

Thirty-One Students End Work At Central State at Mid-Semester

Thirty-one people are graduating from Central State at the end of this semester, on February 1. Their names are listed below under the various divisions from which they will receive certificates or degrees:

2-Year Rural — Colleen Bratz, Loyal; Nancy Curry and Frances Gerber, Adams; and Lauretta Wallner, Plainfield; **4-Year Rural** — Arthur Engel, Gresham.

Primary — Bernice Dehlinger, Stevens Point; **Intermediate** — Upper Elementary — Walter Caclo, Montello; Marjorie Crosby, Stevens Point; Donald Douglas, Wittenberg; Alice Firkus, Stevens Point; John Fochs, Mosinee; James Fritsch, Spencer; Jack Harrison, Madison; Louis Jacoboski, Stevens Point; Helen Ketchum, Wisconsin Rapids; Kenneth Kulick, Stevens Point; Erwin Matzke, Sturgeon Bay; Mary Miller, Mason; Blanche Price, Rio; and Dolores Rataczak, Sturgeon Bay.

Secondary — William Conachen, Antigo, major, general science; George Cudnohufsky, Pound, geography; Richard Francis, Medford, English; James Hyer, Waterloo, history; Norris Lindquist, Shawano, history; Peter March, Dancy, general science; Irving Moczuk, Stevens Point, history; George Nikolay, Abeno, history; and Nancy Sannes, Scandinavia, history; Letters and Science — John Cattanaeh, Owen; James Curry, Adams.

Several of the graduates have already obtained teaching positions for the coming semester: William Conachen at Tripoli; Marjorie Crosby, Port Edwards; Nancy Curry and Dolores Rataczak, Lodi; Bernice Dehlinger, Garfield school in Stevens

WSGA Nominates Staff And Outlines Program For Second Semester

Nomination of officers was the principal order of business at the WSGA meeting held Friday morning, January 18, at 10 o'clock in the auditorium. Officers nominated for the second semester include: For president, Rose Ann Kearns, Glenna Clark, and Kay Leahy; vice-president, Shirley Sonnenberg; secretary, Arline Melster, Mary Pfiffner and Nancy Pautz; treasurer, Phyllis Jarlick; senior representative, Colleen Schroeder and Margaret Thrillik; junior representative, Sylvia Abrahamson; sophomore representative, Ethel Farris, Margie Benson, Joyce Zellinger and Rose Marie Christoffersen; freshman representative, Ruth Ann Charlesworth, Judy Clayton, Phyllis Hazelwood, Bonnie Kalepp, Ellen Elde, Diane Seif, and Rita Martens.

It was announced at the meeting that the WSGA will sponsor a coffee hour every afternoon of exam week.

WSGA is also sponsoring a second semester assembly given by Orchestras, modern dance group from the University of Wisconsin. Other projects for next semester include a tea for new students; an Easter assembly; a banquet for seniors; the setting up of a snack bar; organization of big and little sisters; and publication of a handbook for new students.

* * * * *

* Coming Events at Central State *

- Friday, January 25 — Senior Recognition Assembly, Auditorium, 10 a.m.
- Saturday, January 26 — High School Band Clinic, Auditorium, 9:30 a.m.
- Basketball, Milwaukee vs. CSC, P. J. Jacobs gym, 7:30 p.m.
- Woodchoppers Ball, Training school gym, 8:30 p.m. to 12
- January 28 - February 1 — Semester Examinations
- February 2 — End of First Semester
- District High school debate tournament, auditorium
- February 4 and 5 — Registration
- February 4 and 5 — High school sectional debates, auditorium
- Sunday, February 17 — Sorority Coke party, 3 p.m.

Hansen Will Speak At Senior Assembly

President William C. Hansen will be the speaker at the special assembly which will be held on Friday morning, January 25, to honor the seniors who will be graduating at the end of the first semester. This assembly, which is not a formal graduation exercise, is the first of its kind to be held here at Central State.

The theme of Mr. Hansen's address will be "Your Opportunity in a Troubled World." In his talk he will discuss the importance of teaching and the responsibilities associated with the profession.

