

These are the beauties that will be in the spotlight on the CSC campus for the next few weeks. They are the homecoming queen candidates for 1958. Karen Braem, Sylvia Groshek, Mary Lauritzen, and Priscilla Wagner were present when this picture was taken. Beth Janke is also a candidate but was not present. These are sponsored by the "S" Club, Alpha Beta Rho, Phi Sigma Epsilon, Tau Kappa Epsilon, and Sigma Phi Epsilon respectively.

1958 Queen Candidates All Home Ec Beauties

There may not be anything to that "the way to a man's heart, by making me the happiest girl at CSC."

The Phi Sigs chose a senior, Mary Lauritzen, as their candidate. "It's a wonderful climax to my college years," Mary says, and adds, "everything has happened so quickly it's hard to believe. The feeling a girl has is nice but hard to explain. There has been a lot of excitement and it will continue to mount."

The candidates and their sponsoring groups are Karen Braem, "S" Club; Sylvia Groshek, Alpha Beta Rho; Beth Janke, Sigma Phi Epsilon; Mary Lauritzen, Phi Sigma Epsilon; and Priscilla Wagner, Tau Kappa Epsilon.

Karen Braem is a sophomore from Tigerton. She says, "I'm very excited and I think it's all going to be a lot of fun."

Karen is a member of Tau Gamma Beta sorority, is secretary of the Home Ec Club, and a member of Gamma Delta. She was assistant student director of "All My Sons", as well as a member of College Theatre.

Karen said also, "It's quite an honor being selected by the "S" Club and I'd like to thank them."

Alpha Beta Rho chose Sylvia Groshek as their candidate. Sylvia is a sophomore from Wittenberg.

Sylvia was Senior Class President, FHA President, attended Badger Girl's State, was in GAA, band and on the Student Council.

The Home Ec Club now claims Sylvia as their press representative. She is also a member of the Newman Club and a floor manager at Nelson Hall. She is an active member of Alpha Sigma Alpha.

Sylvia says, "I'm thrilled about being selected a candidate. And I'd like to thank Alpha Beta Rho for this honor."

"I was almost floored. You could have knocked me over with a Sig Epsilon frat pin," is Beth Janke's answer to how she felt when the Sig Eps asked her to be their candidate. Beth is from Westfield and a junior.

Beth is in Home Ec Club, and was secretary during her sophomore year. She's an associate member of Sigma Zeta, and in Trigon. She is assistant treasurer of her sorority, Tau Gamma Beta. Besides these "at school" activities, Beth lists sewing, hunting and traveling as favorite leisure time activities.

Beth also thanks the Sig Eps by saying, "This is certainly an experience and an honor I will always remember. I think the Sig Eps are the most wonderful fellows on this campus."

I can never thank them enough for making me the happiest girl at CSC."

Mary was president of the Home Ec Club first semester last year, is presently their secretary. She was also Province 7 Social Chairman last year and attended the annual convention in Chicago.

Newman Club and Omega Mu Chi sorority also claim some of Mary's time. She has been assistant treasurer of the Omegas and was secretary of the CWA Board.

When speaking of her other interests, Mary said, "I like poetry; isn't that strange?" and added, "I like most sports but football is my favorite."

She thanks the Phi Sigs by saying, "The night I thanked the Phi Sigs my heart was pounding; when I think about it now my heart is still pounding and the thanks is still there."

Mary also expressed the feeling that is probably in the hearts of all the candidates: "I will be very happy for the girl who is our 1958 Homecoming Queen. No doubt it will be a moment of sheer delight. But to any girl, myself included, the honor of being selected as a queen candidate rates as highly."

Priscilla Wagner, a sophomore from Pulaski, is the TEKE's candidate. She is in the Home Ec Club and is State Vice-president of WHEA (Wisconsin Home Economics Association). She was the freshman representative to the CWA Board and is a member of LSA. She is also secretary of her sorority, Tau Gamma Beta.

"I'm proud to have been chosen as the TEKE's candidate. I wish to thank them very much," and "When they asked me I was very surprised — and I might add very happy," was the way Pris expressed her feelings about being a candidate.

So there you have it — a brief introduction to the five girls to whom Homecoming 1958 will always be something a little bit special.

CENTRAL STATE COLLEGE

the Pointer

SERIES VIII VOL. I Stevens Point, Wis. October 9, 1958 No. 2

Phi Sigs Distinguished

Phi Sigma Epsilon, one of the four fraternities on campus, recently won the National Scholarship Trophy.

This award is offered by the National Organization of Phi Sigma Epsilon fraternities, and it is given to the fraternity under this division that has the highest grade point average in the nation. It is a traveling trophy and the fraternity is only allowed to keep it after winning it three years in a row. This is the first time this award has been won on this campus.

International Film Schedule Released

For movie-goers this year, CSC's International Film Series offers a number of exceptionally fine films.

Films scheduled for this semester are:

October 9-10 **The Sheep** has Five Legs Fernandel playing a half-dozen roles in five delightful stories.

October 16-17 **Lovers And Lollipops** A simple and persuasive story of real people by Morris Engel and Ruth Orkin, makers of the prize picture, *The Little Fugitive*.

October 30-31 **Monsieur Vincent** This film is based on the life of St. Vincent de Paul. It has won ten international film awards.

November 13-14 **David Copperfield**

November 20-21 **Ordet**

December 4-5 **Cyrano De Bergerac**

December 11-12 **The Stone Flower**

Prices for the series are:
Students:
Four film ticket one dollar
Eight film ticket \$1.50
Townpeople and Faculty:
Four film ticket \$1.75
Eight film ticket \$3.00

Queen's Assembly New Feature

Homecoming Highlights

Homecoming, homecoming, homecoming! This thought seems to be penetrating the minds of most CSC students these days.

The deadline for float entries is October 15. Entry blanks may be picked up in the Dean's office anytime. Floats will again be judged under two classifications: serious and humorous. Three winners will be chosen from each division. The judges will be concentrating on four things. Points, on a ten point system, will be awarded for construction on the basis of durability, neatness, and moveable parts. Second will be the legibility of the theme as well as its appropriateness for the group, occasion. The float's originality is the third point. The fourth point is the art work, including color combinations, composition and lettering. In addition to the many floats it is expected that about six bands will be marching in the Homecoming parade.

As usual, there will be a Homecoming Assembly, Queen's Dance, bonfire, and snake dance climaxed by the Homecoming game and dance on October 25. Half-time ceremonies this year will be handled by the Col-

lege band and the band from Amherst High School.

In an effort to promote more interest in Homecoming, particularly in the election of our queen, the Student Council has proposed the idea of a Queen's assembly making it possible for students to become more familiar with the queen candidates before election and to encourage participation in the voting.

Interest Centers on Elizabethan Drama

Mr. Eric Salmon is at the University of Wisconsin now and is working for the National Association of Educational Broadcasters. He is preparing some twenty hour-length kinescopes for national release through the University broadcasting center. These kinescopes will all be devoted to the problems of rehearsing and producing Shakespearean drama.

The CSC college students are by now acquainted with Mr. Eric Salmon, a well-known British producer, who spoke in our auditorium to a group this September.

On Wednesday, October 8, Miss Pauline Isaacson will be attending the play "Dr. Faustus", in Madison, along with Mary Jo Buggs, Carol Jensen, and Pat Pronz. The production will be given in Grace Church three evenings Wednesday, Thursday, and Friday. This Elizabethan classic is one of the great masterpieces of drama and all who can, should attend. Mr. Salmon's directing combined with some of Madison's best talent should add up to a memorable evening for those who attend.

Bob Hanes, Homecoming Chairman

Dr. Crow Recognized for Service

Dr. Frank W. Crow received a token of appreciation from the "S" Club, represented by Jack Blosser, last Wednesday evening as he retired from the club advisorship. Robert T. Anderson is the new "S" Club advisor.

School Spirit, Arise!

