

Welcome and Welcome Back

This is a short message of "welcome" and "welcome back" to the campus of Wisconsin State college at Stevens Point. That's a new name for most of us. To many of our graduates and former students, and to many of us here it will be easier and more meaningful to say "Central State". It would be a fine unofficial designation for our college, and there is no reason why we shouldn't continue to use it that way.

We hope we have a fine college year ahead of us, full of opportunities, full of challenges, and with some responsibilities. Let's make wise use of all of them. We'll need a serious purpose and attitude, but not so serious that we don't enjoy our college life. Fortunate is the student who has the judgment and wisdom to maintain a good balance between work and play.

William C. Hansen, President

Inter-Sorority, Sigma Tau, Young Republicans Elect Their Officers

Inter-sorority council met Monday, September 24, to organize for the new year. The newly elected officers are: President, Delores Newhall; secretary, Beverly Tibbetts; and press representative, Marjorie Lawrie.

Sigma Tau Delta, national honorary English society, elected the following officers at the organization's first meeting, held on Wednesday, Sept. 19: President, Shirley Jacobson; secretary, Dorotheanne Rebella; treasurer, Everett Moore; historian, Margaret Jones.

Tom Nikolai was elected president; Paul Nagy, vice-president; Ramona

Byrne, secretary; Bill Clayton, treasurer and Arlyn Kline, sergeant-at-arms at a recent meeting of the Young Republican club.

State officers who are members of the college group are John Cattanaach, national committee man; Ray Lecy, state treasurer; Jim Curry, 7th district vice-chairman; and Bob LaFave, 10th district vice-chairman.

Bob Flint To Direct Homecoming Activities

Plans for the big 1951 Homecoming are now being made under the direction of Bob Flint, Homecoming chairman. This year's Homecoming game will be played on Saturday, October 20, against Milwaukee.

The Homecoming queen will be crowned at the pep program the previous day. Candidates for queen are chosen by school organizations and the queen is elected by popular vote. The usual big parade with its colorful array of floats will be a feature of Saturday morning when alumni return for the Homecoming weekend. Following the parade, alums will gather at a luncheon being planned by the Alumni association.

Fall Enrollment 704

The total Fall enrollment this year at WSC is 704 as compared with 816 last year. The Primary Division boasts of 99 students; Rural, 68; Intermediate and Upper Elementary, 94; Secondary, 101; and Letters and Science, 329. There are 10 special students.

The Freshman class is again leading the enrollment with 242 students. There are 171 Sophomores and 141 Juniors. The Senior class has 135 students enrolled.

Students Attend WSC From Guam and Peru This Semester

Felisa Borja Is Guam's Contribution to WSC

"Guamanian — USA," says Felisa Borja, when asked her nationality, and she says it with pride. If you look carefully (and we do mean carefully because she's about five feet tall), you can't miss this diminutive "Girl from Guam." Felisa is a native of Sinajana on that war-torn little isle and is attending WSC on a four year scholarship, which she received for outstanding scholastic achievement in high school. She, along with other outstanding classmates, was

sent to the American college which best suited her interest — which is teaching. She plans to major in math in the secondary division, and then return to teach in Guam.

Felisa, whose name means happiness, would put most U. S. English students to shame. Her command of our language is excellent and due in part to the fact that all high school classes are conducted in English. Each Guamanian must take four years of high school English in addition to Spanish which is the native tongue. Her English teacher was a "Stateside teacher" — translation — from the U.S.A.

The brunt of the South Pacific war fell on the islands of which Guam is a part, and Felisa and her family were caught in the tide of it. Guam was bombarded on Dec. 8, 1941, and fell on Dec. 10. For two and a half years the island lived under the heel of Japanese brutality. The few Americans who survived were captured and imprisoned with the exception of the famed "Tweed" who hid in the hills and was protected by the natives during the entire occupation. Felisa's father was at one time

Misses Colina, Rodriguez From Lima

Included among the co-eds of WSC this year are Violeta Colina and Bertha Rodriguez of Lima, Peru, who are special students studying in the Primary division. They arrived in Stevens Point on September 20, under the sponsorship of the education division of the Institute of Inter-American affairs.

The institute has been working closely with the Peruvian ministry of education to help improve the teacher-training program of Peru. The government hopes to establish one large

central school for teachers, where a good many of the methods and techniques of this country will be introduced. The two girls will then be critic supervisors in a school similar to the campus training school.

Violeta and Bertha left Lima on September 16 by plane. They flew to Miami and then on to Washington. After a brief visit in Washington, they boarded a train for Stevens Point, arriving here on September 20.