The college band, under the direction of Peter J. Michelsen, will play the professional, "Pomp and Circumstance," by Edward Elgar, as the seniors march into the auditorium and occupy the front seats.

Other musical selections in the program will include: "Die Fledermaus Overture," Johann Strauss; "Cajun Country," David Bennett; "Minuet in E flat," Wolfgang Mozart; "Sparks," featuring a marimba solo by Gloria Suckow, Alford; "Sun Valley Mountains," Gene Ogden; "In a Monastery Garden," Kettelby; "Military Symphony," Gossec; "Joshua," Yoder; "Romantic Overture," Erik Leiden; and the recessional, "Pomp and Chivalry," Charles Roberts.

Jelinek and Popeck, New Heads on Staff

Jerry Jelinek, assistant business manager of the Pointer for the past year, will take over the top position in that department at the beginning of the next semester. Jelinek replaces Pat O'Brien, who has served as business manager since his appointment in February, 1951.

Jelinek, who hails from Wausau, is a senior in the secondary division, a star football performer and a member of Chi Delta Rho fraternity.

In other major staff changes, Jack Popeck replaces Chuck Hodgdon as sports editor and John Behrendt takes over the job of photographer

from Dick Francis, who is graduating. Hodgdon is leaving college at the end of the semester to take a position with the J. C. Penney Company here.

Popeck, a junior in the secondary division, is well versed in the field of sports and has played football, in addition to his extra-curricular work in speech and dramatics. The rest of his staff for the second semester has not yet been announced.

Behrendt, who has been assistant Pointer photographer, is a sophomore in Letters and Science.

Eat Shop To Hold Grand Opening—Free Donuts!

The College Eat Shop, recently leased by the Charles Kucera family, will have a grand opening on Saturday, February 2, from 2 to 4 p.m. Free coffee and donuts will be served and all college students and the general public are invited.

The restaurant will open for business on Sunday, February 3, at 11:30 a.m. A number of college girls will be employed as waitresses. Beginning on Monday, February 4, the Eat Shop will be open from 7 a.m. to 10 p.m. daily. For the convenience of college students, meal tickets will be sold.

The Eat Shop, formerly owned and managed by Merv and Irene Masten, who are now living in Chicago, will be under the management of Mrs. Kucera. The Kuceras have leased the building, which is still owned by Mr. Masten. Since last May, the Mastens have been operating a restaurant on Chicago's south side, at the corner of 82nd and Dobson.

Michelsen To Direct H. S. Band Clinic

Peter J. Michelsen, as director of the band clinic to be held here at Central State this Saturday, has announced that approximately 100 Wisconsin bandmasters and between 500 and 600 high school music students will attend the clinic.

Some of the schools which will be represented and their respective band masters, most of whom are Central State graduates, are the following: Elcho, Raleigh McManners; Reedsburg, Louis Hamel; Wonewoc, William Mellin; Medford, Ralph Abrahamson; Minocqua, J. T. Williams; Park Falls, Lavern Olingy; Adams Friendship, Samuel Winch; Marathon, Walter Peterson; Woodruff, James Whelihan; and Rudolph, James Frank Wesley, a junior at Central State, is conducting the band.

Some of these bandmasters, as former band members under Mr. Michelsen, will sit in with the college band when it plays the 20 overtures prescribed by the Wisconsin School Music association.

Mr. Michelsen wishes to extend his personal invitation to all members of the student body and faculty to attend this clinic which begins at 9:30 Saturday morning in the auditorium and closes at 4:30 that afternoon.

Registration Scheduled For February 4 and 5

Registration for the second semester, 1951-52, will be held on Monday and Tuesday, February 4 and 5. Pre-registration activities will continue through Friday, January 25. Students are asked to report to the record office after they have had their advisers sign the study lists.

This is for the purpose of receiving the buff class cards, and may be done either this afternoon or Friday afternoon. After that the class cards will be given out in Room 254.

The fees will remain the same as last semester, \$43.50, which includes the student activity fee and the 50 cents tax. WSGA also collects dues from the women students.

The men will have their meals at Nelson Hall as there are no facilities for serving at the new dorm.

Top row: Erwin Matzke, Bernice Dehlinger, Irving Moczuk. Bottom row: John Cattanaeh, Marjorie Crosby, John Fochs.