It was a refreshing scene at the Oshkosh football game last Thursday night to see the CSC pep band there to help arouse the crowd's enthusiasm. It was especially welcome after the morgue-like atmosphere present around the east stands at the Platteville game a week earlier. I have not found an explanation for the absence of the pep band at that game, but it seems to be a part of the general apathetic attitude which is prevalent here at CSC.

This apathetic attitude is not only evident in the spirit that is shown at the ball games, but also in the other activities that are on campus. The International Film series is an excellent opportunity to see some top-notch movies. The attendance at the assemblies in the past has been nothing short of pathetic at times. These are all opportunities to supplement the textbook education of college and if we don't take advantage of these now, when will we have these opportunities again?

The general attitude of some people as they observe the efforts of a few groups of students around CSC to stir up some spirit at the athletic contests, is that "athletics are overemphasized." This may be true or it may not. I think this is one way that the general attitude of the students on all activities can be improved.

A school is judged by the representation it gives at activities which the public is able to observe. Certainly many of our assemblies and our athletic activities are attended by many people from outside of the college. The impression they get of CSC will be associated with our college for a long time. Certainly the 200-plus Platteville fans and their pep band must have got a "lousy" impression of CSC about two weeks ago.

Let's break out of this apathetic attitude and become an active college — a college worthy of the name "Central State College!"
CCH

Letters to the Editor

Dear Editor:
I think it is about time that something is done about the dress of our female students. If you do not believe me just look around and see the ever increasing number of Bermuda shorts and slacks being worn (especially in the Library at night). I was always under the impression that it was an unwritten law that the women in all colleges wear dresses or skirts.

Slacks are forbidden in most high schools, to say nothing about Bermuda shorts. A college is supposed to be a place of higher education and a place where you live properly, this includes proper dress.

Sincerely yours,
A.V.D.S.
(a very disgusted senior)

Dear Editor:
The Student Council of the College is sponsoring an all school assembly, Wednesday, October 22, 1958, for the purpose of introducing the candidates for the Homecoming Queen.

The free hour for this purpose will be announced in the weekly calendar at the week of October 20th.

Yours truly,
Jamshid Soutati
From the Student Council

Notice!

The Newman Club of CSC is sponsoring a roller skating party at the Lo-Nor roller skating rink on Sunday evening, October 12, from 7 to 10:30 p.m. All CSC students are invited to attend. Admission is 65c and you provide your own transportation. Tickets can be obtained from any Newman Club member.

Campus Opinion

This article, being the first written by me, Gil Green, is I think, of great importance to every student that attends Central State College. My article has to do with "school spirit", specifically the lack of it here at CSC.

I do not believe that there are one hundred students out of the fifteen hundred that can recite the school song, and less than that know the cheers for our team. And how many can definitely state what the school colors are (granted, that the football uniforms are not any great help in knowing the colors, but they are close).

The Pointers have been successful every time that they have taken the field, and will probably continue to win. So at the very next game learn those cheers, make that noise to let everyone know that you are a "Pointer" and proud of it.

At the very next "Pep Rally" I'll expect so much noise in the assembly and on the streets, that our contenders will run in fright.

Our school songs and cheers may be picked up in the main office. I shall do everything to have an organized pep rally and parade of students through town.

Let's back our team, so much so that if they should lose, each man will feel a guilt complex.

It seems as though there is a deep-seated conspiracy brewing betwixt the occupants of Nelson Hall and the occupants of Steiner and Delzell halls. Oddly enough the conflict is in reference to the social activities of the pre-stated groups. It is the opinion of the occupants of Nelson Hall, that the tenants of Steiner and Delzell halls are not following in the trend of college life. The "Tenants" of Steiner and Delzell halls are not making the Nelson Hallers welcome on their seldom visits to the Union. While on the other hand, the occupants of Steiner and Delzell halls feel as though the Nelson Hallers are not aiding in the task of making themselves known.

Both parties concerned feel as though there should be an informal "get together" each semester, for the purpose of making the "Nelson, Steiner and Delzell Hallers" known to one another. There shall be a suggestion box in the "Pointer" office for comments on this subject.

The school spirit in the past week has shown an impressive rise, but it is still below the "cured level." "Campus Opinion" suggests a mandatory pep assembly. Also a parading of several of our students, with crepe papered cars through town in order to make known that the "Pointers" are on the war path and that they are hunting for their opponents' scalps. Until the next issue.

Roving Reporter By Francine Townsend

The other day while indulging in my favorite recreation of doing nothing, I ran across the old song "You Have to be a Football Hero to Get Along With the Beautiful Girls". Not feeling qualified to comment on the subject, I'll ask the gorgeous gals from Nelson Hall what they think about football players.

Lois Woeslert — "They're all right, but you can't beat basketball players."

Maribeth Salvador — "Who thinks about them?"

Jeanne Holcomb — "They'll do in a pinch."

Trudy Schweitzer — "They're the closest things I've seen to men."

Lark Chilsen — "Basketball players have more appeal."

Florence Halverson — "What are football players?"

Pat Germann — "They're all-right — especially number 57."

Helen Artz — "They eat' too much."

Carol Dorst — "If I can't say something nice, I won't say anything at all."

Marilyn Spear — "Mmmmmmm."

Dale Whitney — "They may be intelligent, but I have my doubts when they're on the field."

Rule number 1 — How to be popular with the girls. Don't go out for football!

We're just kidding fellows. Every football player is our ideal, and when you win that homecoming game you'll really be the most popular man on campus.

CSC Profiles

Eugene Sorenson

Eugene Sorenson, better known among his classmates as "Butch", graduated from P. J. Jacobs High School in Stevens Point. In high school he was very active. He was president of the German club, vice-president of the "S" Club, and also vice-president of the slide rule club.

In college he is majoring in biology, with a minor in chemistry and physical education. In his sophomore year he was class president. He has also been president of the Newman Club and past president of the "S" club. In his junior year he was vice-president of the junior class.

The most exciting events in his life were getting married and getting out of the service. His favorite pastime is sports. He has participated in football and wrestling.

During the summer months he spends his time working on a construction crew. "The work isn't the most interesting, but it's a job," he says.

As one of his likes, he lists married life. He says that he doesn't have any dislikes, at least not any that could be printed.

After he graduates he will go into post-graduate work, but doesn't know where. He hopes to teach eventually.

His parting words are that he would like to do it all over again.

Rosalyn Lee comes from Lodi, Wisconsin, where she graduated from the local high school. During her years in high school Rosalyn was a member of the Home Economics Club, F.H.A., Student Council, and Glee Club. Some of her experiences at Lodi High were becoming president of the F.H.A. and Homecoming Queen.

Some of her favorite past times include water-skiing, dancing and cheering our football and basketball team on to victory each year.

Rose, as she is known to all her friends, is very pleased with the school spirit and ambition which the new freshmen class has displayed. She hopes everybody will show their school spirit by staying here for

Rosalyn Lee

Homecoming and really participating in it to make it a big success.

The two most exciting and unforgettable events in her life were being Homecoming queen at CSC in 1956 and pledging Alpha Sigma Alpha Sorority.

The happiest moment of her life was last Christmas when she received a diamond from Don Peterson.

While at Central State, Rosalyn joined Wesley, the Home Ec. Club, is a member of the C.W.A. board and is also typist for the Pointer.

Some time in the month of August of next year, wedding bells will be ringing for this bright eyed Senior.

Her major is home economics and her minor is general science. She would like to teach home economics near Whitewater next year.

Right now she is kept very busy with her seventh graders from Emerson School that she has for practice teaching. She says she just loves it.

During last summer, Miss Lee passed the months away by working as a waitress in Kenosha, Wisconsin.

Her words to the underclassmen could well be taken to heart: "To get the most out of life is to be nice to everybody and to work hard while in college, because you get out of college with what you put into it."

So with this as a closing, may Rose's future be as bright as her stay at CSC has been.

Calendar Changes

Sigma Tau Delta meetings changed from third Wednesday of every month to fourth Wednesday of every month.

4:00 p.m. Homecoming Assembly — October 24

8:00 p.m. Assembly — Lecture — November 10

10:45 p.m. Veteran's Day Assembly — November 11

Three Act Plays — November 12 & 13

1:30 a.m. Thanksgiving Assembly — November 26

Christmas Concert will be given on December 14 and 15.

