

the Pointer

CENTRAL STATE COLLEGE

Days of Excitement-
CSC Homecoming 1959

SERIES VIII VOL. I Stevens Point, Wis. October 15, 1959

No. 2

"Thrilling" Expresses Sentiments of Homecoming Queen Candidates

Five Girls Are CSC Sophomores

By Jeanne Holcomb

Suspense is mounting for five Sophomores who have been selected as candidates for 1959 Homecoming Queen.

The candidates and their sponsoring organizations are Carol Chrudimsky, Alpha Beta Rho; Judy Garot, Phi Sigma Epsilon; Gerry Huebner, Tau Kappa Epsilon; Pat Otto, "S" Club and Jo Ann Van Ornum, Sigma Phi Epsilon.

"I don't believe I can put into words how I feel, but it's the greatest," says Carol Chrudimsky, a home economics major from Birnamwood.

Carol is a member of Alpha Sigma Alpha sorority. She has been active as a Student Council repre-

sentative, and belongs to Gamma Delta and Home Economics club. This year she is a cheerleader.

Carol also said, "Alpha Beta Rho has made me the happiest girl on campus by choosing me as their candidate. I'd like to thank them."

The Phi Sig's candidate is Judy Garot from Green Bay. She is majoring in primary education.

Judy is a member of Newman club and belongs to Primary council. She worked on the Pointer staff last year and is working on the Iris this year.

Omega Mu Chi sorority claims much of Judy's time. In addition, she is serving as class secretary for the second year.

"I want to thank the Phi Sig's for nominating me as their Homecoming Queen candidate," Judy says, and adds, "It's the most exciting and wonderful thing that has ever happened to me. I still find it hard to believe and I don't think I could feel any more like a queen than I do now."

Gerry Huebner, a home economics major from Wisconsin Rapids, is the TEKE's candidate.

Gerry belongs to Newman club and Home Economics club. She is also a member of Alpha Sigma Alpha sorority.

Expressing her thanks to the TEKE's, Gerry said, "It's a wonder-

ful experience. I'll be happy for whoever wins, although I consider being chosen by the TEKE's as just as great an honor."

The "S" Club selected a home economics major from Shawano, Pat Otto, as their candidate.

"I believe that being selected as a Homecoming Queen candidate is the biggest thrill any college girl can experience during her four years of college. I can't thank 'S' Club enough for this honor," was Pat's

answer to how she felt when asked to be a candidate.

Pat belongs to Home Economics club and Trigon. She is a member of Omega Mu Chi sorority.

A biology major from Wisconsin Rapids was selected by the Sig Ep's as their candidate. She is Jo Ann Van Ornum.

"Jo" is a member of Wesley and worked on the Pointer staff last year. She also belongs to Tau Gamma Beta sorority.

She expressed her feelings by saying, "I'm proud and honored that the Sig Ep's chose me as their candidate." "Jo" also said, "I felt as if I were floating on a cloud when I heard I had been selected."

Homecoming 1959 will always have special memories for these five Homecoming Queen candidates and their campaign managers who are: Ronald Novak, Kewauqua; Walter Iwanski, Port Edwards; Dick Timm, Plainfield; Bill Kuse, Medford; and Richard Hebbe, Princeton.

Homecoming Calendar

Friday, October 16 — Elections 8 A.M. - 4:30 P.M.

— "Yell Like H.....!" contest at 1 P.M. in front of Union.

— Campaign ends at 4 P.M.

— Homecoming assembly at 7 P.M. in the auditorium.

— Bonfire on practice field behind Union.

— Mixer at the Union after the bonfire.

Saturday, October 17 — Parade at 9:30 A.M.

— Union open house from 10 A.M. - 5 P.M.

— Football game with Whitewater at 1:30 P.M. at Goerke Stadium.

— Homecoming dance at the Union from 9 P.M. - 1 A.M.

Sunday, October 18 — Homecoming concert at 3 P.M. in the auditorium.

— Nelson hall open house from 2-5 P.M.

— Open house at the Union for area residents — 1-7 P.M.

Carol Chrudimsky

Judy Garot

Gerry Huebner

From President's Desk: "Welcome Back, Alumni"

Greetings to Homecoming alumni and friends of our college. We hope you meet many old friends in your visit to the campus and make some new acquaintances. Our students have planned some entertaining events for you to enjoy, not the least of which are the parade on Saturday morning and the Whitewater game in the afternoon. You'll see some new buildings too if you haven't been here recently. Don't fail to pay a visit to the new College Union. Our buildings are increasing in number, not quite as fast as the enrollment, but we can still hold all our classes indoors when we want to.

We hope you have a good time and that our students are good hosts for Homecoming.

Pat Otto

Jo Ann Van Ornum

Introducing Our New CSC Radio Station "WCSC"

"WCSC," the new campus radio station, seems to be on the verge of existence as the Pointer comes out.

"I personally hope to see the station on the air on an experimental basis by Homecoming weekend," stated Lyle Evans, the chief engineer. Lyle and his assistant, Dave Stanton, are both freshmen on our campus.

For the first three or four weeks the station plans to broadcast only in Steiner hall. The reason for just

one dormitory is that several field tests have to be taken in the individual rooms to determine the strength and quality of the signal sent out.

The "WCSC" studios will be located in the basement of the main building and transmitters will eventually be installed in each of the three dormitories on campus.

There has been no definite word received from the Federal Communications commission as to the status of the local station. The station is continuing its planning and assuming that the answer will be a "green light" to go ahead with the plans.

"WCSC" will be operating at a frequency of between 570 and 800

kilocycles. The radio waves will follow the power lines and not travel through the air unaided. The waves will remain within about seventy-five feet of the lines at all times.

During the experimental stages "WCSC" will be run with a power of two watts from Steiner hall. Four wires will be put in at Steiner hall so that it may serve as an originating point, as will Nelson hall, the library and the Student Union.

Any comments or suggestions will be appreciated and may be dropped into the suggestion box outside Studio A.

Meet Our Candidate, Or - if Five Were One

By Bob LaBrot

So you're going to select a Queen candidate? Well, this year's typical choice is a 19 year old Sophomore, most likely majoring in home economics, possibly primary or biology. She's 5 feet, 4 inches tall in her stocking feet and sends the scale dial to 120 pounds. Her brown hair matches her eyes which are set off by a fair complexion. More important, the tape measure reveals a 35-24-37. Among her activities are a religious group, a sorority, and perhaps she serves on Student Council or as a class officer.

Altogether our 26½ foot composite weighs 600 pounds and measures 175-120-185. But forget it fellows, at 96 she's just a little too old for you.

College Union Calendar

October 16 — Free record dance — 8-12 P.M.