Six Seniors Named To Honor Roll by Deans

Six seniors who will graduate at the end of the semester received special recognition this week by being named to the Deans' Honor Roll. The honor list for the first semester was made known today by Mrs. Elizabeth Pfiffner, Dean of Women and Herbert R. Steiner, Dean of Men.

Those honored are John Cattanaeh, Marjorie Crosby, Bernice Dehlinger, John Fochs, Erwin Matzke and Irving Moczuk.

To qualify for this award, each honor student must have completed at least two years of work at CSC, have a relatively high academic average and have two years of active participation in an extra-curricular field. This may be two years in one field or one year in two different fields. The activities considered are athletics, community service, dramatics, forensics, publications, music, religious groups, radio and student government.

In addition the honor students

must also exemplify the character traits of leadership, cooperativeness, reliability and considerateness.

This recognition is not awarded until after completion of the junior year.

Men's Dorm To Open Early Part of March

The beautiful two story building just north of the Demonstration school will soon be ready to house 52 college men. The dorm, Delzell Hall, will be ready for the men to move in about March 1. The reason for the delay is that the radiators have not yet been delivered. They were shipped on January 21, and as soon as they are put in, the tile flooring will be laid.

The keynote of the dorm is luxury plus. The attractive bedrooms, with beautiful color schemes, contain two roomy built-in closets complete with luggage compartments, two beds, night stand, desk, chairs and a wall telephone. Three walls of each room are painted light shades of either peach, cream, blue, green or brown, while variations of dark blues, browns and green appear on the fourth wall. The blond furniture is covered with colorful plastic upholstery to blend with the wall coloring.

Other outstanding features of the dorm include individual mail-boxes, drinking fountains, automatic washing machines and dryers. Two lounges on each floor, a library, two large recreation rooms in the basement, plus a kitchen unit, will help to make life interesting at Delzell Hall. The Burdette Esagons have already moved into their attractive three room apartment on the first floor of the dorm. Mr. Esagon will be director of Delzell Hall.

The men will have their meals at Nelson Hall as there are no facilities for serving at the new dorm.

115 Couples Attend Inter-Sorority Formal

Over 115 couples attending the Inter-Sorority Formal were greeted by real life angels, Bobbie Steiner and Barbara Epple, at the top of the "Stairway to the Stars." The couples danced to the music of Larry Woodbury and his orchestra from 8:30 to 12:30 on Saturday. The dancing took place under a star studded ceiling in the American Legion Hall.

The theme, "Stairway to the Stars," was carried out at the dance and at the sorority dinners. Sparkling stars hung from the ceiling, and huge silhouettes of a couple dancing on clouds were hung on the walls. The sorority symbols were painted on golden harps matching the programs given at the door.

Sororities Sing Songs

At ten o'clock each sorority in turn, Omega Mu Chi, Psi Beta Psi and Tau Gamma Beta, formed a circle and sang its song.

Chaperones for the dance were Mr. and Mrs. Frank W. Crow, Mr. and Mrs. Bernard F. Wiewel, and Mr. and Mrs. Arol C. Epple.

The general chairman were Dorotheanne Rebelka, Marilyn Schilling, and Jean Robertson. The presidents of the three organizations are Beverly Tibbets, Omega Mu Chi; Jeanette Holm, Tau Gamma Beta; and Beverly Ziebarth, Psi Beta Psi.

Preceding Dinners

Before the dance each sorority gave a dinner for its dates. The Hotel Hesser was the scene of the Psi Beta's dinner. The theme of the

dinner at the Meadows, with Sally Scribner as chairman. The table decorations carried out the "Stairway

to the Stars" theme with fluffy cloud stairways with silver pillars, and nut cups that were made in the shape of small stars. Each escort received a white buttoniere as a favor.

Lolita Krell, as toastmaster, introduced the speakers, Beverly Tibbets, Virginia Fischer, William Cable, and Mrs. Raymond E. Gotham. Mrs. Gotham's speech centered around the theme, and she also introduced the seniors in the sorority.

The guests present at the dinner were Dr. and Mrs. Raymond E. Gotham, Mr. and Mrs. Gene Raddant, Mr. and Mrs. Albert E. Harris, Miss. Bertha Glennon, and Miss Susan Colman.