Corner at CSC

Bass fiddle players at CSC are suddenly finding life easier — the Music Department has now supplied instrument lockers for overloaded music students. Signs of progress..... just see what student mail boxes led to.

In a moment of passion in reaction to last week's bulletin, I expressed a wish for a high school sweater with at least four letters on it which I could wear with head held high. No digs meant at the "S" Club..... they are sincerely trying to promote CSC's fairly feeble school spirit. But short of an act of the administration, no one has any legal right to prescribe clothing regulations. And we reserve our sacred right to grumble even if it was an act of the administration.

An orchid or two for Pat Collier, who, largely by his own efforts, is stimulating the Student Council in to something more than a name. And another blossom to whatever benevolent powers moved the television set into the auditorium where numerous student fans could enjoy the World Series in peace.

Not that I'm in the payment of the Library's publicity department

but I do think that much of CSC's intellectual life centers around that book-filled building..... and one of its light-hearted manifestations is the International Film Series of the Library Theatre. These movies, mostly foreign, are not all classics, but they are all entertaining in a way that leaves you with a good taste in your mouth. Ticket prices are pleasantly reasonable too. Drop in sometime.

Surprise of the week: "Yes, Virginia, there is going to be a Student Union!"

Published bi-weekly except holidays and examination periods, at Stevens Point, Wis., by the students of Wisconsin State College, 1100 Main Street. Subscription Price \$3.00 per year. Entered as second-class matter May 6, 1927, at the post office at Stevens Point, Wisconsin, under the act of March 3, 1879.

EDITORIAL STAFF
Editor-in-Chief — Cliff Haas, 934 Briggs Street, DI 4-7502
News Editor — Carl Erickson
Business Editor — Marilyn Lu Mays
Reporters — Emily Rouse, Marilyn Lu Mays, Lois Holubert, Francine Townsend, Carol Jensen, Maribeth Salvador, Jeanine Guestchow, Mary Ellen Lemancik, Karen Francis, Judy Garot, Lois Tielock, Willie Haack, Dawn Hartwig, Marion Tremel, Jo Van Ornum, Anita Redue, Judy Bannach, Mary Collins, Julie Beaser.
Sports Editor — Jiggs Murec
Assistant Sports Editor — Jon Schueppert
Reporter — Elmer Korus
Typists — Roberts Mathey, Patrick Prunty, Elaine Schmidt
Faculty Advisor — Jeanine Cousineau, Bette Charneck, Penny Maahs, Marie Bunczak, Mary Jane
Photographers — Ron Nelson, Pete Lawler, Bob Sindberg
Business — Bill Hull
Business Assistant — Gertrude West
Circulation Manager — Rosalyn Barbian
Circulation Assistants — Marilyn Spear, Florence Marzolf
Faculty Advisor — Joel C. Mickelson
Photography Advisor — Raymond Specht

The Students' Voice

Dear All,

Since the last time that I had the opportunity to visit you via the POINTER, the student council has met twice. In this letter I hope to summarize the action we have taken.

The regular meeting time has been established as Thursday at 4:15 p.m. A problem arose in the sophomore class as three of the five officers-elect have not returned to school. In two of the offices, the runners-up were selected to fill the vacancies. Thus, Dale Simonson, who lost the vice-presidency by one vote, assumes that office and Mary Collins, who lost as student council representative by the same margin, assumes that office. The office of treasurer was declared vacant and will be filled at today's election.

The council was reminded of its part in the homecoming festivities by Bob Hanes, the homecoming chairman. The council has and is acting in accordance with the reminder.

The cheerleaders, who are now under the council's authority, appeared to discuss the possibility of purchasing new uniforms. They have selected an outfit consisting of navy blue sweaters and matching corduroy skirts. The gold 'S' will be displayed on the sweater and the skirts will be lined with gold. It was established that it is difficult to duplicate purple and for this reason we will settle for navy blue and gold as the other uniformed members of the school have done. The purchase was authorized and a limit of seventy dollars for four uniforms was set. Hope they look nice!

A resolution was unanimously passed that the election committee arrange for a queen candidates' assembly in order to give the sponsoring organizations a chance to present their candidates to the students. It is generally felt that this assembly will give more students a chance to know the candidates and thus become more interested in the election and in homecoming. It was further resolved that this assembly be an annual affair.

An election committee consisting of Fred Schrader (550), Dale Simonson (Sop), and Bob Dickinson was appointed to inform the sponsoring organizations of the rules in effect for the homecoming election.

Adjournd.
C. P. Collier
Student Council, Pres.

P.S.
The next meeting is Thursday, October 16 at 4:15 p.m. For the first time this semester we'll hit full representative force. All meetings are open to all students. If your interest extends to a committee appointment you will be seated on a committee as a non-council member. This work is interesting and informative.

"Bug-A-Boo-Bop"

Tau Gamma Beta's "Bug-A-Boo-Bop" will be held the evening of Friday, October 10, at the Campus School Gym. There will be dancing from 8:30-12 p.m. The gym will be decorated with bug silhouettes and the entertainment at 10 p.m. will also present the theme. The refreshment stand will feature "bug juice." Admission will be 25¢. General chairmen are Karen Braem and Beverly Braun.

Support POINTER Advertisers

Published bi-weekly except holidays and examination periods, at Stevens Point, Wis., by the students of Wisconsin State College, 1100 Main Street. Subscription Price \$3.00 per year. Entered as second-class matter May 6, 1927, at the post office at Stevens Point, Wisconsin, under the act of March 3, 1879.

EDITORIAL STAFF
Editor-in-Chief — Cliff Haas, 934 Briggs Street, DI 4-7502
News Editor — Carl Erickson
Business Editor — Marilyn Lu Mays
Reporters — Emily Rouse, Marilyn Lu Mays, Lois Holubert, Francine Townsend, Carol Jensen, Maribeth Salvador, Jeanine Guestchow, Mary Ellen Lemancik, Karen Francis, Judy Garot, Lois Tielock, Willie Haack, Dawn Hartwig, Marion Tremel, Jo Van Ornum, Anita Redue, Judy Bannach, Mary Collins, Julie Beaser.
Sports Editor — Jiggs Murec
Assistant Sports Editor — Jon Schueppert
Reporter — Elmer Korus
Typists — Roberts Mathey, Patrick Prunty, Elaine Schmidt
Faculty Advisor — Jeanine Cousineau, Bette Charneck, Penny Maahs, Marie Bunczak, Mary Jane
Photographers — Ron Nelson, Pete Lawler, Bob Sindberg
Business — Bill Hull
Business Assistant — Gertrude West
Circulation Manager — Rosalyn Barbian
Circulation Assistants — Marilyn Spear, Florence Marzolf
Faculty Advisor — Joel C. Mickelson
Photography Advisor — Raymond Specht

CSC Student Constructs His Own Solar Furnace

Allen Isensee is a graduate of Sparta High School and is majoring in Soil Conservation. Allen owns a homemade solar furnace.

The furnace cost about \$3 to make, and is made of 90 two-inch square mirrors, a few pieces of metal and wood, and the mathematics needed to turn it into a single concave mirror. The furnace heats up to 1,000 degrees Fahrenheit. Allen has used it to cook food.

Much research has gone into the furnace. Allen said he became interested in that field just a year ago. He started his project in December and finished it in the middle of March. He said he worked on it mostly on weekends. Allen plans on working on a science project next summer. When asked about his future plans he said he plans to continue going to CSC as a Soil Conservation major.

School Motif Seen At Faculty Dinner

The Faculty Wives Service group of Central State College opened its year's program with a dinner for faculty members and their husbands and wives, given September 28, in the Nelson Hall dining room. Thirty-four members of the group were hostesses for the meal, served buffet style in four courses. Mrs. Albert E. Harris was general chairman of the event.