The girls are quickly becoming acquainted with American ways and

Dr. Quincy Doudna, WSC dean of administration, has been on a year's leave of absence in Peru, where he has been a member of a technical staff of five persons acting as advisers to the Peruvian minister of education. Dr. Doudna and his family are expected to return to Stevens Point on October 1. Word has been received from him that the Peruvian minister of education, Colonel Mendoza, will visit WSC here on October 24, when he will speak before a student assembly. He will be accompanied by Raymond E. Gibson, a former director of the Training school here.

are doing remarkably well with the English language. Violeta has studied only "the first book of English in high school," and Bertha has had but three weeks to study it.

The girls wish to extend their greetings to the students and faculty in their first English compositions. They say:

"Teachers and students of the teachers college: We are very happy here with you. We are two messengers of the friendship greetings of the Peruvian teachers. We are very impressed by the cordial reception. We wish to be very good friends with you. We are very thankful."

Bertha Rodriguez

"We, new friends and new schoolmates, wish to talk to you. We would like to say pretty things to you, but you know very well that our words are scanty whenever we try to find out a sentence that contains all we want to tell you. Thank you, thank you very much with all our heart for the affectionate reception in your refuge. The words are not necessary when the heart is talking, are they?"

Violeta Colina

Radio Workshop Notice

All students who have signed up for the Radio Workshop are urged to be present at 4:15 p.m. today, September 27, the time of the regular meeting for the Workshop.

Miss Gertie Hanson

Pointer Changes Face

As returning college students will probably have noticed, the Pointer has changed both headline and body type. The headlines are now set up in Twentieth Century Bold type.

The body print used this year is smaller and, we believe, more readable than the type used last year. We are now using eight point Modern on a nine point liner.

This change in type size will enable the Pointer to bring you more news per inch. And we also hope that the new print will be easier on the eyes.

Because the cost of printing and engraving has risen greatly and because the reduced enrollment means a reduction in student activity fees received by the Pointer, it will be impossible to publish the paper every week this semester. The next Pointer, therefore, will be issued on October 11, with the special Homecoming edition published on October 18.

Changes to Council Constitution Proposed

The following are the proposed changes to the Student Council constitution and by-laws. They will be presented to the students in a referendum vote next Wednesday, Oct. 3.

Proposed amendments to the constitution:

Article 2 — The student council shall consist of representatives from each class and one representative at large.

Article 3, Sec. 2 — The elected representative at large shall be the president of the council.

Proposed amendments to the by-laws:

Article 2, Sec. 1 — The student council shall consist of the vice president of each class, one elected representative of each class and one elected representative at large.

Sec. 3 — A student may sign two petitions for his class representative and one petition for the representative at large.

Sec. 4 — Election of members shall take place on Friday of the third week after school begins in the fall or at the same time the officers are elected for the various classes.

Sec. 5 — Each student shall be allowed to vote for one representative of the class of which he is a member and one representative at large of his own choosing.

Sec. 13 — The representative at large shall present his petition to the president of the college.

William Cable, Acting Chairman WSC Student Council

Two Peruvian señoritas arrived here Sept. 20 to enroll as special students in the Primary division. Here they are shown describing their trip to Miss Susan Colman, Primary division director, and Mrs. Elizabeth Pfiffner, dean of women. The students are Bertha Rodriguez and Violeta Colina.

Annual Open House at The Dorm This Sunday

The girls at Nelson Hall will hold their annual open house for faculty, students, parents and friends on Sunday afternoon, September 30.

Committees for the event have been appointed by Mary Ann Petersen, vice-president of the dorm, who also serves as social chairman. Committees include invitations and publicity, Lillian Lovdahl, chairman, Sharon Sutton, Mary Campbell, Patricia Fox and Patricia Holding; refreshments, Dorothy Kuhnke, Marilyn Schilling, co-chairmen, Arline Meister, Delores Rataczak; decorations, Ruth Tallmadge, and Joyce Zellinger; entertainment, Nancie Goebel, Pauline Weisen, Jacquelyn Piehl, Marion Rulseh, Barbara Hanson, Barbara Nelson and Dorothy Thompson.

Clean-up committee, Lila Elmer, Joyce West and Mary Sazama. They will be assisted by the freshmen.

All of the dorm girls will serve as hostesses. In the receiving line and assisting at the tea table will be Mrs. Margaret Angel, dorm director, Miss Edna Elstad, assistant director, Joyce Moll, Mary Ann Petersen, Nancy Curry, Lolita Krell, Joann Cuff, Dorothy O'Neill, Norma Mayer, Betty Crook and the floor managers.

Published weekly except holidays and examination periods, at Stevens Point, Wis., by the students of Wisconsin State College. Subscription Price \$5.00 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. Editor-in-Chief — Frank C. De Guire, 401 Wyatt Avenue, Phone 134-J. Business Manager — Patrick O'Brien, 102 Pine Street, Phone 640-M.

Financially Embarrassed?