The committee chairman for the dinner were Mary Ann Petersen, entertainment; Ann Phelan, transportation; Jacquelyn Pielh, Jo Jersey, Tish Brunner, Joann Cuff, and Gretchen Holstein, decorations.

Civic Music Presents Great Minstrel Singer

The Stevens Point Civic Music association will present for its members a concert featuring Richard Dyer-Bennet and his "voice of minstrelsy," in the Central State auditorium on Tuesday evening, February 5.

Mr. Dyer-Bennet, a true minstrel and an admirably trained and polished singer, is an excellent performer as his own accompanist on the guitar. He offers more than delightful entertainment. His years of research enable him to recreate the old art and folk song forms in all their charm and beauty. His vast repertoire ranges from songs of the medieval Germanic Wars to American and Negro folk songs.

College Theater Group Selects Play Manager

At the regular meeting of the College Theater group held in the student lounge on Thursday, January 17, Edward McCagness was elected production manager for "The Tempest" to be presented next semester. Other managers chosen were Frank Reda, setting; Jeanette Craig, make-up; Ross Papke, stage; Wilbur Way, properties; Maryjo Reznicek, hand properties; Ethel Farris, program; Henry Drechsler, advertising; and Mary Broczynski, costumes.

It was agreed by the group that new members shall be decided upon by a membership committee consisting of Maryjo Reznicek, Jeanette Suehring, David Silverman and Rita Martens. Anyone interested in joining the College Theater is asked to contact a member of this committee.

Following the meeting, Leland M. Burroughs, faculty adviser, presented the play, "Peter Pan" on records. Refreshments were also served.

Iris Notice

All students who are not planning to return to CSC the second semester, but would still like a copy of this year's Iris are asked to contact either Al Long or Fred Sanborn. An additional \$1.50 plus 25 cents if mailed must be paid.

dinner, "Winter Wonderland," was well carried out in the winter scene which decorated the center of the table. Lillian Lovdahl and Henry Dreschler acted as toastmasters.

"Five Little Starlets," Verna Schaefer, Marjorie Lawrie, Rosemary Boote, Nancy Pautz, and Marilyn Schilling, sang "Winter Wonderland" and "My Blue Heaven." A humorous reading was given by Helen Iaberner, and Rosemary Boote sang "I Saw a Star Tonight" accompanied by Marilyn Schilling. At the close of the dinner, the sorority song was sung.

Guests at the dinner were Mrs. Elizabeth Piffner, Miss Jessie Mae Keyser, Dr. and Mrs. Herbert Benn, Dr. and Mrs. Nels O. Reppen, Mr. and Mrs. Frank W. Crow, and Mr. and Mrs. Raymond E. Specht.

Marilyn Schilling was general chairman. Other committee chairmen included Beverly Mueller, reservations; Lillian Lovdahl, decorations; Vivian Hofman, invitations; and Marjorie Lawrie, programs.

A "Stairway to the Stars" decorated the table at the Tau Gamma Beta, dinner, in the Whiting Hotel.

Each escort received a white carnation buttoniere favor.

Mary Piffner served as toastmaster. Speakers included Dean Herbert R. Steiner, William Clayton and Barbara Bauman. Dolores Newhall, Barbara Nelson, and Mary Douville, a vocal trio, accompanied by Dorothy Thompson, sang "In the Still of the Night" and by special request, "Dance Me Loose."

President and Mrs. William C. Hansen, Dean and Mrs. Herbert R. Steiner, Mr. and Mrs. Arol C. Epple, Miss Gladys Van Arsdale, Miss Cecilia Winkler and Violeta Colina were guests at the dinner.

Sally Scribner Chairman Omega Mu Chi sorority held its

Winter and Spring Sport Supplies

SPORT SHOP

CARROLL'S MUSIC SHOP
Your Record Headquarters

Blackhawks Leading In Intramural Race

In the feature game of last week's intramural league, the Blackhawks retained their undefeated status by squeaking by the Ghosts in a thriller, 31-30. The loss dropped the Ghosts into a second place tie with the Phi Sigs. Each team now has a 4-2 record. The Blackhawks still hold first place with a 6-0 record.