The hall was divided into four separate dining areas, and with each course the participating faculty members and their husbands and wives found their place at a different table. A school house, school bell, lunch box, and "an apple for the teacher" were used as motifs for the separate areas. A school bell served as the dinner song.

Mrs. Gordon Haferbecker and Mrs. Robert S. Lewis were co-chairmen of the invitations committee, with Mrs. Burdette W. Eagon and Mrs. Raymond E. Specht taking care of arrangements. Co-chairmen of the hostess committee were Mrs. Frank W. Crow and Mrs. Raymond E. Gatham. Decorations were under the charge of Mrs. Eugene N. Brodhagen and Mrs. Garland W. Fothergill. Mrs. T. K. Chang, Mrs. William C. Hansen, Mrs. Frederick A. Kremple and Mrs. Orland E. Radke acted as co-chairmen of the food committee.

NOTICE!

Wesley Foundation invites you to be their guest tonite at St. Paul's Methodist Church. A film and a discussion will be presented on the drinking problem and the college student. This will be of importance to all college students, so plan now to attend and to have your say in the discussion of a timely and an important issue.

Young Dems Activity Gains Rapid Momentum

On September 24th the Young Dems met and elected officers. The following members were selected to serve for the school year: Gil Strauss, President; Mike Ferrel, Vice President; Evelyn Medo, Secretary; Lois Gehres, Treasurer; Orin Strand, Press Representative and Don Werth, Chairman of Bulletin Boards.

Plans were discussed for a seventh District picnic to be held at Iverson Park on October 12th. Invitations were sent to the Y. D. Clubs of Marshfield and Wisconsin Rapids. Mr. Ken Traeger, Democratic candidate for the seventh District congressional seat, is being invited to speak.

Various candidates of the Democratic Party for state offices are to speak at future meetings. Those suggested were Philleo Nash, candidate for Lt. Governor; Ken Traeger, candidate for the seventh Congressional seat and Jerry Madison, present state chairman of the Young Democrats.

Mrs. Ethel McMurray, seventh District Democratic Chairman, spoke at the September 17th meeting and outlined how the Young Dems can work with the senior party.

Changes in the constitution were discussed and a committee with Glenn Zipp as chairman was elected to consider revisions and report suggested changes to the Club at a later date.

A "Youth for Nelson" Club was organized at the October first meeting with Don Werth selected as Pres-

Hoola Hoola Invades Campus

This is a familiar scene around Stevens Point with the small fry and the hula hoop, but Judy Cepak has found it advantageous to try her skill with it also.

Judy Cepak strikes a "different" pose as she foats the hula hoop. This is only an example of the variety of ways Judy can exhibit the hula hoop skill.

New Book-Look in CSC College Book Shop

A new look has invaded the College Book Shop, located in the basement of the library. Not only is the exterior completely rearranged, but the shop is now under the new management of Mrs. Eugenia Schuler, whose husband is a Doctor of Philosophy here at school.

A new system for finding books has been installed which enables quicker and better service in the purchasing of paper-bound books. Available is Paper Bound Books in Print, a standard index of paper covered books. All books in the shop are listed in this volume according to author, subject, or title, and are arranged on the shelves according to the same filing system. This enables students to find books easily and to serve themselves quickly.

Two new departments, music and foreign languages, have been added to the Book Shop this year. Expanded departments include art, conservation, home economics, and teaching. Orders are taken for books in all of the previous departments, with a ten percent discount on all books and records, and a five percent discount on music publications. The Book Shop offers many services and is open to all students wise enough to take advantage of it.

Mr. Burress Finds Us Friendly and Serious

Friendly and serious are the two words Mr. Leland Burress, our new English teacher, used when commenting on CSC students. Although he has been here only one month, he sincerely likes Point.

His hometown is Wichita, Kansas, and that is where he obtained his B. A. degree, at the University of Wichita. He then went on to receive a B.D. degree at Garrett Biblical Institute. Mr. Burress next went to Boston University where he obtained his Ph.D. in English language and literature.

At last he was a full-fledged teacher, after which he returned to his hometown and taught his first four years at the University there. He spent one year at Southwestern University and four years at the College of Emporia.

NOW HERE'S THE POINT!

By Karen Francis

Now, during these last few weeks of warm sunshine — I would love to invite you, my new found college friends, to postpone your studying for an hour or two and go for a walk with me. It isn't a long walk so come as you are.

We'll walk west on Main Street — you and I — past the business district as far as we can go without walking into the Wisconsin River. There, encircled on three sides by railroad tracks stands a pie-shaped piece of land no larger than a good sized city lot. That little parcel of property, however, is the core of this city where you and I are seeking a higher education.

As most of you know — with the Stevens Point Centennial just behind us — that little spot in this big world was the point of embarkation by water of one George A. Stevens who was interested in getting up to Big Bull Falls (now Wausau which many of you call your hometown) way back in 1839. You may not be interested in the fact that he did make it up to Big Bull Falls where now there is another memorial dedicated to this tremendous pioneer.

But — you should be interested in the knowledge that the contemporaries of his day deemed "Old George" a man of integrity, tremendous energy and character whose very life was spent in the hardship and grief of frontier life, so they named this point of interest at a widening and quieting in the turbulent river — Stevens Point. As we stand here on the newly laid sidewalk leading up to the freshly landscaped memorial to this powerful man, we are only vaguely aware of his presence at this point so long ago. What we are interested in — is the present here, surrounded by tracks, industry, and backed by the Wisconsin itself. If you can hear me above the clang and crash of the shifting freight cars, I'd like to ask if you don't think it's a good start for the future.

This town that "just grew" had such a late start in planning for the future that I'm afraid my dream of a Wisconsin College campus sprawled along the banks of the river for which it was named will always be just a dream. A dream, where a cluster of buildings dedicated to the purpose of teaching tolerance, respectability and ambition could stand straight and tall as an independent unit — a really great memorial to the man who carved his name in time eternal.

The "Point" where George Stevens set foot and which has grown into a large-sized Stevens Point.

Usually though, we settle for a lot less than our dreams, so with this little spot as a start — I hope I can ask you out here again another year to show you an addition to this nucleus which will eventually stretch out on all sides as a glowing tribute to the man who fathered the city that is now making up for all the dawdling years — by taking Paul Bunyan strides in its zeal to make it worthy of the name so revered on the battered copper plate — George A. Stevens. You'd like that — wouldn't you?

Well, that's the start of the Point and I hope you got it so you can go back to your studying until next we meet on the pages of the Pointer.

Mr. Burress Finds Us Friendly and Serious

Friendly and serious are the two words Mr. Leland Burress, our new English teacher, used when commenting on CSC students. Although he has been here only one month, he sincerely likes Point.

His hometown is Wichita, Kansas, and that is where he obtained his B. A. degree, at the University of Wichita. He then went on to receive a B.D. degree at Garrett Biblical Institute. Mr. Burress next went to Boston University where he obtained his Ph.D. in English language and literature.

At last he was a full-fledged teacher, after which he returned to his hometown and taught his first four years at the University there. He spent one year at Southwestern University and four years at the College of Emporia.

Henrietta Calling

I'm sorry to inform the readers of the Pointer that Rufus the Rat will not be giving you the latest dope from Nelson Hall this year. He took a big step forward this summer (right into a mousetrap).

I'm going to take Rufus' place in room 413. My full name is Henrietta Josephina Wilhelmina Evangelina Schmidtowski. I'm of Italian descent as you can tell by my name. For any men who are interested I'm 4' 11" short, weigh 165 lbs., have blue eyes (when not red), and lovely natural peroxide blonde curls. My extension number is 0.

My first day at Nelson Hall was a full one. I had to wait in line to pay my room and board. After I had all that done, Ezekiel Cadwalader (Irish), my boyfriend, carried my one lone suitcase up to my room. Of course, he complained about all the steps he had to climb. That night all of us girls showed up in our best pajamas for a party.

The switchboard in Nelson Hall really scares me. Sometimes I expect it to explode. It's really a difficult job for me to call Ezekiel, and when he calls me, he flirts with all the operators.

I must go now because I have a million things to do to get ready for homecoming, but you'll hear from me again.