Here we are again at the beginning of another new school year. A year which we hope will be an outstanding one in many respects for all of us. Our school has a new name, good or bad as the case may be, a new college of letters and science, and if the exhibition of cheering given last Friday night was any indication, a rebirth of that good old school spirit.

We have been talking about the good year ahead of us, but the Pointer has quite a problem facing it at the present time. That problem is a very common one, finances. Like almost everything else printing costs have gone up substantially during the past year; however, the revenue coming to the Pointer has not been increased. In order to make sure that we do not exceed our budget, it is likely the Pointer will not be published every single week during the first semester. We dislike this very much, but there is very little that can be done about it. If you don't have the money you can't spend it. However, this paper will be published just as often as is possible.

F. C. D.

Alphabet Soup

According to a ruling by the board of college regents our school is now officially Wisconsin State College, Stevens Point.

Although the regents may have had very good reasons for favoring the new name, we believe the majority of alumni, faculty, students and friends of our school consider the change a poor one. The general opinion seems to be that anything would have been better than WSCSP.

That the word "Teachers" should be left out of the old name is the opinion of almost everyone concerned, since the college no longer trains only teachers.

However, we bemoan the loss of the word CENTRAL for many reasons. In the first place, CENTRAL was the word which gave our college specific identification (previously) by referring to its central location in Wisconsin.

The other colleges in the former Teachers Conference were also changed to WSC, followed by the name of the city in which each is located. These schools, however, did not suffer the mutilation ours did. Their names were merely lengthened and inverted, while our school's name lost its only really distinctive feature — the word CENTRAL.

Aside from the fact that our school could have a shorter and more distinct name by the use of CENTRAL, we have all come to love CENTRAL State. It just sounds good to us, that's all.

(A word of appeasement to those who support the addition of Stevens Point to the name: Almost everyone has known that CENTRAL State's location is Stevens Point, a fact which emphasizes this fair city's importance as the center of Central Wisconsin.)

What do you students and faculty and alumni desire? CENTRAL State College or WSCSP? If you favor CSC as we do, let your wishes be made known. Talk for and support CENTRAL State. Give the Pointer your opinions. Pass club resolutions favoring CSC. It's your voice that will count — everyone of you. So let's have it!

Certainly the board of regents could not turn down a whole-hearted appeal to make our school CENTRAL STATE COLLEGE . . .

D. R.R.

Miss Roach Receives High Catholic Honor

A crowd of 18,000 persons saw papal honors conferred upon 17 men and women at dedication ceremonies of the new Holy Cross seminary at LaCrosse, Sunday, September 16. Among the six women of the LaCrosse diocese who received the medal "Pro Ecclesia et Pontifice" for their work as outstanding Catholics in the LaCrosse diocese was Miss May Roach, acting director of the Rural division.

Francis P. Matthews, newly appointed ambassador to Ireland and former Secretary of the Navy, delivered the principal address at the Sunday afternoon rites conferring the papal honors. The Most Reverend John P. Treacy, bishop of LaCrosse diocese, presided at the ceremony. Speaking for Pope Pius XII, under whose direction the papal honors were conferred, was the Most Rev. William T. Mulloy, bishop of Covington, Kentucky.

Omega Mu Chi Gives First Tea of Season

The first tea of the season was given by Omega Mu Chi sorority on Wednesday, Sept. 19, in the Home Economics Parlor. The room was beautifully decorated with fresh chrysanthemums, and each guest was presented a chrysanthemum corsage. An attractive bouquet of yellow dahlias and cattails centered the serving table.

The president of the sorority, Beverly Tibbetts, with Joyce Pinkerton, Mrs. Albert Harris, and Mrs. Mary Samter received the guests, while Mrs. Harold Tolo, Mrs. Leland Burroughs, Mrs. Raymond Gotham, and Miss Bertha Glennon poured.

Sue Swanke was chairman of the event and entertainment was provided by Carol Corliss, who played "In the Still of the Night," and by Gretchen Holstein, who played piano selections of her own composition.

Radio — Jewelry — Music

JACOBS AND RAABE

Tel. 182 111 Water St.

Letters, Science College Enters First Full Year

In June of 1951 the College of Letters and Science was officially established here at Wisconsin State college, Stevens Point. Dr. Warren G. Jenkins was named dean of the new college, from which approximately eleven seniors have already been graduated.

Courses are now offered in Letters and Science leading to the Bachelor of Arts and the Bachelor of Science degrees. All students admitted to Wisconsin State who have not been accepted for professional training as teachers enroll in Letters and Science and follow the program for one of the above-mentioned degrees. This includes all students who plan a four-year general course and all students preparing for technical, professional and graduate studies. Candidates for secondary school teaching will enroll in Letters and Science and apply later for admission to the Division of Secondary Education.

There have been several additions or changes in some courses being offered. English 95 now takes the place of both English 97 and 99 and includes both remedial reading and remedial English. In the music department both instrumental and vocal minors may be obtained by students. Two advanced French courses are being offered, French 211 and 213.