The game was all tied up with 30 seconds to go when Jim Schrank dropped in a free throw to put the Blackhawks ahead 31-30. Shortly after, Jack "Beaver" Berkahn of the Ghosts let fly a desperation shot which swished cleanly through the net. In the ensuing pandemonium the time keeper rushed to the floor and disallowed the shot because time had run out. The score remained Blackhawks 31 - Ghosts 30.

In other games, the Wildcats waltzed over the Droopy Drawers 66-37 and Marshfield squeezed by the Tigers 29-28.

'52 Grid Schedule

- Sept. 13 — Luther College (H)
- Sept. 20 — Michigan Tech (T)
- Sept. 27 — Oshkosh (H)
- Oct. 4 — Milwaukee (T)
- Oct. 11 — Stout (H)
- Oct. 18 — Whitewater (H)
- (Homecoming)
- Oct. 25 — Platteville (T)
- Nov. 1 — Eau Claire (T)

Sunday Program Sung By Men's Glee Club

The Central State Men's Glee club, under the direction of Norman E. Knutzen, presented a vesper concert on Sunday, January 20, in the Methodist Church here in Stevens Point. The concert was one of the church's regular monthly musical programs.

A group of five numbers by the Glee club opened the concert. They were "Catalonian Carol," Arr., LeFebvre; "Climbin' Up the Mountain," Arr., Smith; "Dona Nobis Pacem," Arr., Wilson; "Wake, Awake, Nikolai-Bach-Fishburn; "To Thee We Sing," Tkach.

The rest of the program continued as follows: Baritone solo, Don Schulz, "The Lord's Prayer," Malletto; Quartet, Don Schulz, Arlon Parkin, Robert Gilbert, Gordon Fairbert, "Kentucky Babe," Gebel; "Beautiful Savior," Christiansen; Baritone solo, George Dohms, "Rest for the Weary," Hamblen; The Glee club, "A Winter Lullaby," DeKoven; "In the Gloaming," Harrison; "Jubilate Amen," Kjerrif; "Evening," folk song, Arr., Maryott.

The accompanists were Gretchen Holstein, Sidney Ellingson, Frank Wesley and Robert Karsten. Mr. Karsten, a 1951 graduate of Central State, was a four year Glee club man.

Following the concert the men were served supper by the women of the church.

Greeks Elect Second Semester Officers

Al Long heads the new slate of officers elected last Tuesday night at the regular meeting of Chi Delta Rho fraternity. Long is a senior in the second division. The other officials elected include Marilyn Gilbert, vice president; John Mallow, secretary; Edward Jacobsen, sergeant at arms; Bill Cabie, pledge master; and Jerry Boettcher, press representative.

In other matters, the treasurer's post, which is currently occupied by Fred Schadewald, is held for the entire year.

Joan Fehrenbach, a senior from Marshfield, was chosen as the second semester president of Omega Mu Chi sorority at a meeting held in the Dorm recreation room on Tuesday evening. Winning other offices during the same election were Shirley Jacobson, vice president; Barbara Hanson, corresponding secretary; Mary Peterson, recording secretary; Sally Connor, historian; Ardis Raaths, press representative; and Sharon Sutton, chaplain. The office of treasurer runs straight through the year.

New Phi Sig officers are Dick Turzinski, president; Jerry Bartosz, vice president; Pat O'Brien, secretary; Bob McMahon, treasurer; Howard Kumbler, historian; Dwaine Drew, guard; Walter Brunspan, social chairman; and Jack Poncek, panel representative.

Tau Gamma Beta sorority elected the following officers at their January 22 meeting: Mary Douville, president; Sylvia Abrahamson, vice president; Charlotte Aronson, recording secretary; Mary Piffner, corresponding secretary; Joy Lane, treasurer; Joyce Zellinger, press representative; Jeanette Holm, panel representative; Phyllis Jarneck, historian; Dorothy Thompson, alum secretary; and Delores Newhall, inter-sorority representative.