Alpha Kappa Rho Elects

Alpha Kappa Rho held their first meeting of the year September 24. The newly elected officers presided. The officers are Susan Eastwood, president; Dale Maher, vice president; Carol Self, secretary; Connie Smoodie, treasurer; and Helen Nowicki, alumni secretary.

Events for the coming year were discussed. It was decided that in one of the coming meetings an open meeting would be held. Any student participating in one of the music organizations could attend if they desired.

Lee Burress

Mr. Burress has three boys aged twelve, fourteen, and sixteen. Hunting has always been his favorite activity even though "there wasn't much to hunt in Kansas."

An unusual experience occurred when he went to Montgomery Wards to buy linoleum for his kitchen and ended up winning it. He expressed his surprise by saying, "Ordinarily it's someone else who draws the free chance!"

Experts to Discuss

500 To Attend Speech Meeting Here

Seven expert consultants will discuss drama, debate, discussion and declamation for forensic-minded listeners, Saturday, October 11, at the annual speech and drama institute at CSC, sponsored by the Wisconsin High School Forensic Association and CSC's Speech Department.

About 500 guests from 65 district high schools will arrive at 9 a. m. to register in the auditorium and get acquainted during a coffee hour. After assembling in the auditorium and listening to CSC by President William C. Hansen, the visitors will attend speech conferences conducted by advisors. A CSC student chairman will serve as host in each section and high school students will give demonstration performances.

Section consultants and student chairmen are Mrs. Julia Mailer, Madison, consultant for play reading, with Barbara Bowen, student chairman; Dr. Gladys Borchers, Madison, humorous and non-humorous declamation, with student chairman, Donna Mueller; Professor Leland M. Burroughs, CSC, drama, with Ramon Hagedorn, student chairman; Mr. Richard Hetland, Madison, debate, with Pat Collier, student chairman;

Miss Mary-Elizabeth Thompson, CSC, interpretative and extemporaneous reading, student chairman, Barbara Williams; Mr. Norman Knutzen, CSC, oratory and four-minute speech, Patricia Kaminski, student chairman; Mr. William Dawson, Madison, extemporaneous speaking and discussion, with Jane Pichette, student chairman.

Each section will feature one or two student speakers who will demonstrate techniques taught in that division. These performers are high school students from Wausau, Marathon, Tigerton, Antigio, Greenwood, Stravens, Minocqua, and Maria High, Stevens Point.

The institute is organized by Miss Pauline Isaacs, chairman of the Speech Department and Mr. I. C. Gilman, Marathon, district chairman.

Voting Being Held Today

By the deadline of Friday, October 3, twenty-nine nomination papers had been filed in the main office.

For the vacated office of treasurer in the sophomore class, there are three nominees: Sally Jensen, Edward Mealy, and Joyce Thorson.

The junior class, nominating candidates about five months late, has contests in three of the five offices.

Ron Hein and Norm Dorn are running for president. Diane Darling is unopposed for the office of vice-president, as is Emmy Millard for secretary. Evelyn Smyth and Grace Sommers have been nominated as candidates for treasurer, and Judy Peabody and Gary Goddard will vie for a place on the student council.

The freshmen have a host of nominees. Those in a position to lead the class for the year are Bill Freeman, Bill O'Gara, Lee Megow, and Jan Bray. Jim Benbow is the only vice-presidential nominee. Three girls: Jean Frenzel, Marian Tremel, and Judy Garet, have been nominated for secretary. For the treasurer's post Corrine Theuwer, C. Ruth Kresin, Kay Cheseboro, Jay Smart, and Sharon Worthington are on the ballot. For student council representative Diane Hansen, Pat Germann, Carol Chrudimsky, Peter Smith, and Bernard Schwetz have filed.

Elections will be held TODAY. Anyone in the freshman, sophomore, or junior classes will have to select eleven of these twenty-nine candidates to represent them. You may vote at the booth near the record office or near the south east entrance. Pointers, participate.

Samuel Leghorn, assisted by Karen Beebe, Mariliss Bleitfuss, Marlene Eckhardt and Tom McDougall, is arranging the coffee hour. Arthur McMillon and Ralph Potter are in charge of registration.

Alpha Gamma Meets To Discuss Issues

The monthly meeting of Alpha Gamma, the Social Science society, was held Wednesday, October 1st, at 3:30 p. m. in room 306 of the Main Building. Vice-president Bill Guelcher called the meeting to order in absence of president George Hahner. Secretary, Laddie Zellinger, read the minutes of the previous meeting. No treasurer's report was available due to the absence of the treasurer.

A number of topics under old business were discussed. The first of these was the presentation of Dr. T. K. Chang's paper on Far Eastern geography for last October.

Next topic discussed was setting a definite date and hour for future meetings. It was decided to vote on this issue at the next meeting.

The problem of selecting permanent advisors was delayed to the next meeting so that the president would be present.

It was decided that both the Alpha Gamma — Critique bulletin board and the weekly college calendar be used to announce the date and hour when special guest speakers would be on campus with meetings open to the public.

The vice-president read the three proposed amendments to the constitution. The voting on the amendments will be delayed until new members have had another month to become familiar with the issues.

Under the topic of new business the probable presentation of talks by Jamshid (Jim) Soulati, a student from Iran, and Melvin Laird, a candidate for a state office, were discussed. Those in contact with the speakers were asked to get specific dates and topics from the speakers. An announcement was formulated to invite freshmen to attend meetings on a non-membership, non-voting basis. Thus, freshmen, who by constitutional right cannot become members, might acquaint themselves with the functions of the society and gain knowledge and interest.

A meeting of all officers was scheduled for October 6, between 11:30 p. m. and 12:00 p. m. in the men's smoker at the college. The meeting was then adjourned.

Religious News

LSA

LSAers met at Trinity Lutheran Church Sunday evening, September 28, for a cost supper. Business centered around the reading of a proposed constitution for the group. Joyce Thorson, Peter Lawler, and Larry Wright presented the topic "Popular Music" after which the group divided into buzz sections to discuss the Christian, anti-Christian and sub-Christian aspects of today's music. Judy Uagrott and Bill Frieman led recreation and Ken Schmidt presided over the worship service.

On Thursday evening, October 9, the topic, "Do you know what you believe?" will be presented for discussion.

The officers met October 1 to plan the semester's program.

LSAers, why not come and join us for every meeting? See you October 9 at LSA!

Wesley Foundation

The first of our regular Foundation Forums will be held October 9, at 7:00 p. m. This will be the first, but not the last, program of its type — this on dealing with the problems of drinking.

The problem will be presented in visual and audible form by a film entitled, "Far From Alone." This film is the story of an athlete who refuses to pose for an ad or commercial that sells beer. It is a presentation that emphasizes the problem of having a form of physical exertion given to us when we want something more secure.

To keep this latter point in mind, we will have a presentation by one of our own faculty members, Mr. Robert Simpson of the Biology Department. He will present the effects of alcohol on the human body and on its various systems.

The film and Mr. Simpson's presentation will be followed by a period of discussion and comments by the Wesley Foundation. Attend this timely and worthwhile discussion on a topic that needs to be opened up both from the biological side and from the spiritual side.

Our Wesley Retreat will be

held at Asbury Acres on Saturday, October 11. In case of bad weather, it will be held at the Iverson Park Lodge (the one where the picnic was held). At this retreat the plans for YOUR Wesley Foundation will be made for this semester. Plan now to attend. It will last from 9 a. m. to about 4 p. m. If you are planning on attending, please sign up on the Wesley Bulletin Board before 4 p. m. Friday.

Newman Club

The Newman Club held its first regular meeting on Thursday, September 25, at the Pacelli High School cafeteria. Father Wilger presented the Newman Club program for the coming year. He announced that a Fraternity of Christian Doctrine program would be started in which Newman Club members would be trained to become catechism teachers, which would include practical experience at St. Stanislaus and St. Joseph parishes on Saturday mornings.