There have been no changes made in the granting of freshman scholarships.

The aims of the general courses for the Bachelor of Arts and the Bachelor of Science degrees are: (1) to provide the student with sound education in social studies, science, languages and humanities; and (2) to provide the basic training for professional, technical and graduate studies.

**FOR
JOE COLLEGE**

Warm Jackets

\$8.88 to \$16.75

PENNEYS

Shown here are two new supervisors in the Rural division, Mrs. Martha Loss, who is supervising teacher at the Rural Demonstration school and Miss Cecelia Winkler, supervisor in the rural department of the Training school.

College, Training School Announce Changes in Staff for Coming Year

Several changes in the personnel of the college and the Training school for this semester have been announced.

Mrs. Martha Loss, supervising the six grades at the Rural Demonstration school, is replacing Mrs. Elmer Kerst, who is on a leave of absence to work for her master's degree at the University of Wisconsin.

Mrs. Loss is from New London where her husband is a dentist. She received her bachelor's degree from Pennsylvania State college and her master's degree from the University of Wisconsin. She taught at the County Normal at Ladysmith and taught freshman English at the University of Wisconsin extension department at Menasha.

A Stevens Pointer and a graduate of WSC here is Mrs. Richard Berndt, who is temporarily teaching in the kindergarten at the Training school.

Mrs. Berndt, the former Esther Murat, taught kindergarten last year at Laona, Wisconsin.

Mr. Berndt, also a graduate of Central State, was teaching in Laona when he was called into the service. He was discharged about two weeks ago and is now acting as assistant to Coach Hale Quandt.

Another addition to the college faculty is Miss Jessiemae Keyser, new instructor in the women's physical education department.

Miss Keyser, who hails from Zanesville, Ohio, received her master's degree from the University of Wisconsin last year and took her undergraduate training at Muskingum college in New Concord, Ohio. She taught physical education for three years at the Wooster High School in Wooster, Ohio.

Miss Mary Ullman has returned to her former position as seventh grade social studies supervisor at the Training school.

Miss Ullman spent the last two years in the Teachers college at Columbia University studying towards her doctorate. Last year she was on the staff of the Horace Mann Lincoln Institute for School Experimentation where she worked with Dr. Ruth Cunningham in the general area of group development.

Miss Alice Hansen, who was seventh grade supervisor last year, is now supervisor in the fifth grade at the Training school.

Plainfield is the home town of Miss Cecelia Winkler, the new supervisor in the rural department of the Training School.

Miss Winkler is a graduate of this college. She has taught in a rural school, a state graded school, and the Waushara County Normal. She was the grade school principal in Beaver Dam and taught second grade at Westfield.

Two faculty members who were here last year and now have positions elsewhere are Miss Harriet Wright

Not looking too unhappy about taking up their duties as members of the WSC faculty are left to right Miss Mary Ullman, grade 7 social studies supervisor, Miss Jessiemae Keyser, physical education instructor and Mrs. Richard Berndt, teacher at the Training school kindergarten.

and Edgar W. Pieper. On leave of absence are Walter R. Sylvester, James R. Hicks and Frederick A. Kremple. Miss Adeline Levin is on military leave.

Miss Wright is teaching in a junior high school in Cincinnati, Ohio, and Mr. Pieper is coaching in the high school at Seymour, Wisconsin. Mr. Sylvester is doing graduate work at the University of Michigan, Mr. Hicks at the University of Chicago, and Mr. Kremple at the University of Minnesota. Miss Levin, a member of the reserve corps of the WAC's, was called back to service.

ARENBERGS

Fashionable Jewelry Since 1882

447 Main St.

YACH'S

ACROSS FROM THE
HIGH SCHOOL
Everyday Items For
Modern Living

NEED SPENDING MONEY?

Let a Daily Journal

Want Ad Work For You?

Offer your service for raking yards, removing screens, washing windows, putting on storms. 15 words costs only \$2.31 for 7 Days.

Phone 2000—Want Ad Dept.

**STEVENS POINT
DAILY JOURNAL**

WSC Students Visit New England, Canada

Colonial New England and Provincial French Canada were visited by several summer school students in WSC's modern bus. The three week's tour provided the students with six credits from an integrated geography and American Literature course under the instruction of Raymond E. Specht and Norman E. Knutzen. Two regular WSC students, Tex Polzin, driver of the bus, and Letitia Brunner also made the trip.

The group visited Longfellow's Wayside Inn and had tea at the former home of William Cullen Bryant where they heard a lecture by one of his direct descendants.

Other highlights of the trip were visits to Walden Pond, the House of Seven Gables, The Old Manse, Whit-tier's farm, the sight of the "Wreck of the Hesperus," and the Great Stone Face.