October 17 — Union Open House — 10 A.M.-5 P.M. Homecoming Dance — 9 P.M.-1 A.M.

October 18 — Open house for area residents — 1-7 P.M.

October 22 — High School Day

October 24 — Wisconsin association of school boards conference. Wisconsin recreational leaders' conference.

Homecoming and Every Day . . .

The season of Homecoming has again filled the fall air here at CSC. Competition for our queen and for the best float has reached the usual — or perhaps surmounted the usual — height. Homecoming seems to be almost a season of the year so, "Happy Homecoming, Alums!" It's nice to see familiar faces and nice, too, to meet some of the students who graduated from CSC in years beyond the recall of our own college days.

Homecoming always seems to mean that there is so much done, but we still have so much left to do. No matter how busy we are though, during Homecoming, another season or just an average week of school, it doesn't require much time to carry a coffee cup from your table at the snack bar, now called the "Kennel," over to the window for soiled dishes, does it? Let's all co-operate with this request NOW so that we won't have to gripe later about paying a dime for a cup of coffee!

MCH

The Union offers an invitation to everyone to attend its open house this weekend.

Iris Installs Staff; Marilyn Roth Editor

The Iris staff met at Dr. Krempel's home on October 5 to discuss old and new business concerning the yearbook. There will be meetings for work every Monday night at 6:30 P.M. for the staff.

The staff has been chosen and these people are giving of their time to give you an enjoyable and earlier annual. The staff as it is set up now is as follows:

Editor: Marilyn Roth
LAYOUT
Staff Head: Sandra Clark
Mary Krasny
Virginia Plescher
Juanita Miller
Carole Gallmeier
Phillip Uttermarck
Rita Kaskey
Kathleen Radandt

PHOTOGRAPHY
Staff Head: Dale Simonson
Kenneth Schmidt
Corinne Theurer
Richard Meyers
Tim Taschwer

COPY
Staff Head: Pat Slack
Rae Karolyn Barnes
Darlene Dequaine
Betty Karier

ART
Staff Head: James H. Rehman
Agnes Altman
Pat Perkofski
Ardis Werner
Nancy Guske

BUSINESS
Staff Head: Gertrude Ann West
Angela Zink
Pete Leahy

GENERAL
Gretchen Speerstra
Carol Jensen
Judy Ryan
Judy Garot
Mary Ann Kucharzak
Ardis Werner
Sandy Alexander
Janet Swader
Gertrude Schweitzer
Beulah M. Poulter

Central State College

the Pointer

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.

Editor-in-Chief — Mary Haugsby, 1302½ College Ave., Phone DI 4-7253
News Editor — Carol Dorst
Reporters — Bernard B. Coulthurst, Jean Droeger, Jeanne Holcomb, Daniel Housfeld, George Howlett, William Jackson, Carol Jensen, Barbara Johnson, Jane Ann Johnson, Karen Knowles, Richard Lange, Ed Mealy, Lloyd Mertens, Elaine Omernik, Kathleen Radandt, Emmy Runge, Mary Styza, Albert Vander Bloemen, Frieda Wesenberg, Linda Wilson
Composition Editor — June Zielinski
Composition Staff — Donna Freitag, Diane Hansen, Daniel Housfeld, Adrian Lanzilotti
Sports Editor — Jon Schuett
Assistant Sports Editor — Elmer Kizaru
Sports Reporters — Martin Boerst, Kay Chesebro, Francine Townsends
Typists — Marie Bunczak, Tom Friday, Jeanne Holcomb, Mary Kasper, Alieta-Kuhlman, Joyce Thorson
Proofreaders — Donna Freitag, Penny Maahs
Photography — Larry Haak, Carl Moede, Ron N. Nelson
Business Manager — Gertrude Ann West
Business Staff — Linda Athorp, Ron Gehrig, Bill Hull
Circulation Manager — Roselyn Barbian
Circulation Staff — Pat Gronski, Helen Kriz, Florence Marzolf, Marilyn Spear, Mary Trantow
Editorial Adviser — Joel C. Mickelson
Photography Adviser — Raymond E. Specht
Business Adviser — Robert T. Anderson

Union Doings

By Steve

Was anyone else confused by the list of dress regulations in the last issue of the Pointer? When we said no slacks or shorts Monday through Friday noon, we meant breakfast, lunch and dinner Monday through Friday, excepting Friday evening.

The Union board continues to be one of the most active organizations on campus. The first record dance was small, but everybody had a good time. Why don't more of you try the next one? Plans are progressing for a great many dances, both with records and with bands. For the formal opening of the Union during Homecoming weekend, there will be coffee and cookies served from 10 A.M. to 5 P.M. Plan to drop by and see us.

What do you think about the game center becoming a general store? This is another way in which we can say, "You asked for it!"

The World Series was so well attended that scalpers were selling reserved seats in the main lounge. Arrangements for a second television set were advanced in order to curtail the admission fee.

Did any of you see that small sign that appeared in the cafeteria a week ago? "This establishment is recommended by Duncan." We also hope you saw the name "Schwartz" written in small print at the bottom!

Just one more sad reminder. Mr. Amacker is still requesting everyone in the snack bar to return their dishes. He wouldn't say for sure, but hinted that the price of coffee might be raised to 10 cents if he has to hire people to clear the tables.

See you all in the next issue, or in the "Kennel."

Due to Misuse:

Union Initiates Rates to Cover Damage Cost

Effective Monday, October 12, the game center began to charge for the use of the billiard rooms in the Union.

The fee was set at 45 cents per hour. Those using the room only a portion of the hour will be charged a fraction of this hourly rate depending upon the length of time they occupy the room.

This system is similar to those being used in the other state college unions. The money collected from these fees will be used to meet the cost of damage done to the billiard rooms.

Attention Intellectuals, Danforth Now Recruiting

The Danforth Foundation, an educational foundation located in St. Louis, Missouri, invites applications for the ninth class of Danforth Graduate Fellows from college senior men and recent graduates, who are preparing themselves for a career of college teaching and are planning to enter graduate school in September 1960 for their first year of graduate study. The Foundation welcomes applicants from the areas of Natural and Biological Sciences, Social Sciences, Humanities and all fields of specialization to be found in the undergraduate college.

President William C. Hansen has named Mr. Gilbert Faust as the Liaison officer to nominate to the Danforth Foundation two, not to exceed three, candidates for these 1960 fellowships. All applications, including the recommendations, must be completed by January 31, 1960. Any student wishing further information should get in touch with the Liaison officer.