YCS groups will also be formed which will meet twice a month. He also announced the beginning of a theology class which will meet on Monday and Wednesday evenings at 8:10. This is a semester course and will be repeated in the second semester.

The Blessed Sacrament has been reserved in the St. Thomas Aquinas Chapel in Newman Hall. The daily Newman Club rosary is also recited each afternoon at 5 o'clock with confessions being heard from 4:45 to 5:30 on Tuesdays.

Harold Baillargeon is the chairman of our float committee and will pick his committee this week. Anyone interested in working on the committee or the float are asked to contact him or leave his name at Newman Hall.

The club executive board met last Thursday, October 2, at Newman Hall and discussed the program of meetings for the first semester. The meeting of October 23 will be for the initiation of all new members. The initiation ceremonies will begin at 5:30 at Pacelli High School and will be followed by a free meal. The initiation is a dignified ceremony and includes no hazing. Any Newmante who has not been initiated is urged to attend this initiation.

Little Bits

Three engagements to report this time: Len Henderson to Carol Van Vuren, Tom Higgins to Nona Martins and John Frankland to Key Benyak. Helen Nowicki and Hank Trezak are planned. Ethel Tessmer and Bruce Zunker, Hedy Bjork and Vic Gustafsson, and Ruth Wright and Franz Vetter have taken the final step.

Plans for Homecoming are starting to race. Chairman Bob Hanes has the half-time show pretty well lined up. The fraternities and "S" Club are already working on ideas to give their candidate the best campaign possible. The Inter-sorority Council is also planning a "Get Out and Vote" campaign. Their hope is that everyone will take time to vote for the girl they want to reign over the Homecoming activities.

Wisconsin Theatre Group Is Slated To Perform Wednesday

"The King and I" will be presented in place of "A Streetcar Named Desire" on Wednesday, October 15, at 8 p. m. in the college auditorium.

The King AND I is a capsule version of the full length play given in elaborate oriental costumes. This production of the Wisconsin Touring Theatre has been seen in a number of Wisconsin cities including La Crosse, Kenosha and Wauwatosa. The role of the King is played by MARVIN FOSTER, director of the University of Wisconsin Extension Division's Bureau of Lectures and Concerts.

JO FISCHER, "Anna," has had professional experience with her own company, on the New York stage and in summer stock. She is the teacher of the King's 67 children and possessed of a will as strong as that of her employer. Scenes between Anna and the King illustrate the difference between two cultures as the King struggles to learn Western ways.

Joseph Williams sets the mood of the play with her piano and is the accompanist for the Rogers and Hammerstein songs sung by the cast of five professionals.

Students may pick up tickets at the College Book Store. These tickets must be presented along with the Student Activity Card for admission. Extra tickets can be purchased for \$1.00 at the College Book Store or at the City News Service.

To raise funds for the "Fine Arts Festival," the "Merry Wanderer's Children's Theater" will present "Hiawatha and the Magic Forest Bud," October 15, at 1:30 p. m. All school children are invited to attend this play. Students will not be admitted on their activity cards. Tickets can be purchased for 50 cents at the City News Service or from Dr. Kreppele, chairman, assembly committee.

A Trip to Remember Students Tour Europe

Under the expert guidance and tutelage of Dr. Kroner and Mr. Lewis, the summer's European tour of seven countries was an unforgettable experience for several CSCers, including Emmy Millard, Marlene Jensen, Margaret Epple and Barbara Jenkins who crossed the "Ocean Blue."

After leaving "The Empress of France" the first stop on foreign soil for these voyageurs was London, England. Here they saw the original play, "My Fair Lady," and visited the "Old Curiosity Shop," made famous by Dickens, also taking in Stratford-on-Avon and the home and burial ground of Shakespeare.

Next stop was the land of wooden shoes and dikes, by way of steamer. At the flower market in Amsterdam and the Peace Palace in the Hague they witnessed the fabulous flower auctions. Cruising down the Rhine and viewing the old castles was what the groups seemed to remember most about Germany. But Germany was not all scenic, as one of the gayest nights seemed to have been spent in Munich at the Hogbrauerhaus.

A night train took the group to Vienna, where they saw the famed Viennese woods and the beautiful Schonbrunn Palace, where they ate. This is one of the world's most famous restaurants, the Colenburgh. The pastries were "out of this world."

Next on the itinerary was Venice. There transportation was in the form of gondolas which carried the

tourists along the Venetian canals to the hotel, because the launches were on strike.

That night they climbed aboard the gondolas again, this time bedecked with flowers and lights and singing gondoliers.

After bargaining at the straw market in Florence and viewing the Pitto Palace of the Medici, they moved on to Rome, where they visited the Vatican City, received the Pope's blessing, saw St. Peter's Cathedral and toured the Roman ruins. They closed the tour by seeing Verdi Celebrated opera, "Aida." Real horses and camel were ridden on the huge open air stage.

In Switzerland their supply of "Pecunia" dwindled as they purchased watches and trinkets. Then, they ventured to the top of Mount Pilatus via Cable cars.

Then "Viva La France" and Paris! Paris was highlighted by visits to the Louvre, the Cafe de la Paix, Notre Dame, and the Arch de Triumphe. Marlene and Emmy remember the top of the Eiffel tower as the place "where we had our first hot dog since leaving home."

In Paris their social education was further broadened by treks to the Folies Bergere and the Moulin Rouge. Shortly afterward, they were back in Merry old England boarding the "Empress of England," and heading for American soil.

Cheerless leader

Not a "rah rah" left in him! He's just discovered there's no more Coke. And a cheer leader without Coke is as sad as a soap opera. To put the sparkle back in his eye—somebody!—bring him a sparkling cold Coca-Cola!

SIGN OF GOOD TASTE

Bottled under authority of The Coca-Cola Company by
LA SALLE COCA-COLA BOTTLING COMPANY

Central State Comes From Behind to Upset Pioneers, Defending Champs

Central State College playing its first conference game of the year tied Platteville 14-14 at Goerke Field Saturday night, September 27. A fine crowd of about 2,500 persons watched CSC come from behind to tie the favored Pioneers in the fourth quarter.

CSC realized late in the third quarter that they could beat Platteville, but time ran out before they could carry out their plans. CSC tied the twice defending loop champions late in the fourth quarter.

The first half was far from being played the way CSC wanted it to be played. The Pointers had the ball nine times. Four times they had to punt from within their own 37 yard line and four times they lost the ball on fumbles.

The Pioneers scored late in the first quarter from the CSC 18 yard line where they recovered a CSC fumble.

CSC scored late in the third quarter when Hein recovered a Platteville fumble on the Pioneers' 17 yard line. Ludeman, playing a fine offensive game, scored CSC's first touchdown from the 17 yard line on the first play. Schmidtke passed to Johnson for the two-points after touchdown deal and the Pointers trained 14-3.

CSC scored its second touchdown with 2:39 sec. remaining in the game. The Pointers took over on their own 39 yard line after a Platteville punt. On the first, Kuse passed to Ludeman in the flats, Ludeman was off but was caught from behind on the Pioneer's 28 yard line. Five plays later CSC had its second TD as Hoensch went over from the 2 yard line. Dale Schaller, who won 3 games with boots from placement in 1956, attempted the extra point but missed. The game ended with the score tied 14-14.

	CSC	Platteville
First downs	9	8
Rushing	137	138
Passes	11	13
Completed	4	4
Yardage	67	43
Intercepted by	3	2

Player of The Week

Our First Player of the Week award went to Ted Ludeman, a senior from Leona, who is well known around the campus as "Timber Ted." He contributed tremendously to the Pointer offensive and in the estimation of the coaches, sportswriters and sportscasters, was the "big gun" for the Pointers. Ted also played a whale of a defensive ball game.

Effort Might Revive CSC Spring Athletics

What's happened to the spring sports program at Central State? A lot of people may think that this is a little out of date, but it's never too early to get the ball rolling.

Last year the only spring sports that were competing in conference from CSC were baseball and track. We had a tennis team, but that was only because a student took it upon himself to form the team and to get an advisor to coach the team.