The group also made many industrial tours including the tour of the Studebaker Corp., asbestos, marble and granite quarries, shoe and textile factories. The class breakfasted at the shreaded wheat plant at Niagara Falls.

Dr. Samuel Van Valkenburg, one of Mr. Specht's former professors introduced Dr. R. Lougee, a famous specialist on New England geography who lectured to the group. Dr. Preston James talked on the Mohawk Valley when the group visited Syracuse university.

— SPECIAL —

C.S.C. Sweat Shirts98¢

C.S.C. T Shirts59¢

SPORT SHOP

**SOFT FLEECE
COATS**

for Coeds

\$32.75

Smart this Fall

PENNEYS

FRANKS HARDWARE

Phone 2230

117 North Second St.

DELICIOUS ICE CREAM

- CONES
- BARS
- MALTS

FISHER'S DAIRY

CAMPUS CAFE

— WELCOMES YOU —

Home of Wisconsin State
Eating Co-op.

Home Cooking — Short Orders

— Fountain Service —

ALEX ASCHENBRENNER, Manager

Pointers Tie Michigan In Wet, Valiant Debut

Purchatzke, Bliese Score

Wisconsin State College played its first football game under its new name on rain-swept Goerke field last Friday night. After the storm cleared, the score read Pointers 13; Michigan Tech 13. A turnout of 200 chilled fans watched the game under adverse weather conditions. It probably couldn't be considered a fair trial for either team, but Coach Quandt's charges let it be known there wouldn't be a lack of fight on the "51" eleven.

Both teams were pretty much grounded for the evening, but that didn't mean there was any lack of fireworks under the lights. In fact it was a hard played game with plenty of opportunities for cheering on both sides.

Miners Score Early

The Pointers kicked off to open the game. The wet ball was run back thirty-five yards to Stevens Point's 47 by Taglienti. Wollney, the Miners' able quarterback, decided not to try to fight the weather, so, consequently, he kept his pony backs bucking into the line. This proved quite efficient. The Miners kept finding holes in the Pointer line which was having trouble tightening up. They roared to the locals one, led by Reinhold, a speedy scatback, from where Wollney carried it over on a quarterback sneak. Gemignani booted the slippery pigskin across the uprights to make the score 7-0.

The Pointers failed to move when they got their hands on the ball. After they exchanged punts with the Miners, they started a drive of their own which didn't let up until they crossed the opposing goal with the ball. Nubbs Miller carried the brunt of the attack down to the Tech's 20. Then on a beautiful play which left the Miners wondering where the ball was, Walt Samelstad went back, faked a pass and then handed off to shifty, little Bryan Purchatzke, who wheeled around left end for a "T.D." Miller missed the P.A.T. as the quarter ended.

The Miners were held in check until half way through the second period when they recovered a Point fumble on State College's 38. Once again Tech's ground game clicked, as they marched the 38 yards for a score, with Wollney again carrying it over, this time from the eight. Gemigani's try for the P.A.T. was wide. The half ended with Michigan Tech leading 13-7.

The third quarter was a defensive battle, with neither side being able to get a sustained drive started.

Al Due Ties Game

Early in the final quarter, Point got a break, which turned into the tying tally. A Tech fumble was recovered by Jelinek and Dehlinger on the Miners 32. Led by the center

plunges of Fullback Dave Bliese, the local team crashed over for the final T.D. of the game, Bliese driving over from the two. Al Due, freshman place-kicking specialist, took some chill out of the night by tying the score with a P.A.T. from placement.

After the kick off, the Pointer line held, forcing Gemignani to punt. Right end Bob Bostad charged through to block the punt and a Pointer lineman fell on the ball on Tech's 32. However, WSC could only gain four yards and they were forced to give up possession of the ball. This proved to be the last threat by either team. For the second consecutive year, Tech and Stevens Point battled to a deadlock.

Ground Attack Good

Stevens Point's ground gain showed sparks of fire and could prove to be an effective weapon this season. Miller and Bliese did most of the ball toting, while Purchatzke, of course, contributed his fine touchdown run. Francis Krentz saw action for a few minutes, and pleased the crowd with his leaping, zig-zagging runs. Samelstad proved to be a fine field general.

The Stevens Point line was sharp when it got over early game jitters. Bostad and Dehlinger in particular deserve mention.

For the Miners Wollney, Reinhold, and Lahr did most of the ball carrying chores.

It would be hard to judge the Pointer eleven for this year, by one game, but it's sure to cause more fire than the so called experts predict.

Side Lines

By Chuck

What will the Pointers do this year? "It's hard to say," Coach Quandt states in true coaching fashion. That's that!