Second semester officers of Psi Beta Psi sorority, elected on Tuesday, January 15 include Beverly Ziebarth, president; Nancy Pautz, vice president; Vivian Hofman, recording secretary; Mary Ann Baumer, corresponding secretary; Dorothy Kuhnke, treasurer; Verna Schaefer, assistant treasurer; Arline Meister, historian; and Mary Anne Panke, delegate at large. Mrs. Burdette Eagon was selected as sorority patroness.

Patronize Our Advertisers

SORENSEN'S FLORAL SHOP
Tel. 1310 510 Briggs St.
Flowers for all Occasions

By opening the year with a bank account, you may close it without debt.
FIRST NATIONAL BANK

DELICIOUS ICE CREAM
● CONES
● BARS
● MALTS
FISHER'S DAIRY

Text Library Notice

All text books should be returned to the text book library in the closing week of the semester, except for those books that will remain in use in the courses continuing into the second semester. Nels R. Kampenga, college librarian, also announced that the text book library will be open for the return of books during the following hours: Tuesday, January 29, 10:30 to 11:30 a.m.; Wednesday and Thursday, January 30 and 31, 9:00 to 12:00 a.m. and 1:00 to 4:00 p.m.; Friday, February 1, 8:00 to 12:00 a.m.

WOODCHOPPERS BALL
Training School Gym
Saturday, Jan. 16
8:30 — 12:00 p.m.

Piano, Accordion and Dancing Lessons
— all at —
GRAHAM-LANE MUSIC SHOP
On the South Side

WANT ADS
Only Advertising Written by friends and neighbors in local levels of understanding and believability!

Read The Want Ads In The
STEVENS POINT DAILY JOURNAL
114 North Third Street
Phones 2000 — 2001 — 2002
**Special Low Subscription rates for all servicemen and women.

CSC Trackmen Will Enter Journal Relays

Coach Frank W. Crow has announced that a four man relay team will be entered in the second annual Journal relays to be held February 1-4 in the Milwaukee Arena.

Providing competition for the Pointers in the eight lap relay, open only to small colleges, will be Carroll College and Oshkosh State, both of whom are repeaters at the meet. Central State is entered for the first time this year.

Training for the event for the Pointers are Don Olsen, Bart McNamara, Ed Jacobsen, Jim Luhm, Jack Berkahn, mainstays of the CSC thinclads last season, and Rhody Marquard, talented CSC freshman from P. J. Jacobs High school. From this group, a four man squad will be chosen to carry the banner of the Purple and Gold.

Where Smart Men Shop

The Continental

HANNON'S DRUGS
Prescriptions — Cosmetics
Cameras

THE SPOT CAFE
Home Cooked Foods
Good Coffee
414 Main St. Phone 95

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

SHIPPY BROS. CLOTHING

STUDENTS
Pictures for all occasions are taken at

PHILLIPS STU

Radio — Jewelry — Music

JACOBS AND RAABE

Tel. 182 111 Water St.

Don Warner Studio
(across from the college)

Westenberger's
Across From The Post Office

FRANK'S HARDWARE
Phone 2230
117 North Second St.

McIntyre's Electric
Phone 759
809 Strongs Ave.
Hot Point & G. E. Radios

ARENBERG'S
Fashionable Jewelry Since 1882
447 Main St.

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

Indians Snap Winning Streak; Beat Pointers by 76-63 Score

CSC's Pointers, in search of their 11th straight victory, were rudely shocked by the La Crosse Indians on the Indians' home floor, Monday evening. The final score read 76-63, La Crosse.

For the Quandt cagers it was a bad night all around. The loss dumped them out of the undefeated class in the State college loop and out of a possible chance for the number one spot. Sharing that coveted top rung now, are La Crosse and White-water, while the Pointers have slipped to the number two position.