In the college catalog for 1958, the section dealing with athletics on page nine states that we compete with other schools in the spring in track, tennis, and golf in the spring. What schools do we compete with on golf and tennis? This should be the time for the athletic department to get some coaches for these sports and to line up a schedule. There are quite a few fellows on the campus that have expressed interest in forming a golf team and just as many would like to try to earn a letter "S" in tennis.

This is the time to find coaches for the spring sports — not in the Spring when it is too late to get any matches. Let's have a sports program that the school can be proud of — a full program instead of an incomplete one.

Football Statistics

CSC Individual Rushing		Att. Yds. Ave.	
Ludeman	27	260	7.0
Bush	25	148	5.9
Klueck	3	14	4.6
Dorn	1	4	4.0
Yenchyky	15	58	3.8
Hoensch	48	164	3.4
Hein	26	67	2.6
Cole	1	2	2.0
Fischer	3	2	0.6
Schmidtke	12	16	1.3
Kuse	21	94	4.5
	194	591	3.0

Wisconsin State College Conference	
Eau Claire	2 0 0 1 0 0 39 14
River Falls	2 0 0 1 0 0 39 0
Stevens Point	1 0 1 1 0 0 35 34
Oshkosh	1 1 0 5 0 0 42 21
Superior	1 1 0 5 0 0 32 54
UW-Milwaukee	1 1 0 5 0 0 41 22
Whitewater	1 1 0 5 0 0 34 40
Platteville	0 1 1 0 0 0 40 48
La Crosse	0 2 0 0 0 0 37 44
Stout	0 2 0 0 0 0 6 58

Games Next Week
Stevens Point at UW-Milwaukee
La Crosse at Platteville
River Falls at Stout
Oshkosh at Whitewater
Eau Claire at Superior

NOSIN' AROUND

The Pointers who were rated rather low in the conference standing predictions have now risen to be one of the most highly respected young teams after their first two games of conference play.

In their first game with River Falls, a conference team, but in a non-conference tussle, the Pointers showed a great deal of power and spirit. Counsell's boys were especially strong on defense.

After the game, Coach Counsell was approached and asked who looked especially good during the River Falls game. His reply was, "The first 22 men."

Depth in all line positions and a far better than average fleet of 22 backfield men tell the deciding story for Coach Counsell.

The Pointers are crowded with an abundance of talented freshmen who are giving the "Vets" a rough time in competition for starting positions.

The talented freshmen include Bill Kuse of Medford at quarterback, Don Tucek of Wausau, and Bob Maedtk of Manitowoc at guards, and many others who have given the team's talent and spirit a terrific boost.

Some of the "Old Main Stays" are holding down their steady jobs. These include "Rock" Hoensch of Wausau at a halfback, "Tank" Luedtke of Rapids at tackle, "Timber Ted" Ludeman of Laona at fullback, and Dale Schaller at center, just to mention a few.

Transfer students helped the Pointer offense a great deal known as "Mutt," a transfer student from Ripon College, has added a great deal of speed and drive to the backfield, especially on the wide sweeps. He was clocked at 9.2 seconds in the 100 yard dash, while at Ripon.

Dick Johnson, a transfer student from Whitewater, who plays at an end, is also doing a fine job for the Pointers.

The Platteville game which wound up in a 14-14 tie, was quite a feather in the Pointers' caps. They were able to shake the "Platteville Jitters" in the second half and do a commendable job in holding the Pioneers scoreless in the second half and compiled 14 points in the fourth quarter to account for the deadlock.

The Pointers managed to "squeek" by the Oshkosh eleven and score a 21 to 20 victory. Walt Iwanski, a reserve halfback, was the hero of the hour when he booted the extra point that made the difference between a tie and a win. The Pointers were rolling along very well when Bill Kuse, frosh quarterback, was ejected from the game in the third quarter for getting into a "physical discussion" with an Oshkosh opponent. The Pointers managed to keep their narrow lead and it proved to be an interesting ball game.

The Pointers travel to the University of Wisconsin at Milwaukee Saturday for their next game.

Third Conference Test For Pointers Saturday

Saturday afternoon the Pointers travel to Milwaukee to take on the University of Wisconsin at Milwaukee in the Pointers' third conference football game. CSC goes into this game hoping to act like "Old Man Satan" himself and spoil the Cardinals' homecoming.

Milwaukee defeated Stout last weekend 21-0. This was their first conference victory this year. The Pointers can't afford to lose this game if they expect to take the conference championship trophy back to Point.

The weekend of October 18th the Pointers meet Whitewater at Whitewater. The Quakers, like Milwaukee, won their first conference game last week when they upset Platteville 34-26. The Pointers will have no chance to let up until after the season is over.

An interesting note on the Wisconsin State football conference is that the Pointers are the only undefeated team but are only in third place in the conference standings. This happened because both Eau Claire and River Falls have perfect 2-0 records in conference play, but lost in non-conference action. CSC has won one and has one tie in conference play and a record of three victories and one tie over all.

Defending Champs Lead School Pigskin League

The "Defending Champs" are well on their way to the championship again in the intramural league with a perfect record of 3 victories and 0 defeats. In second place are the Bobcats with a 2 and 0 record.

The standings, as of October 6, are as follows:

Defending Champs	Won	Lost
Bobcats	2	0
Jack's	2	1
Skylarks	0	1
Zuehl's Tigers	0	1
305's	0	3
Bearcats	0	3

Homecoming Weekend — Unpack Your Luggage

Saturday, October 25, is the day! Homecoming! Let's all keep our eyes peeled for those individuals who will be sneaking through the halls of Delzell, Steiner and Nelson with the "proverbial" suitcase in hand ready for a marvelous weekend, perhaps at their own high school's homecoming no matter how juvenile it seems. Or maybe he or she doesn't trust the other partner back in their hometown for one weekend! Well then, invite him or her up for homecoming. Then it might be the weekly lodge meeting of the "Sons of Ireland." These are just a few excuses.

It's up to us to "Harass" these people into staying for one weekend of the school year. The Homecoming Parade, the game, the banquets and finally the dance. Friday night

Tradition Upheld

Pointers Defeat Titans

Thursday, last week, 2,700 people watched the CSC Pointers and the Oshkosh Titans uphold tradition as CSC defeated Oshkosh 21-20. The tradition states that "the Oshkosh Titans shall not defeat the Pointers in football as long as the game is played in Stevens Point." The last time the Titans won a game here was way back in 1930. As far as Oshkosh defeating Point goes, the Titans have only won two since 1930.

Last Thursday, the Pointers built up a 21 to 6 first half lead and set up their defense in the second half to protect the lead. The game ended with CSC in control of the ball on the Oshkosh 26 yardline.

CSC maintained its undefeated record with this victory and now has an overall record of 3-0-1 and a conference record of one victory and one tie. This places them in second place in the conference. Our homecoming foe, Eau Claire, is in first place with a record of two victories and no defeats.

CSC broke the scoring ice first on a 17 yard run by Jack Bush halfway through the first quarter. Ron Hoensch set up the scoring play with a 42-yard run around the left end. Bill Kuse passed to Bush for the two PAT's.

However, Oshkosh came right back and scored on the first play of the second quarter, when Tom Malchow plowed over from one yard out. The Titans missed the extra point. Ted Ludeman drove 23 yards up the middle midway through the second period for CSC's second TD. Walt Iwanski's kick for the extra point was blocked.

With only seconds remaining in the first half, Dennis Schmidtke weeded his way through a host of Titan linemen and tossed a TD pass to Hoensch to give the Pointers a 20-6 lead. This time Iwanski's PAT boot was good and the half ended 21 to 6 in favor of Point.

Oshkosh put on a determined bid for victory in the second half scoring two touchdowns and adding two points after touchdowns on the last TD.

On defense the Pointers had a host of standouts. Guard Bob Maedke led the line with 11 tackles. Dale Schaller followed with nine and Hoensch led the backs with eight tackles.

On offense, Ludeman proved to be the big gun as he rolled out 90 yards on 16 carries.