The Union director, Mr. Amacker, has this to say about the sudden change, "When I first came to Central State I was led to believe that the students here were a bit different than those I had been used to. I am sorry to say that I find this not to be true. The students were given the opportunity of having a new building with many facilities they have wanted for years. Early discussion led us to think that the students were old enough, mature enough and wise enough to appreciate the facilities of the Union. It was felt that there would be no appreciable damage or abnormal wear during the first year and that no fee would be charged for the use of games, use of any room or facility. I can only say at this time that they have had a golden opportunity — and have failed themselves."

"The damage which has been done to the billiard rooms is inexcusable. I am sorry that this sort of thing has had to happen, but I can assure all who are interested that similar steps will be taken regarding other facilities as soon as they are abused. We found that the students are not old enough, not mature enough and not wise enough to know when they are being given a chance. Measures will be taken to counter each abuse as long as they continue."

No further changes are contemplated at the present time, but will be made if needed. The particular spot of focus is the snack bar where the price of coffee — now at 5 cents per cup — might be raised if soiled dishes are not removed by the students, forcing the Union to provide extra labor for this purpose.

Mr. Amacker further said, "The rules are not arbitrary. They were made only after careful study. They are meant to act as 'preservatives' and not 'restrictives' so that the college union will look as nice as it does now, many years from now. I hope that all of the students will take this change accordingly. I do hope that the students will take it upon themselves to help in keeping the Union looking as it should."

to call Worzalla's and ask for "Skip." The only thing I could think of that it might apply to, would be if we needed a job.

Perhaps someday, like maybe tomorrow, I'll quit school and apply for a job operating that Linotype machine. I wonder if "Skip" would help me.

Journalists Visit Worzalla Plant, Big Query Is, "Will Skip Help"

By Karen Knowles

Journalism 101 toured the Worzalla Printing Co., Tuesday, October 6, at 9 A.M. Several of the students provided cars for the occasion but they could not match Mr. Mickelson when he drove up in a magnificent Buick.

Our group proceeded to the plant where a very antiquated printing press greeted us in the lobby. Commented one of the students, "So that's why the Iris took so long."

Our guide ushered us into a room and began to explain the printing process. Diagrams of a pyramid on the blackboard were to represent the importance of certain people to the printing, financially speaking. The copy editor was the bottom block, so I imagine it meant he was paid the least of anyone.

The first thing we looked at was a Linotype machine. The fellow

who ran it looked as if he were completely relaxed. He was lying back in his chair typing casually. The thought ran through my mind that if I never made it as a reporter, I could always try to get a job operating a Linotype machine.

One thing that particularly fascinated me was the row of little flames that the paper slid through when it came from being printed. Also, I was intrigued by the atomizer above the paper that sprayed each piece.

In parting, our guide told us that if he could ever be of service or if we ever needed help, not to hesitate

Cheery Are Our Cheerleaders

Six cheerleaders have been selected by the Student council. The girls who will be cheering our team to victory this year are: standing: Angela Zink and Louise Paulson, sitting: Jewel Henschel, Ginni Pierre and Carol Chudimsky; not shown, Kay Chesebro.

Music in the Air Civic Orchestra Prepares Concert

On October 21 at 8 P.M. a Civic Orchestra concert will be held in the college auditorium. The program will feature three selections and a guest soloist. "Egmont Overture" by Beethoven, "Concerto for Piano No. 2" by Chopin and "Peer Gynt Suite" by Grieg will be played. Kenneth Amada is the guest soloist and will play the "Concerto for Piano No. 2." Mr. Amada has won acclaim throughout the United States for his excellent performances on the piano. He recently was runnerup in the twentieth annual Leventritt Award competition which was held in Carnegie Hall. He received a gold medal "for extraordinary achievement."

The Civic Orchestra is composed of several college students, four members of the CSC faculty and people of the community. Those from the college faculty in the orchestra are: George Becker of the Biology department; Mr. Carl Yoder, Mr. Dean Blair, and Mr. Paul Wallace of the music department. This year the orchestra is under the direction of Dr. Hugo Marple also of the CSC music department.

CSC Hosts Astronomer Shapley, Will Talk on "Man and Universe"

By Jean Droeger

Dr. Harlow Shapley, the eminent astronomer, will be on the campus of Central State College as a Danforth visiting lecturer on Monday and Tuesday, October 19 and 20. He will meet in informal sessions with various groups of students and faculty members on both days. At an assembly program on Monday night at 8 P.M. in the college auditorium, Dr. Shapley will present an illustrated lecture on "Galaxies and Man's Place in the Universe." Admission to this special lecture, arranged by the assembly committee, will be by student activity cards.

Dr. Shapley is credited by some of his colleagues with having delivered more lectures on science, especially astronomy, than almost any other ranking American scientist. His wit, nerve and eloquence, combined with his mastery of his own field and his knowledge of other fields of science, have kept him in constant demand for many years. His interests extend from the physiology of the lowly ant, on which he has written three technical papers, to the furthest reaches of space.

Following completion of his formal education at Carthage academy, the University of Missouri and Princeton university, Dr. Shapley was on the staff of the Mount Wilson observatory at Pasadena, California, for seven years. For the following 31 years he was director of the Harvard College observatory at Cambridge. From 1952 to 1956 he was Lecturer on Cosmography in Harvard university.

Honorary degrees have been awarded to Dr. Shapley by 15 universities, including those of Delhi, Honolulu, Mexico, Toronto, Copenhagen, Princeton and Harvard. He has been made an honorary foreign member of the national academies of ten countries, and has been awarded medals and prizes by the Vatican, India, Mexico, England, France and other countries. He is a trustee of several institutions, including the Massachusetts Institute of Technology, Worcester Foundation for Experimental Biology, the Woods Hole Oceanographic Institute, and Science Service, Inc. He has been president of eight nation-wide Scientific organizations.

Lectureships held by Dr. Shapley include the Halley (Oxford), Sigma XI (Yale and Oberlin), Darwin (London), Fatten (Indiana), Harris (Northwestern) and an exchange lectureship at Belgian universities. In 1957-58 he was a Phi Beta Kappa resident lecturer.

Among the publications of Dr. Shapley are half a dozen books and more than 200 technical scientific articles, chiefly in the field of astronomy. One of his latest books is "Of Stars and Men," which provides a resounding "yes" to that most provocative of all scientific questions: "Will we find life existing on other worlds?" Dr. Shapley feels that some form of life may far surpass homo sapiens in intellectual capacity, and believes that life may exist on as many as hundreds of millions of planets — perhaps even more.

The tour of Dr. Shapley as a Danforth visiting lecturer will take him to 13 outstanding colleges and universities.

Poetry Sidelights

By Edmund O'Dell

Poetry is the language of the intellect and the emotions. Every poem expresses either or both of these characteristics. Many times poetry is used to point out great problems inherent to society or to select areas or groups. It may be a personal thing or a general principle that the poem deals with, but no matter what the problem is, it is of value for all to be able to understand it. All of us can not be intellectuals of the quality or caliber of Shakespeare, but we all can make an effort to understand and enjoy the gifts of those great men.