Point (63)	FG	FT	PF
Bostad	1	4	5
Herrick	1	0	2
Jones	0	0	1
Wagner	5	4	4
Blomiley	1	1	5
Thompson	2	2	5

Schadewald	3	3	4
Bechard	1	0	0
Anderson	3	2	4
Polka	5	3	5
Totals	22	19	35
La Crosse (76)	FG	FT	PF
Richter	3	2	2
Peth	4	5	5
Brittelli	2	7	3
Kempf	5	4	2
Anderson	0	2	2
Flood	0	1	1
Skinner	0	0	3
Pike	3	1	1
Peterson	2	0	1
Hamphrey	5	4	4
Evans	1	0	3
Nass	0	0	1
Strand	0	0	1
Jones	0	0	0
Totals	25	26	32

Pointers Play Arch-Rivals; Meet Gulls Saturday Night

Side Lines

The Journal Relays, in which CSC will participate at Milwaukee on February 1, annually attracts some of the best track talent in the United States. Included in this year's entries are Bob Richards, "the vaulting parson," who holds numerous pole vaulting records, and was the second man in history to eclipse the fifteen foot mark, Don McEwen the big ten two-mile title holder, and Don Gehrmann and Fred Wilt, two of the countries foremost milers.

Gehrmann, incidentally, is back in his old form. He has beaten his arch-rival, G-man Wilt, in two encounters this season, turning in times of 4:10.2 and 4:09.3.

A remarkable thing about this year's basketball team is the fact that the scoring is so evenly balanced. Coach Quandt's Regulars all possess plenty of scoring punch.

To round out a busy week of conference action, CSC's Pointers will play host to the hot and cold Green Gull ensemble of Milwaukee, Saturday evening at P. J. Jacobs gym. The Gulls currently are stuck dead in eighth place, with a 1-4 record, their only win coming from Platteville, last week. However, the big city boys have done notably well in non-league activity and have been branded a hot and cold crew. Coupled with this is the fact that the Pointers and the Gulls are arch-rivals and usually throw the record books away when they tangle.

Milwaukee is led by sophomore forward Al Wulz, last year's leading scorer and current pace setter, around whom Coach Guy Penwell has fashioned his squad. He is ably supported by lettermen Wes Smith, junior guard, and Tom Pautsch, junior forward.

Polka, Anderson, Bostad, Wagner and Thompson exchange scoring honors with each game. The statistics bear this out with only five points separating the averages of the starting five.

The reserve power of the CSC aggregation is another reason for the hard court success this year. Coach Quandt can almost substitute an entire new team without losing any of the effectiveness of the attack.

Bob Blomiley, who finished as high scorer in the Stout encounter, is a capable speller for center Bill Wagner. "Fritz" Schadewald, Phil Jones, Dick Bechard, and Tom Ackerman round out a potent reserve squad.

CSC Starting Five
The Gulls will count heavily upon the scoring punch of this trio to keep them in the ball game. For the Pointers, Coach Quandt will rely upon the scoring power of Bill Wagner, Chet Polka, and Bob Bostad, the rebounding of Les Thompson, and the defensive work of Ray Anderson. In all probability this will be the CSC starting quintet. Additional help will come from capable reserves, Bob Blomiley, Dick Bechard, Phil Jones, and Fred Schadewald. Blomiley and Schadewald have been especially impressive in recent outings and will be counted on to give the Pointers the needed depth.

After a seven day lay-off period the Pointers take to the road for a three game stand. Whitewater will play the host February 2, while on February 4 and February 11, the Pointers play return engagements with Oshkosh and Platteville at those cities.

The Quakers, one of the loop leaders, have a squad as strong or stronger than last year's aggregation, second place winners with a 10-2 record. Coach Bob Weigandt has nine lettermen from last season's crew to work with, and with a nucleus like that he needs little else.

The Quaker squad is led by big center, Wes Herbst, who was last year's leading scorer and has assumed that role through most of this season. Finishing out the starting quintet are speedsters Dick Noonan and Don Erickson, lanky John Polzin, and John Reisch.

The first game of the second semester will be the Pointers' finalizing the opposition for the Titans of Oshkosh. The Oshkosh quintet currently sports a 2-3 record, one of their losses coming at the hands of the Pointers, by a score 73-44. However, since then, the Titans have come back strong, winning handily from River Falls and giving Whitewater a hard time before bowing out. Coach Bob Koif's crew is led by diminutive Bill Mann as a smooth operating guard, who paced the Titans in the last encounter with the Pointers. Sharing starting honors with him are lettermen Jim Dees, Boyd Kohn, and Dick Spaulding and Walt Anderson.