We see it this way The Pointers lost nine lettermen to Uncle Sam and four last June for graduation. However, the boys that are coming back are good! They have a lot of fight and spirit. This can be seen in the snappy practices. There's not much depth though — Injuries will be close to fatal. Besides all this, the roughest games come first: Michigan Tech, La Crosse and White-water. The Pointers are rated low, which may be good psychologically, but, as we see it, and as they are showing in practice, they are highly underrated.

Michigan Tech. is rated as a tough ball club. The Pointers found that out last Friday night. They also found out that they are to be reckoned with. CONGRATULATIONS, BOYS!! It was a great game. You played great ball, running and hitting hard — playing them right into the muddy field. Boy! If you can pass like that in the rain, watch out when it's dry. Win or lose, if you keep playing like that, every student here will be behind you . . . if they aren't already.

Speaking of people that are backing the Pointers and showing some real college spirit, the Chi Delts and others who joined them really did a fine thing. Coach Quandt and the boys on the squad appreciated their display of spirit amid the red caps, signs and umbrellas that they were decorated with. Rain or shine these people were backing their team and the team showed that they appreciated it by really playing ball. Where was the rest of the student body? Let's back our team!

SUGAR BOWL

ACROSS FROM HIGH SCHOOL

HAMBURGERS20¢
HOT DOGS15¢
DELICIOUS MALTS20¢

EXCELLENT COFFEE

AND OTHER BEVERAGES 5¢

9 a.m. to 10 p.m. Daily

GORDON and LE VERNE

Plunging through the Michigan Tech line, Dave Bliese scored Point's second touchdown in the fourth quarter of the game played at Goerke Park last Friday night. Al Due then kicked the extra point to end the game in a 13-13 tie. Guard Bob Dehlinger and end Bob Bostad can be seen on the ground at the left. Quarterback Walt Samelstad is in the background at the left, and end Ray Mundt is at the right.

Link Calls 'Em

Good afternoon, football fans of Wisconsin State college. We are writing to you from the campus of the "University of Michigan," where we are located this week for the "game of the week," which we will cover for the Pointer. This should be the game to watch for some indication of Michigan's strength in her coming Big Ten encounters, and also to see just how right America's sport writers were when they picked Michigan State "the best in the midwest." (I'll take the Badgers myself.) This may seem like a foolish pick to many, but we're calling this game a tie, — about 14-14.

Columbus, Ohio will see two of 1950's top teams oppose each other as the S.M.U. Mustangs meet the Buckeyes of Ohio State. Though SMU won last year's contest (32-27), is looks like they'll have to take it on the chin, come this Saturday afternoon. We like the Buckeyes by about 28 points.

Notre Dame Picked

Another big tilt that is scheduled for this Saturday, and one many old Notre Dame fans will be watching, is the Notre Dame-Indiana game at South Bend. This may be a close one, but we feel the Fighting Irish have too much offense for the Hoosiers. Notre Dame by at least 10.

Also in the state of Indiana, we see one of the Big Ten schools falling to defeat at the hands of the Longhorns from the University of Texas. Texas, which defeated highly rated Kentucky last Saturday should take Purdue by about 12 points.

Receiving top billing on the West Coast is UCLA, which will travel to the Midwest to battle the University of Illinois. The Illini, predicted by many to win the Big Ten, will receive a good workout Saturday afternoon but should take the Westerners by two touchdowns, plus a couple of extra points. (14)

HANNON'S DRUGS

Prescriptions — Cosmetics
Cameras

WORZALLA PUBLISHING COMPANY

has a complete staff of Printing and Binding Craftsmen ready to help you with your special job . . .

STEVENS POINT

Wash. over Minn.

Besides UCLA, the University of Washington will also move into the Midwest to play the Gophers of Minnesota. This is a hard one to pick, as there is little information on Minnesota's potential; they claim Fesler doesn't even know too much about the Gophers himself. We like the boys from the West by three touchdowns.

Northwestern will play host to a Big Seven Conference team this Saturday, called Colorado University. Northwestern has a speedy, powerful offensive, while Colorado is weak defensively, which all adds up to a win for the Big Ten representative by 14 points.

For the people of Wisconsin, the Badgers draw the headlines in the Middle West as they open with the Marquette Hilltoppers. The boys from Milwaukee will have good intentions about defeating the University, but they won't have the man power to do it with. With the loss of Felker and Volm the Marquette team is weaker in our estimation and just won't have the stuff to stop "point happy" Wisconsin. The Badgers have a wonderful offense that will cause any of their opponents a lot of worry. The Badgers should win this with the substitutes by 21 points.

Other Predictions

Iowa over Kansas State by 28.
Nebraska over Texas Christian by 13.
Army over Villanova by 7.
Yale over Navy by 1 (?).
California over Pennsylvania by 20.
Kentucky over Mississippi by 24.
Tennessee over Mississippi State by 14.
North Carolina over Georgia by 7.