In the next few weeks we will endeavor to show how the poet expresses himself. Each poet, as with each prose writer, utilizes various tools of the writing profession. Sometimes their tools are used very subtly and sometimes they are very obvious. We will deal with such time-tested authors as Shakespeare, Milton, Longfellow and even the authors of this column. The following poem expresses our thought for today.

ODD BIRD?

Of! when the sun shines bright
Over the classrooms are in,
And the air we breathe together
Seems so awfully dull and thin;
Then we send our thoughts beyond
The glassy confines of our room.
These are the times, I think you'll agree,
When the teacher spells our doom.
It's times like this, dear reader,
That we all belong together.
For we are types of a bird that's odd
And we are of a feather.

Corner at CSC

By Elmae Omernick

Why do deadlines always loom up so monstrously and so quickly? This is due in two ways and I haven't the slightest idea about what to write. You'd think a place as quiet as the library would surely be a fertile cultivating ground for ideas, but here I am, as observant as a camera, watching people watch other people when we're all supposed to be studying, and still no ideas!

Music majors — will the band ever be the same with the departure of its new first clarinetist? Alas and alack, it shan't! Carol once told me this should be a society column. That gives me plenty of leeway, so I'll see what I can pick up on the sidelines in the future.

I certainly hope to see you along the sidelines Saturday afternoon! Homecoming is always a big day in any school. Now that we're here, sixteen hundred strong, we can make it the greatest ever! It's the spirit behind the activity that assures success. And heaven forbid that you forget to vote for the queen candidate of your choice!

Speaking of success, Ralph Waldo Emerson had this to say: "To laugh often and love much; to win the respect of intelligent persons and the affection of children; to earn the approbation of honest critics and endure the betrayal of false friends; to appreciate beauty; to find the best in others; to give one's self; to leave the world a bit better, whether by a healthy child, a garden patch, or a redeemed social condition; to have played and laughed with enthusiasm and sung with exultation; to know even one life has breathed easier because you have lived — this is to have succeeded."

Freshmen Fill Class Offices

The freshman class got the ball rolling with their first class meeting, September 30 in the auditorium. Paul Becht, Student council president, opened the meeting by explaining the purpose of the Student council at CSC. He then proceeded to introduce the Mens' Glee club which led the Freshman class in singing the school song. Mr. Robert Lewis and Miss Doris Davis, class advisers, were introduced and Miss Davis explained the purpose and duties of the advisers.

The following nominations were made for class officers: Glen Giese, Darryl Gust, Gary Schroepfer and William Ziegler, president; Leon Johnson, Beulah Poulter, Marty Schuller, Richard Swetalla and Nathan Tinn, vice-president; Linda Athorp, Carmine Hansen and Kathleen Hobbs, secretary; Jere Fluno and David Zancanaro, treasurer; Dorothy Corn, Marvin Meyer, Tom Steinknecht and Cleo Vanstraten, Student council representative.

Winners in the Freshman class election on October 8 were: Gary Schroepfer, president; Beulah Poulter, vice-president; Kathleen Hobbs, secretary; Jere Fluno, treasurer and Dorothy Corn, Student council representative.

Remember —
Taffy Apple Sale
Friday —
Sponsored by
the Home Ec. Club

Foreign Service Speech

Larry Eagleburger, a foreign service officer, spoke before a group of students and faculty September 30, 1959, for a program sponsored by Alpha Gamma. He has just completed a three year tour of duty in Tegucigalpa, Honduras, and is now going to Washington, D.C. for reassignment.

Mr. Eagleburger, a graduate of Central State College, spoke on how to become a foreign service officer. He also told about his experiences in the foreign service in Honduras. Later he answered questions asked by the group.

Plans for Senior Day

Thursday, October 22, Central State College will be host to the high school seniors from the surrounding areas. Senior Day is sponsored by the College Public Relations on Campus committee. The chairman is Dr. Gordon Haferbecker. Co-chairmen are Mrs. Elizabeth Pfiffner, dean of women, and Mr. Orland E. Radke, dean of men.

The day will begin with a coffee hour and registration at the College Union, followed with announcements by Mr. Radke. President William C. Hansen will then welcome the students.

The first topic to be discussed will be admission requirements and scholarships by Dr. Haferbecker. Student views on campus life will be presented by Karen Braem and Mike Ferrall.

Following the campus views, there will be interest group meetings at the College Union. The fields to be introduced are: letters and science by Dr. Warren Jenkins; education, Dr. Burdette Eagon; conservation, Dr. Bernard Wewel; home economics, Dr. Agnes Jones; music, Dr. Hugo Marple and business education, Dr. James Jensen. Meetings will also be held on the fields of commerce and economics.

The brass choir, directed by Mr. Paul Wallace will present musical selections following a noon lunch at the College Union.

Costs of attending college and part-time employment possibilities for women will be viewed by Mrs. Pfiffner. Mr. Radke will speak to the men about loans available to college students and part-time employment. The day will also include a tour of the campus.

CSC Profiles

By Carol Jensen

In the year of our Lord 1937, a mate was born for Richard Marko. From the little town of Cavour, Wisconsin, Bev Beer entered into the human rat race.

Everyone's childhood is dotted with precious moments. One of these precious moments is called high school. Bev spent her high school moments in Cavour and it was here that she participated in her first school activities such as Student council, Glee club, Mixed chorus

attending CSC. After four years, this familiar face emerges with a Bachelor of Science degree and an MRS.!

When Ron Hein came to college in 1956, he was a lonely fellow. He came two weeks earlier than other students as he wanted to try his hand at college football. Ron didn't come, however, without experience in sports. He participated in football, baseball and basketball, all for four years each, at Algoma High in Algoma.

College activities started Ron on his way through school and introduced him to college friends. He

Bev Marko and was her school's Homecoming Queen.

She decided to work for a year before plunging into a college career. After one year of work she decided she was getting no where fast. She, therefore, quit work, packed her bags and headed for our school of higher learning — CSC. Bev said she always liked Stevens Point and that she felt at home here immediately.

Bev's activities at CSC prove that she got into the swing of things right off the bat. Being in Primary Education, she was on the Primary council and is now president of that organization. She is a member of the Omega Mu Chi Sorority and also holds the office of president for the Omegas at the present time. She has represented her sorority on Inter-Sorority council, and held the office of historian. Bev is on the Dean's Honor list which shows college can be beneficial both ways, at least it has been for Bev.

Bev met our famous and lovable Richard Marko at CSC and was wooed and wed in her junior year. Bev is now twenty-two and is happy with her choice of four years ago —

played three years of football at CSC and also tried his hand at wrestling.