Return Engagement
Seven days later the Pointers embark on a southern trip to seek their second victory over Platteville. The Pioneers gave the Quandt Cagers a scare in the last fray before Willard Herrick sewed up the game with five straight buckets, giving the Pointers the victory on a 73-70 count. The southerners credit Rudy Van Fleet, stellar guard and Loren Rheinek, rangy center, with most of their success this season and undoubtedly will count upon them again for this second contest.

Coach Quandt will most likely rely upon his regulars for all three games. Ray Anderson, Chet Polka, Les Thompson, Bill Wagner, and Bob Bostad are the men who carry the brunt of the CSC attack, and are expected to repeat against these foes. Reserve power will come from Dick Bechard, Bob Blomiley, Fred Schadewald and Phil Jones.

The Pointers Make It Ten in a Row With 74-62 Victory Over Stout

CSC's Pointers notched their tenth straight victory and number three in conference play by trouncing Stout Institute at Menominee Saturday night, 74-62.

The Quandt Cagers had a lot of trouble finding the range during the first half and when the half-time buzzer sounded, found themselves on the short end of a 30-29 score.

Poor Shooting
While the Pointers could hit only a paltry twelve percent of their shots, Stout hit exceptionally well on long and medium long shots to keep them in the ball game.

Point took a 13-9 first quarter advantage on the work of Polka, Bostad, Wagner, Thompson, and Dick Bechard, who started the ball-game in the absence of Ray Anderson. In the second period while the Quandt Cagers faltered, Stout began to hit and just as the half ended, canned a

literally ran away from the Blue Devils, outscoring them by nine points and boasted an 18 point margin at one time. The Pointers finished the game with a creditable 35 percent on 31 of 88 shots, while Stout, held to only 55 shots by the Quandt Cager's defense, canned 24 of them for a fine 43 percent.

Leading the Pointer attack were Bob Bostad and Bob Blomiley, re-

serve center, who turned in an outstanding performance. Each stripped the net for 14 points. The two Bobs were closely followed by Chet Polka and Les Thompson, who swished 13 markers apiece. Freshman Dick Bechard, through he had trouble with his shooting eye and was held scoreless, turned in a fine job, in his first starting role.

The big guns of the Stout offense were guard Bill Kleffer, who took scoring honors for the evening with 18 points and John Debrauske who dunked in 14 markers.

Wagner
Polka
long shot to take the half time lead. After play resumed in the third canto, the Pointers worked away and got back into the lead, which they never relinquished. The Quandt Cagers hit a neat 40 percent during this period but Stout kept peppering away and at the period's end the score read 47-44, Point.

Last Quarter Spurt
It was in the last quarter that the CSC'ers really hit their stride, and

It was a left handed shot like this one by Bob Bostad that gained a 55-55 tie for Central State in their non-conference tilt with St. Norberts in the P. J. Jacobs high school gym on Tuesday, January 15. The Pointers went on to win in the overtime 64-61. Three St. Norberts players can be seen on Bostad's right. Art Biesenthal (24), Bob Bugalski (23), and Chuck Hollen (18).

GWIDT'S DRUG STORE
On the Square
Prescription Druggists

According to Plautus
It is wretched business to be digging a well just as thirst is mastering you.
Mortellaria

Coca-Cola is the answer to thirst. If you're digging a well or boning up for exams—keep fresh for the job. Have a Coke.

DRINK Coca-Cola

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY LA SALLE COCA-COLA BOTTLING COMPANY, Stevens Point, Wis. "Coke" is a registered trademark. © 1952, THE COCA-COLA COMPANY

STOP . . . this is an important moment in your business day.

LOOK . . . at your printing needs, then see us.

WORZALLA PUBLISHING COMPANY

SUGAR BOWL
ACROSS FROM HIGH SCHOOL
HAMBURGERS 20¢
HOT DOGS 15¢
DELICIOUS MALTS 20¢
EXCELLENT COFFEE
AND OTHER BEVERAGES 5¢
9 a.m. to 10 p.m. Daily
GORDON and LE VERNE

YACH'S
ACROSS FROM THE HIGH SCHOOL
Everyday Items For Modern Living

For Every Financial Service See
CITIZENS NATIONAL BANK
Stevens Point, Wisconsin
Members of F. D. I. C.