Scoring Summary	
CSC	8 13 0 0 21
Oshkosh	0 6 6 8 20

Patronize Pointer Advertisers

will also be an entertaining one for those loyal students who won't be using that suitcase.

Athletic Building

Soon to Materialize

The new physical education building being built on campus this fall, located on Fourth Avenue and Reserve, is expected to be completed sometime next year. Bids are now being made and it is expected that ground will be broken in November to begin construction.

This new building will provide many facilities for the students. It will contain two gyms, one for the girls and one for the boys, which will enable conducting of both classes at the same time. The boys gym, which is the larger of the two, will be constructed to allow division into two separate gyms for use in intramural. The boys' gym will seat 2,300 people to permit viewing at future basketball games there.

Other facilities provided will be approximately four classrooms, offices for the physical education teachers, an athletic trophy room, a swimming pool and an annex with a dirt floor. Early spring sports such as baseball and track will be held here when weather hinders playing outside. Later in the year the floor may be flooded to provide a place for skating or hockey games.

Parties and dances may be held in either of the gyms depending on the size of the event.

Construction of the athletic building was asked for at the time of the construction of the library. A building for the library was available while a Phy. Ed. building was not and so a library was constructed.

Our present gym was built in 1894 and is inadequate in size. It will now be possible to provide physical education for the sophomores, which is a college requirement.

Archery, Steak Fry High-Light WRA

An archery tournament is the current sports activity of W R A. The winner will be determined in the 30 yard shoot this Wednesday. After the ten yard and 20 yard shoots the current leaders are Evie Medo, Jean Schneeberg and Ellen Rehfeldt. The winner will be presented with a small trophy. Co-chairman of the activity are Carol Drems and Addie Sopa.

W R A took advantage of the beautiful fall days we've had and held a steak fry last Wednesday at Iverson Park. Co-chairmen were Evie Medo and Carol Krems with assistance from Maslowski and Jan Vandervest.

An executive board meeting was held September 23. The group made plans for the activities for this semester. Included in these plans were the steak fry and last week's sweat-shirt sale. Other activities planned are badminton, bowling, basketball, a co-ed swim and other. So, watch the W R A and locker room bulletin boards for news of what's going on in W R A and join in those in which you are interested. All college women are invited to participate.

The next sports activity will be badminton. The first practice session will be Monday, October 13, at 4:15 p.m. in the college gym. Beginner or pro, you're all invited to join in the fun. A double's tournament is planned.

W R A's share in the Homecoming activities is its sale of Pom-Poms. Members will be selling them October 22, 23 and 24. So buy a Pom-Pom and see you at the game Saturday, October 25!

"S" Club Pleads

As is customary on many college campuses, The Men's Letter Club has requested students to refrain from wearing their high school letter sweaters and jackets while on the campus. The "S" Club is asking all the students' cooperation in this matter. Let's leave our High School laurels behind and remember, "We're in college now."

Charlesworth Studio

Another construction scene around CSC can be observed just north of the library. Construction of the student union has been going on since this past summer—and is expected to be completed some time next year.

SIASEFI NEWS

A hearty welcome back to all who were here last year and hello to all new students. A word of advice to all freshmen: Apply the Siasefi Success Formula and you cannot fail. Drink lots of coffee, smoke plenty and take snap courses.

The first Siasefi meeting of the semester revealed gaps in the ranks due to the ravages of graduation and grades. We immediately began proceedings for the procurement of replacements. Those hardy souls that graciously accepted our invitation were feted at a tea held at Iverston park. We are sure that these gentlemen of good taste will enjoy the activities planned for them during Homecoming week.

At the second meeting of the semester elections were held with the following results: President, L. Bidgood; Vice President, J. Luedtke; Secretary, D. Cooper; Treasurer, T. Polivka. This marks a total victory for the Vegetarians. The Prohibitionists pulled only a very small percentage of the votes. Truth has again triumphed!

A discussion of the Homecoming float resulted in several good ideas. A search has started for materials, some of which promise to be a problem. These days not many people have a large cast iron pot suitable for holding boiling oil.

Some of the members report good summer jobs. Bob Bach spent his summer in New Mexico playing background guitar at Indian rain dances.

FREE \$23.75
TOUCH TYPING COURSE

with book & 2 L.P. instruction records
on our student
RENTAL OWNERSHIP PLAN
on new SMITH CORONA PORTABLES
ask for details

EMMONS STATIONERY
141 Strongs Avenue

\$5.00
to
\$8.75
Per. Mo.

TAYLOR'S

Prescription Drug Store
SOUTH SIDE
Phone DI 4-5929

NORMINGTON

Laundrying &
Dry Cleaning

HOLT DRUG CO.

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

Fast

Photo finishing
Color and black and white

TUCKER CAMERA SHOP

"Where experts show you how"
Phone DI 4-6224
201 Strongs Ave.

SPORT SHOP

INSULATED UNDERWEAR

Men's — \$10.95
Women's — \$12.75

BEREN'S BARBERSHOP

Students' Headquarters
Three Barbers
You may be next...
Phone DI 4-4936
Next to Sport Shop

LASKA BARBER SHOP

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

Shippy Bros. Clothing

Stevens Point's Largest
Men's and Boy's Wear Store

WESTENBERGER'S DRUG

YOU ARE ALWAYS WELCOME
at
HAVE A TREAT AT
OUR FOUNTAIN
Across from the Postoffice
Phone DI 4-3112

CAMPUS CAFE

HOURS

7:00 — 6:30 Weekdays
7:30-1:30 — 4:30-6:30 Sat.
9:00-1:30 — 4:30-6:30 Sun.

HOMEMADE PIES

TOM & RUTH

MAIN STREET CAFE

OPEN
5:30 A.M. to 2:00 A.M.

YOUR RECORD HEADQUARTERS GRAHAM LANE Music Shop

113 Strongs Ave.
Phone DI 4-1841

Stevens Point, Wis.
INSTRUMENT..RENTALS

GREETING CARDS AND SCHOOL SUPPLIES

CHARTIER'S

Across from High School

CAMPBELL'S

Shopping Center For:

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

Shippy Shoe Store

GIRLS
Connie American Girl
MEN
Portage Freeman

There Are GOLDEN Opportunities
In The WANT ADS

No matter who you are or what you will do, you will find golden opportunities in the classified want ads.
To be exact, there are 67 distinct classified headings for quick reference to opportunities presented each day in the classified pages.

Stevens Point Daily Journal

Want Ads
DI 4-6100
Ask for Classified

WILSHIRE SHOP

The right shop
for the college girl.
Fashion Shoes

CITIZENS NATIONAL BANK

STEVENS POINT, WISCONSIN
Members of F. D. I. C.

WEST'S DAIRY

PARK RIDGE
Phone DI 4-5929

COMPLIMENTS of

ALTENBURG'S DAIRY

745 Water St. Phone DI 4-3976
SOUTH SIDE

pockets
with a flap . . .

new
rear guard!

Practical Pants for Central
Staters. Oshkosh B'gosh and
Dickies make 'em.

\$4.95

Parkinson's
CLOTHES FOR MEN

ERV'S PURE OIL SERVICE

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

Fred's Paint Store

MAUTZ PAINTS — VARNISHES
ENAMELS — GLASS
IMPERIAL WALLPAPER
South Side

OUR FLOWERS ARE
GREENHOUSE FRESH

SORENSEN'S FLORAL SHOP

510 Briggs St. Phone DI 4-2244

CHARLESWORTH STUDIO

Welcome all Students

Wanta's Recreation — Bar — Bowling Lanes
Phone DI 4-9927 404 Clark St., Stevens Point, Wis.

VERN'S MOBILE SERVICE

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

SERVING PORTAGE COUNTY
• SINCE 1883 •

FIRST NATIONAL BANK

The Bank That Sponsors CSC's Sports
On Radio

Have You Heard About Our Student Checking Account Plan?

The Country Spa

now features

PIZZA

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

1 mile North on Old Highway 51

Phone DI-6467

Closed Thursday

DELZELL OIL COMPANY

Distributor of Phillips 66
Phone DI 4-5360