His extra time was spent as senior representative to the Student council, Newman club executive and he also balanced the budget for the "S" club. Ron was even railroaded somehow into speaking at the Omega Mu Chi Inter-Sorority banquet last year.

Ron hasn't just been playing football and going to Student council meetings for four years. He chose to major in biology and geography; needless to say, he was supplied with other things to do in these fields of work.

Ron is twenty years old now and has acquired some old habits like enjoying music and women. His taste in music runs along the "big band" line, playing a touch of the slow stuff. Another old habit Ron will be getting used to is the Armed Forces. He plans on going into service after graduation.

Four years faded away and that lonely freshman profile has become a happy familiar face!

Shop Talk

By Rae Barnes

Read a challenging good book lately? This was my foremost question as I started to review the book, "One, Two, Three — Infinity." Just the title is enough to give anyone that challenged feeling!

George Gamow, the eminent scientist and author of this book, is also the author of "Biology of the Earth" and "The Birth and Death of the Sun." He translates into easily understood language some of the most complex scientific facts and concepts. In brief, he attempts to assemble the most interesting facts and theories of modern science in such a way as to give the reader a general picture of the universe as it presents itself to the eye of the modern scientist. He discusses a myriad of fascinating subjects such as the laws of numbers, relativity of space and time, and most important, he develops his own recent theory of stellar explosions and an entirely new explanation of the origin of the solar system.

I'm not scientifically minded, but nevertheless I found "One, Two, Three — Infinity" a stimulating adventure into the wonderland of scientific fact and theory. On the other hand, the book is filled with provocative problems for the science minded, such as "Can space be bent?" — "Why does a rocket shrink?" — and "How do you count an infinity?" These questions and a host of other thought provoking topics are included in this book.

If you're not afraid of a challenge, read "One, Two, Three — Infinity." Better yet, read all three of George Gamow's books!

SENIORS

Have Those Application
Photographs Made Now

PHILLIP STUDIOS

While You and I Sleep

By Lloyd Mertens

The only business in the United States today that does not advertise, makes more money a year than General Motors! The Mafia, more commonly called the Crime Syndicate, will take in about 10 billion dollars by the end of the year. All of this money will come from the pocket of the average American.

The Mafia first got its income from the usual forms of vice, but in the last few years it has moved into legitimate business and unions.

The Mafia has changed a lot from its first days in the States. It is no longer a loose organization of hoods. It has become a very efficiently run big business. However its aims have not changed any from the old days. It is still out to take all it can get from the average working man.

Some men who have seen the danger of the Crime Syndicate have tried to do something about this menace. One of these is Victor Riesel, the columnist. He was doing stories exposing the water front rackets on the East Coast. The Mafia tried to stop him by having a bottle of acid thrown into his eyes.

Bill Drury, a police lieutenant for the Chicago Police Force, was a constant menace to the Syndicate in Chicago. The Mafia pulled strings until they managed to have the lieutenant removed from the force. Then the day before Drury was to appear before the Kefauver committee, he was shot and killed in front of his home.

How far will the organization go? Only as far as the people let it go. When people wake up and take an interest in their government, the Crime Syndicate makes no headway.

Sigma Tau Commences

Interesting New Year

Sigma Tau Delta, national English fraternity, met Wednesday, September 30, to discuss plans for the coming year. Officers for the school term 1959-1960 are: Gloria Richard, president; Joyce Hofer, secretary; Jan Campbell, treasurer; and Gary Mantel, historian.

All students having fifteen credits of English with a 3.0 in English and a 2.5 overall grade point are eligible for membership in this honorary fraternity.

Plans for this year include the selling of Wordsworth and the pledging and initiation of new members. Other plans include guest speakers who will be of particular interest to people in English and related subjects. Members of Sigma Tau Delta urge everyone to make the most of their English and they extend a hearty welcome to all potential, qualified members.

Midwesterners at Work

Michigan travelers enjoy a picnic near Kitchi-ti-kipi springs.

Wonderful Weekend Central Staters Go North on Lit Tour

By Mary Haugeby

Mr. Norman E. Knutzen's Mid-Western Literature course was represented by fourteen of us who left CSC about 12:30 Friday, October 2, to view the wonders of nature and of man.

After spending Friday night at Evergreen Lodge near St. Ignace, Michigan, we drove to the Soo Locks Saturday morning. Luck failed us as we stood in the rain waiting for a ship to pass through the locks—none came. Many of us had never been out of the United States before, but at last our opportunity came as we ferried to Sault Saint Marie, Canada! We were thrilled to be welcomed back to the United States on our return.

Another dream came true when we crossed Lake Michigan to the island of the Grand Hotel and horses — Mackinac Island. After inhaling the quaintness of the island, we crossed the magnificent five-mile bridge from St. Ignace to Mackinaw City.

The northern lights provided an unscheduled wonder as they moved across the sky Saturday night. "I've never seen anything like this," was the common expression as we gazed heaven-ward in amazement and wonderment.

"Kitchi-ti-kipi" spring near Manistique, Michigan, another phenomenon of nature, claimed our attention on Sunday as we looked into the crystal clear depths of the water to see the fish darting through the bubbling springs.

Yes, in just 54 hours we — Mike Bannach, Gary Goddard, Mary and Jim Haugeby, Arlyn Hedin, Ron Hensel, Lois Holubetz, Mr. and Mrs. Bill Kearby, Mr. Knutzen, Virginia I. Marquardt, Bill Storm and Mr. and Mrs. Jerry Yetter — saw all of these wonders in "The Water Wonderland" as well as seeing a great deal of fall beauty in our own state of Wisconsin!

outside calls. These phones are located in the College Union. Pay phones are provided for outside calls from the Union.

The hours that the switchboard is open are as follows:

7:30 A.M. to 10 P.M. on weekdays
9 A.M. to 10 P.M. on Saturdays
10 A.M. to 10 P.M. on Sundays

If a person wants to make a call after these hours he will have to use an off campus phone. No incoming calls will be accepted after 10 P.M. unless it is a family emergency.

The dial system to campus phones is still open after 10 P.M. However, the phones at Nelson hall are disconnected at night.

Absolutely no long-distance calls will be allowed. This includes collect calls. Pay phones are provided in the dormitories for this purpose.

If any girls are interested in becoming switchboard operators they

550's Start Rolling, "Action" Year Ahead

With the new semester getting under way, the 550's are picking up momentum and show promise for an action packed year. The first regularly scheduled meeting of the

Religious News

LSA

Iverson Park hosted an LSA picnic on October 4 in the pavilion. Following the lunch, the meeting and a worship service were held. Ed Meyer led the worship service and group singing made the evening complete.