Cross Country Runners Prepare for La Crosse

Wisconsin State College's cross country runners have been getting into shape the last two weeks, under the coaching of Frank W. Crow.

At present their schedule is rather incomplete, but this hasn't held them back from doing some vigorous training.

Their first race will be with La Crosse on Saturday, Sept. 29, at 4 p.m. The race will be run over a three mile course along highway 66. On October 6 the Pointers will return the visit by going the route over LaCrosse's country stretch. Coach Crow has hopes of scheduling a few more meets for his boys.

Stevens Point's hopes rest on the legs of Ed Jacobsen, conference mile and two mile champ. Other boys who should score include track lettermen Bob Gilbert, Chet Polka, Bart McNamara, Don Olsen and John Berkahn. Newcomers trying out include John Sandberg, John Fresley, George Daniel and Les Carlson.

CARROLL'S MUSIC SHOP

Your Record Headquarters

Welcome Back, Students
You'll find us in the
Sport Shop Bldg.

BERENS BARBER SHOP

The Queen of Sports!

"DOG-CHAIN"

friskies
Spring's Sport Sensation! Wonderful, Cloud-light Norzon Friskies on a low wedge heel...

\$2.99

SIZES 4 TO 9

- RED
- GREY
- BLACK
- GREEN
- WHEAT

BIG SHOE STORE

Point Hopes to Drop Conference Curtain On La Crosse Saturday

Saturday night the Pointers clash with the La Crosse Indians in the conference opener at Goerke park.

La Crosse is rated high in the conference and will be a favorite. With a host of lettermen returning, and most of them veterans of last year's Cigar bowl classic in which they whipped Valparaiso University 47-14, they will be plenty tough.

The Pointers, on the other hand, don't have much of a record to go by and not too many returning lettermen. What they have got, though, is spirit and a will to win. They played good ball in tying Michigan Tech. 13-13 and it is a good possibility that the Indians may get scalped while they sleep.

Summer Tour to Europe:

Miss Bessie May Allen Takes Interesting and Enlightening Trip

As the final whistle sounded, and the QUEEN ELIZABETH, which is the largest and fastest passenger steamship in service, sailed out of New York harbor on June 19, two excited central Wisconsin teachers, Miss Bessie May Allen, head of the home economics department at WSC and Miss Clara Sodke, social science teacher at Wausau junior high school, began their voyage to Europe.

The Atlantic crossing took four and one half days, with the first landing spot being Southampton, England. From there the tourists went to Norway where they spent one month. They traveled by boat in and out of all the fjords from Bergen to Trondheim. At Trondheim they took the Norwegian mail steamer, the Fulton, to Kirkenes, on the border of Norway and the Soviet Republic where they saw the midnight sun.

At Oslo, the capital of Norway, they saw the palace of the King, the houses of Parliament, and also the beautiful new Oslo university. While in the city they were entertained by a relative of Norman E. Knutzen, who took them for a yacht ride on the Oslo fjord.

Throughout Norway there were signs of war destruction still remaining, but things are rapidly being rebuilt with aid from the Marshall plan.

WSC Site of Home Ec Conference Tomorrow

The northeastern Wisconsin division of the Wisconsin Home Economics association will hold a conference for Family Living at Wisconsin State college on Friday, Sept. 28. Approximately 80 members of the association are expected to attend. They will include home economics teachers, county home agents, vocational school teachers and other professional women in related fields.

Miss Bessie May Allen, head of the college home economics department, is chairman of the state committee which has arranged four similar conferences to be held at Milwaukee, Madison, Menomonie and Stevens Point.

The main speaker will be Dr. Evelyn Millis Duvall, Executive Secretary for the National Council on Family Relations, with headquarters at the University of Chicago.

Meeting Times Are Set For WSC Organizations

Announcement has been made of the meeting times for many of the college organizations. Gamma Delta, Lutheran Student association, Newman club, Wayland, Wesley Foundation, and Trigon meet on the second and fourth Thursdays of every month, while the YWCA meets on the first and third Thursdays. The "S" Club and WRA meet every Wednesday night. The divisional organizations — the Forum, Home Ec. club, Primary Council, and Round Table — meet on the first Monday of the month, while the Rural Life club meets the first and third Mondays.

Alpha Gamma meets on the first and third Thursdays of every month and Alpha Kappa Lambda, the second and fourth Wednesdays. Sigma Zeta and Sigma Tau Delta meet the first Wednesday of every month and Alpha Kappa Rho, the first Monday. The social sororities and fraternities meet every Tuesday evening at seven o'clock.

Where Smart Men Shop

The Continental

Piano, Accordion
and
Dancing Lessons
all at

**GRAHAM-LANE
MUSIC SHOP**

On the South Side

Rationing of sugar, clothes and other articles is still going on there.

From Norway the teachers traveled to Sweden where they observed that there was no rationing and that the Swedish people were quite self-sufficient, being able to produce almost all they need in their country.

