAT SHOP

The Phillip Studio

Portraits of Distinction

Phone 788-W 306 1/2 Main St.

EAST SIDE TEXACO

Across From the High School

BATTERIES — TIRES
ACCESSORIES
Guns — Ammunition

SHIPPY BROS.

TOP COATS \$24.50

OVERCOATS
Value up to \$45

Measure Chest
112 Strongs Ave.
Stevens Point.

BOOKS

Gifts For all Occasions
Unusual Greeting Cards
"Come In and Look Around"

JOE'S

Yellowstone Hotel and Tourist Court
1 Mile East From College on Highway 10
DINING AND DANCING

GIANT HAMBURGERS

LARGEST HOT DOGS IN TOWN

Across From High School — On Main Street

POINT SUGAR BOWL

WE CALL FOR AND DELIVER

VANITY DRY CLEANERS

206 Clark St. Phone 237

Speedy Sports

SADDLES

for Anything Doing
Outdoors... or In...

Speedy Sports
"Mocs" \$6 and \$6 95

Your all-time favorites in white with brown, black, blue, red or green... all sizes and widths.

The WILSHIRE Shop

Everybody loves a White Christmas ... And the Beautiful SNOW SCENE CHRISTMAS CARDS by RUST CRAFT

All the rare enchantment of a snow covered countryside — reproduced in beautiful colors from original paintings by members of the Rust Craft Artists' Guild.

25 CARDS AND 25 ENVELOPES

\$1.00 A BOX

SOLD ONLY BY THE BOX
AT THIS LOW PRICE OF LESS THAN 5¢ A CARD

TAYLOR'S
PRESCRIPTION DRUG STORE
DOWNTOWN STORE SOUTH SIDE STORE
111 Strongs Ave. 131 Church St.
Stevens Point, Wisconsin

Wearers of the Purple and the Gold

H
O
M
E
C
O
M
I
N
G

O
C
T
O
B
E
R
1
6
1
9
4
8

Pictured above are the 44 men who are appearing in the CSTC football battles this season, under the direction of Coach Hale Quandt. First row, left to right — Gordon Krautkramer, Bernard Laabs, John Barry, Carl Davy, Rudy Kohta, Duaine Counsell, Jimmy Koehn, Phil English, Bob Fritsch, Bud Nelson, Jerry Schoel, Tommy Curry, Norris Lindquist, Ellsworth Gaulke. Second row, same order — Eugene Burnstad, Tom Nielson, Richard Lundquist, Dave Bliese, Harold Roseth, Ken Kaska, Jack Thompson, Ted Hein, Harry Schoff, Bob Dehlinger, Jerry Jelinek, John Potter, Walt Brunzman, Richard Spangenberg, Pat Love. Third row, same order — George Emmerich, Charles Hanke, Bruce Mensel, Ken Veselak, Bill Koch, Joe Haidvogel, Dick Lorenzen, Eugene Fick, Dick Berndt, Dick Lund, Jim Dalnodar, John Joswiak, Don Hoelt, John Marshall, Chet Derezinski.

PLATTEVILLE TEACHERS

No.	Name	Position
30	Wainwright	Back
34	Gandolph	Back
23	Yackles	Back
39	De Bruin	Back
26	Richards	Back
47	Merkline	Back
43	Williams	Back
35	Webster	Back
54	Diffuti	Back
33	Cheerey	Back
38	Hornig	Back
29	Vrudnberg	Back
44	Bueten	Back
43	Kulhofen	Back
46	Murphy	End
45	Butts	End
25	Seiler	End
42	Lutus	End
36	Wendorf	End
53	Murks	End
32	Janney	End
49	Vradenberg	End
51	Mangan	Guard
52	Nelson	Guard
50	Byrnes	Guard
27	Berezius	Guard
41	Myers	Guard
48	Emkow	Tackle
24	Meinhardt	Tackle
28	Coyne	Tackle
37	Krause	Tackle
31	Nahley	Tackle

CSTC COACH
HALE QUANDT

CENTRAL STATE TEACHERS

No.	Name	Position
13	English	Back
14	Bliese	Back
15	Fritsch	Back
16	Barry	Back
17	Laabs	Back
18	Counsell	Back
19	Thompson	Back
20	Nielson	Back
22	Lundquist	Back
23	Lindquist	Back
29	Curry	Back
31	Koehn	Back
32	Yahr	Back
34	Spangenberg	Back
36	Emmerich	Back
39	Dalnodar	Back
48	Krueger	Back
11	Gussell	End
12	Burnstad	End
30	Hanke	End
40	Haidvogel	End
41	Hoelt	End
42	Lund	End
46	Koch	End
33	Gaulke	Center
49	Brunzman	Center
10	Lorenzen	Guard
24	Jelinek	Guard
28	Derezinski	Guard
38	Neitzei	Guard
43	Kohta	Guard
44	Love	Guard
45	Dehlinger	Guard
47	Schoff	Guard
21	Roseth	Tackle
25	Veselak	Tackle
26	Joswiak	Tackle
27	Hein	Tackle
35	Fick	Tackle
37	Berndt	Tackle

This Page Has Been Made Possible By The Following Firms

Delzell Oil Company

Weber Life-Like Fly Co.

Stevens Point Beverage Co.

Montgomery Ward and Co.

Hardware Mutuals