The Homecoming float co-chairmen are Virginia I. Marquardt and Evelyn Nelson, so LSA'ers, give these girls your support and time to get the float completed.

On Thursday, October 8, the main order of business was the completion of plans for Homecoming. Further plans call for a weekend Stewardship retreat on October 23, 24 and 25 at Lutherhaven Camp in Winona, Minnesota. It is hoped that many of our members will be able to attend.

A panel and group discussion was led by Karen Helmke, Jeanne Henn and Adrian Ivers and advised by Student Pastor, Al Erickson. The topic was "Love Yourself." Many interesting points were brought out concerning self love, self consciousness, and selfishness.

Gamma Delta

New officers recently selected for this year are: Ann Hansen, Arpin, president; Ray Henrich, Merrill, vice-president; Lynne Luepke, Bond, secretary; Don Rulf, Hewitt, treasurer; Bill Groth, Sturgeon Bay, program chairman and Jeannette Pusheck, Chili, projects chairman.

Co-chairmen for our Homecoming float are Chuck Ross and Richard Lange.

Newman Club

The first Newman club meeting was held last Thursday at Pacelli high school. President Glenn Zipp listed some of the new committees along with their chairmen. Mike Bannach is the chairman of the Homecoming float committee and he is looking for volunteers to help finish the float in time for Saturday's parade. The "Newman Observer" under the editorship of Gertrude West will soon be in circulation. Connie Smoode mentioned that more members are needed to staff the Newman choir. Our chaplain, Father Wilger, gave a talk on the philosophy of secularism.

The next meeting on Thursday, October 22, will feature an initiation ceremony in the Pacelli auditorium at 5:30 and a free banquet for all Newmanites at 6:30 in the Pacelli cafeteria. A students' mission is to be held at St. Stan's the week of October 25-30.

Monitors are needed in the Newman hall and also all college students are invited to stop in and visit in the Newman club hall.

semester was held on Tuesday, October 6. It was quite well attended, considering the fact that many of the members were facing the impending disaster of a test the following day. The main topics of discussion were the educational and social programs for the year and the 550 representation at Homecoming. After a successful business meeting, refreshments were served and the events of the times were discussed by those present.

The officers and members of the 550's extend a warm invitation to all CSC vets to attend our next meeting at the Legion hall on Tuesday, October 20. Come down and meet the fellows!

Wow, Are These Shrewd Operators!

"Sweet Sixteen" Run Switchboard

By Larry Haak

Have you picked up a campus phone, dialed "O" for operator and been greeted by a cheerful voice? That voice might belong to one of sixteen operators at the college switchboard.

The switchboard is located in Nelson hall and controls the fifty-three phones on the college exchange.

In order to get an outside line from a campus phone the following procedure is required:

1. Dial O and when the operator answers, give her the number you want.

2. She will ask for your extension number and then ask you to hang up.

3. She will dial the number for you and call you back.

If you want a number that is on the college exchange, you must dial the number direct. If you do not know the number, dial the operator and she will get it for you.

A few phones can not be used for

Ardis Werner

Poet's Corner

By Linda Wilson

These poems were submitted with the wish to leave the poet's identity unknown.

LONELINESS

The quiet
tick tick
of a clock
in the
empty
caverns
of your heart.

REGRET

A soundless* echo
laughing
ringing
in your ears
YOU FOOL
you fool
you fool

WITH JIMMY

When the winter wind moans low
And long around your sleep —
It is but my loneliness
Searching for your warmth.

When the autumn leaf drifts down
And caresses your fairness —
It is but my finger tracing
A wispy pattern on your face.

When you walk in summer
In a field of flowers
And the multitude pull and hold —
It is but the cling of my gown.

When spring showers wet you
And quench the earth's thirst —
It is but my love
Filling the draught of your heart.

It makes no difference to this column if you choose to remain anonymous. However, I must know confidentially who the creator is. Leave all contributions in my mail box.

**THE BANK
WITH A
STUDENT
CHECKING
ACCOUNT
FOR YOU**

SERVING PORTAGE COUNTY
1ST NATIONAL BANK
OF STEVENS POINT
SINCE 1883

GREETING CARDS
AND
SCHOOL SUPPLIES
CHARTIER'S
Across from high school

OUR FLOWERS ARE
GREENHOUSE FRESH

**SORENSEN'S
FLORAL SHOP**

510 Briggs St. Phone DI 4-2244

Sisters, We

Alpha Sigma Alpha opened up the social season early this year with their annual Dogpatch. It was held in the College Union cafeteria on September 25. Daisy Mae or Dogpatch costumes, a wishing well and a marriage booth added to the decor of the event. Lela Jahn was the justice of the peace who brought happiness through wedlock to many young couples with her chicken ring ceremony. The program featured pantomimes by Marilyn Wernberg, Jackie Fritsch and Judy Ungrodt; a dance by Barbara Williams; vocal duet by Judy Ungrodt and Marilyn Wernberg; a novelty by Sue Holtan and Francine Townsend; a jug and bottle band with Roselynn Barbian and Johanna Clark on flutes and Helen Nowicki, Gloria Richard, Florence Marzolf and Jackie Fritsch on the jugs and bottles, and the singing of the sorority song. Francine Townsend was mistress of ceremonies.

Roselynn Barbian has taken over the responsibility of being editor for the Gamma Beta chapter of Alpha Sigma Alpha. She is replacing Rosario Estacio who did not return to CSC this fall. The duties of the editor include sending reports of the sorority activities to the national office and keeping a sorority scrapbook.

Our fast approaching Homecoming is going to be a relief for all school-wearied Omegas. They are thinking of making October 16 and 17 American holidays and of calling the Homecoming Dance "Holiday Ball."

The Omegas held their last meeting at the home of Marlene Cable. Homecoming plans were a glow as Claire Ann Jensen tipped over the ash tray and burned them up!

The Omegas' Homecoming banquet will be held at the Hot Fish Shop this year. They expect all of the Omega alums to be there in full force.

Instead of the usual parliamentary phrase, "Meeting will now come to order," Tau Gam president, Bev Braun, opened the October 6 meeting with the well-worn call, "Come and get it!" The reason for this switch was a slight deviation in the usual meeting procedure — a pot luck supper at the home of Bev Braun, Marjo Mathey, Mary Lou Schieb, and Judy Cepek. Mrs. Majorie Kerst, sorority adviser, attended the meeting. Guests at the meeting were Mrs. Mildred Williams and Mrs. Cecilia Welch.

Phi Delta Psi girls have received their sorority pins after much waiting. The pin itself is a green and gold triangle. A variety of guards lend individuality to each pin. A gavel for the president, a cross for the chaplain, a crest inscribed with "59" for the year it was organized and "A" for Alpha — the beginning — are just a few of the choices the girls made.