The next stop was Denmark. They spent 10 days at Copenhagen, and then went to Elsinore to see the Castle which is the scene of Shakespeare's "Hamlet." Next they went to Odense where they visited the home of Hans Christen Anderson, the famous writer of fairy tales.

The two teachers took a "linjebus" tour from Copenhagen to Paris, catching glimpses of the edge of Germany, parts of Belgium and much of Holland before sailing from Cherbourg home to the United States.

Two Driver Ed Courses Offered This Semester

The two driver education classes, instructed by Raymond E. Specht, being offered this semester are education 85 which is a non-credit course teaching driving, and education 209 which is a course preparing students for teaching driver education in high schools. The education 85 course is taught by the education 209 students under the supervision of Mr. Specht.

The two credit education 209 course, plus a secondary degree, will entitle one to be certified by the State Department of Public Instruction to teach driver education courses in high schools.

It is especially helpful to biology majors and minors to take the education 209 course. About 40 per cent of the high schools in the state have driver education courses included in the biology program.

A new dual-control car has been furnished by the G. A. Gullikson company and the Hardware Mutual Insurance company has donated the money to be applied on insurance coverage. Their loss-prevention department assists in numerous ways in carrying out this program at WSC.

Approximately 400 schools in Wisconsin are now teaching driver education and many former students of Mr. Specht's education 209 course are now in charge of these driver education programs in various high schools throughout the state.

Building Material
Feeds, Seeds, Coal & Coke
BREITENSTEIN CO.
Phone 57 217 Clark St.

THE SMARTEST

SADDLES

THAT EVER
WENT TO
SCHOOL!

Choose either the regular white sole or the popular red single piece soles and heels.

Styled by Jaunties and Sandler of Boston for only

\$8.95

Campbell's
STEVENS POINT, WIS.

"Only a Rose" Theme of Tau Gamma Beta Fall Tea

On the afternoon of September 26, from 3:30 to 5:30, to the strains of "Only a Rose" the Tau Gams presented their fall tea. The tea was held in the Home Economics parlor. Sylvia Abrahamson was in charge of the hostesses and Mary Lund headed the clean-up committee. The Tau Gam Tribute was edited by Barb Bauman and Ethel Farris.

The food committee included Delores Newhall, chairman, Marlene Hartleb, Eleanor Curtis, Wilma Schmeekle, and Phyllis Jarnick. Publicity committee was made up of Lila Elmer, chairman; Bunny Dehlinger, Barb Bea, and Romona Byrne. Barbara Nelson was chairman of the entertainment committee and was assisted by Jan Gruen, Joy Lane, and Dorothy Thompson.

The decorations planned to "Only a Rose", were completed by Virginia Marros, chairman, Kay Leahy, Helen Nulty and Dorthianne Rebella. Margaret Jones, Jeanette Holm, Joyce Moll and Mary Pfiffner were in charge of the invitations.

SENIORS

Have your graduation picture taken at

PHILLIPS STUDIO

MAIN STREET FOOD MARKET

Generally Better - - - Always the Best

WHEN THE SCHOOL BOY OR GIRL

banks the first dollar and resolves to bank more he has a start toward college or career. Now is the time to start an account with the savings of summer work or the money that is earned during the school term, and with such funds as father and mother can add.

You can open a savings account in this big bank with one dollar or more. Start one today.

FIRST NATIONAL BANK

WELCOME BACK
TO SCHOOL

and

WELCOME BACK

to

PARKINSON'S

CLOTHES FOR MEN

"Largest Stock of Men's Clothing in Town."

**SHIPPY BROS.
CLOTHING**

**JOLENE
SADDLES**

\$6.95

THEY'RE FIT-TESTED* \$6.95

Walk in them
Play in them
Jolene Saddles
Will go everywhere
With you — And
Keep on going . . .

WILSHIRE SHOP

440 MAIN

EAST SIDE TEXACO

Winterizing and Fall
Change Over
— Anti-Freeze —

McIntyre's Electric

Phone 759
809 Strong's Ave.
Hot Point & G. E. Radios

DO IT NOW

- DO WHAT?** — Make your appointment, of course.
- WHAT FOR?** — Why to have your graduation pictures made, naturally.
- NATURALLY?** — Yes, and conveniently, too!
- WHERE?** — Across from the college at the

DON WARNER STUDIO

Socrates preached:

"THE BEST SEASON
FOR FOOD IS HUNGER.
FOR DRINK, THIRST."

Cicero

Score one for Soc. He's absolutely right
... thirst knows no season. That's why
anytime is the right time for Coke.

5¢

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
LA SALLE COCA-COLA BOTTLING COMPANY, Stevens Point, Wis.

"Coke" is a registered trade-mark.

© 1951, THE COCA-COLA COMPANY