Because Phi Delta Phi is still an infant organization on campus, the girls have decided not to enter a float in the Homecoming parade this year, but instead will wait until they have grown a little in membership. Next year will find them working hard to compete with the floats of their sister sororities.

The Intersorority Council elected new officers for this year. Mary Lou Schieb, Minocqua, is the new president; Louise Rasmussen, Phillips, secretary; Carol Massey, Wausau, press representative and Mary Ann Kucharzak, Stevens Point, Student Council representative.

Fraternity Features

TEKES

Saturday, October 3, the TEKE's and their victory bell attended the football game at Oshkosh as part of the initiation program. An invitation banquet was held Sunday, October 4, at the Laurel Motel in honor of Herbert Lapp, William Reinke and David Jeffers becoming active members of the chapter.

With Homecoming nearing, the TEKE's are being kept busy. Roger Kuphal is the general chairman for Homecoming activities; Robert Nolde is chairman of the float committee and Richard Timm is Homecoming Queen campaign manager. Busiest of all is Robert LaBrot who is Student council Homecoming chairman. TEKE is also sponsoring the annual Homecoming bonfire and a picnic supper at Iverson lodge for the alumni.

SIG EPS

In keeping with the announcement by the Student council that it is planning a bigger and better Homecoming this year, the Sig Eps are planning to make the Homecoming Assembly one of the highlights of our Homecoming activities. At this assembly the queen will be crowned from one of the best lists of queen candidates that CSC has ever seen. Don't miss the opportunity to join with your fellow students in the spirit of Homecoming at 7 o'clock Friday night in the auditorium.

Sigma Phi Epsilon fraternity has installed its new officers. The newly elected officers are: Paul Becht, president; Gerald Woodward, vice-president; Burton Erickson, comptroller; Karl Sanger, secretary; and Joe Miller, historian.

COMPLIMENTS OF

ALTENBURG'S DAIRY

745 Water St. Phone DI 4-3976
SOUTH SIDE

Famous Names in
Mens Clothing For
Over 48 Years

Pasternack's Mens Wear

Next to Spurgeon's

SINGER SEWING MACHINE

Zigzag, round bobbin, forward and reverse. Used in this locality. Over 2/3 paid for. Low monthly payments of \$4.99.

Write: Credit Manager
Box 93
Eau Claire, Wis.

Life Stride adds the
Oxford look to the

School Tie

Smart footwork for the campus bound is the "lace and tie" flat. Voted first by campus lasses to mix and match with separates and sportswear.

\$6.95

Life stride
the young point of view in shoes

BLACK GREY
AND BUTTERNUT

THE FINEST NAMES IN FASHION ARE AT

Campbell's

Student Recital Well-Received

A music recital held by members of the music department was very well received in the Library theater on Monday, October 12.

The first solo was sung by Jean Morzinski, a soprano. She sang "So Sweet Is Thy Discourse" and "At Eve I Heard a Flute."

Following this, William Clark rendered a trumpet solo, "Sonata VII" by Corelli.

Curtiss Eddy played a clarinet solo entitled "Trois Petits Contes" by Desportes.

A mezzo-soprano, Kay Casberg, sang "Whoever Thinks or Hopes of Love" and "I Attempt from Love's Sickness to Fly."

Following in the order below were: Harlan Adams, a trombone solo, entitled "Concert Piece"; Rich and Stroede, a piano solo entitled "Sonatine — Opus 38, No. 6"; "Allegro from Horn Quintet" was played by Shirley Kittrush and a clarinetist.

WHITNEY'S

HOME MADE
CANDIES
Stevens Point, Wis.

GWIDT'S

STOP AT
THE DRUGSTORE
ON THE SQUARE

DRY CLEANING
AND
LAUNDERING

24-Hour

Self-Service Laundry

DOWNTOWN

IGA STORE

PREPARE NOW
FOR
COMING EXAMS

WITH THE FAMOUS

BARNES
&
NOBLE

COLLEGE OUTLINE SERIES

STUDENT SUPPLY STORE

For an "in-between" snack these cool days, try our homemade pies, hot chocolate or chili.

CAMPUS CAFE

DELZELL OIL COMPANY

Distributor of Phillips 66
Phone DI 4-5360

FOOD

Prepared the way you like it.

Dinners, Short Orders.

Plate Lunches.

Variety of Sandwiches.

Home Made Pies.

Fish Fry Friday — 50c

At the

NORTHWAY RESTAURANT

759 N. Division

Duane and Gene Fischer, Prop.

Invasion Of Warhawks Highlights Homecoming

CSC Tries Repeat

Last year the Pointers traveled to Whitewater to upset the Warhawks in their Homecoming game, 22-14. This year Whitewater will be traveling to Stevens Point in pursuit of spoiling the Pointers' Homecoming, October 17, 1959.

CSC came from behind in the second half to defeat the Warhawks last year. Whitewater was leading 14-6 with 21 minutes remaining in the game. The victory was a big one for the Pointers as it helped them remain unbeaten in the conference.

As of October 8, in conference play this year, CSC'ers find themselves

with one victory, one defeat, and one tie, while Whitewater has won both of their conference games.

Come on out to the football game Saturday, October 17, 1959, and back the Pointers. This should be a real good game!

The Scoop From Schup

Once again the campus has made itself ready for a gala homecoming weekend. From the looks of things, with the new Union as an added attraction, this Homecoming should be the biggest and best in a long line of successes.

The main show should really be a dilly. The way Whitewater has run over River Falls and Platteville, this game is shaping up as a battle for the conference crown. Whitewater beat River Falls 32 to 12 and Platteville 47 to 0. Against these two opponents the Pointers have split even. Against River Falls the Pointers lost 13 to 7 and at Platteville they won 23 to 0.

Even though the Pointers have only won one game, tied one and lost one, they still have a very good chance to end the season in first place. However, to do this they would have to win the rest of their games while River Falls either loses or ties one. The reason for this is that the championship will be decided by points instead of percentages this year. A team gets two points for a win and one point for a tie. At the end of the season the team with the most points wins.

This season actually works in the Pointers' favor as they and River Falls each play seven conference games while the rest of the teams play six league contests. Under this set up the Pointers and Falcons have a possible fourteen points while the most the other teams can collect is twelve. As of now the Pointers and River Falls have each collected three points of a possible six.

Before I go any further I'd like to thank Pat Otto and Bette Charneck for contributing the new heading to this column. Thank you!

I notice that the Wisconsin Badgers are living up to expectations. By the time the paper comes out, the Badgers will have played what many consider their toughest game of the year against Purdue. Most of the experts have picked Wisconsin and Purdue to run one-two in the Big Ten. After Purdue comes Iowa, and Ohio State and neither of these teams is ready to concede the Badgers anything.

Green Bay has finally come into the limelight in the National Football League as the Packers have won their first two conference games and are tied for the Western Division lead. How many people around here can ever remember the Packers in first place before? It seems rather odd, but also rather wonderful!

As this column is written the Pointers have just returned from Oshkosh where they made, to say the most, a poor showing. Three times during the game the Pointers had a first down inside the Oshkosh ten yard line and each time the threat was nipped in the bud. Another game like this one and there will be no talk of winning the football crown at CSC. Every game has to be won from here on out.

Whitewater wasn't rated too high in the pre-season predictions this year, but it now appears that this was a mistake on the part of the sports writers. A team that has completely slaughtered two of the pre-season favorites, River Falls and Platteville, on consecutive weekends has to be considered tough. As if the Warhawks weren't tough enough already, they will also be looking for revenge. Last year the tables were turned and the Pointers nosed out Whitewater in their Homecoming game 22-14. It was a close game all the way with a Warhawk fumble setting up the winning touchdown. Pointers, the only advice that I can give is to "Fight fire with fire."

After Homecoming the Pointers travel to Eau Claire to meet the Blue-golds on October 24 at 8 P.M. Over the last seven years the Pointers have emerged victorious five times in this annual conflict with Eau Claire. With this in mind the Blue-golds will have plenty of Pointer traps set to spring if allowed the opportunity.

Let's all hope that the Pointers will add the finishing touches to Homecoming by pouring mud in Whitewater's eyes.

It seems that my first week's predictions weren't too accurate, especially the one on Platteville beating Whitewater. As a matter of fact only two of the seven guesses came true. Actually this is a percentage of 28.57. Oh well, no anti-freeze was won on that one so we'll try again.

Weekend of Oct. 17

Wisconsin over Iowa
College of Pacific over Marquette
Platteville over Milwaukee
River Falls over Eau Claire
LaCrosse over Stout
Oshkosh over Superior
Whitewater over Stevens Point
Green Bay over Los Angeles

Now that that is over I'll have to leave and get back to the "Euchre" card game on the third floor. So far Dave Chesemore and I are unbeaten in about twelve matches. We'll take on all challengers on any weekend that we are here, and that includes most of the weekends.

Let's make sure that the Pointers won't have to play before the Alumni only at the Homecoming game. If the number of CSC students at the Oshkosh game means anything, we ought to have a king sized crowd at the game Saturday at Goerke Field. See you at 2 P.M. at the game!

— WELCOME —
COLLEGE STUDENTS TO

SHIPPY'S FINE FASHIONS

Stevens Point's Newest Store
Shop us for your needs in Sportswear,
Ready to Wear, Lingerie, Hosiery, Foundations, Etc.

Send the Ball...

Bill Kuse

Pointers Nail UWM to CSC Goal Post

Last Saturday night the Pointers played their best football of the season as they defeated highly rated Milwaukee 7-0 at Goerke field.

No one stood out as the star in the game that saw the Pointers score the game's only points with no time left in the first half. On offense, when Bill Kuse decided to pass, the line held the Cardinals back and when Mike Liebenstein, Jack Bush or Gene Noonan decided to run, the line made sure the hole was open wide. Liebenstein was in top form as he ran over and through many would be tacklers.

Dick Johnson grabbed five of Kuse's passes as he was having a field day reaching out for completions.

On defense coach Duane Counsell could hardly ask for more. Captain Dale Schallert was all over the field and was in on more tackles than the whole Milwaukee team. On passes he dropped back to cover the middle of the secondary and on running plays Schallert usually had his hands on the ball carrier before he got much of a start. Chuck Weber and Owen Schwerdtfeger seemed to plague the Cardinal's quarterback. On one play Schwerdtfeger red-dogged and nailed the passer before he even turned around. Th line was rushing the passer so much that the defensive backs had an unusually soft evening except for a few blocks intended for Kuse.

Dennis Schmidtke was at his best in fielding punts as he wove his way in and out between UWM players as though they were just posts in the ground.

The Pointers scored their only touchdown on the last play in the first half as Liebenstein carried the ball over from the one yard line. The score came after the Pointers had taken possession of the ball on UWM's 24 yard line with about three minutes remaining in the second quarter. Don Rysoski added the point after touchdown to make the half-time and final score read 7-0.

Another effort like this should beat Whitewater at our Homecoming this Saturday.

... Over Here

Sam Antcliffe

Pennant Hopes Sink as CSC and Oshkosh Tie

By Kay Chesebro

The Oshkosh State Titans who were "really up" for the battle on their own field October 3, put a clamp on CSC's title hopes as the two teams fought to a 7-7 tie.

The Pointer backs led by Mike Liebenstein's 100 yard rushing and Gene Noonan's 96 yards paved the way for the Pointer's lone TD. It seemed to this reporter who witnessed the game, that the Pointer backs and line roamed at will over the Titan defense anywhere from the Pointer 10 to the Oshkosh 10 yard line.

Midway through the first quarter, the Pointers had their first opportunity to score. Liebenstein made a beautiful 37 yard run shaking off three tackles to give Point a first down and goal to go on the Oshkosh 9. However, the fired up Titans rose to the challenge and stopped the Pointers cold for 3 downs. Don Ryskoski's attempt for a field goal was wide to the right. So went the first opportunity.

The Titans got three drives going the first half, but each time were stopped by the sharp defense of Dennis Schmidtke who stepped in to intercept a Tommy Malchon pass and stall the Titans.

The Pointers came out the second half with what seemed a lot of fire. Dick Johnson blocked an Oshkosh kick and recovered the ball on the 17 yard line. Noonan blasted up the middle to the 9, but a 15 yard holding penalty drove the Pointers back. On the next play Noonan gained 12 yards to place the ball on the 7. Two plays later Liebenstein drove over from the 5 to give the Pointers a 6-0 lead. Ryskoski added the extra point.

The next time the Titans got the ball they scored on a series of passes with Wayne Belke scoring the touchdown and the extra point.

Dennis Schmidtke was the defensive standout for the Pointers as he intercepted three passes and had a fourth called back.

It seems that there is a definite lack of fighting spirit among the players and fans when the going gets tough. Never-the-less, the Pointers could still rank in the top position of the State College conference with a little backing from all of us at CSC!

Statistics	CSC	Oshkosh
First downs	16	11
Yards rushing net	262	129
Yards passing	38	74
Passes attempted	8	20
Completed passes	5	6
Passes intercepted	5	2
Fumbles	2	1
Fumbles lost	2	0
Punts ave.	1-39	2-26.5
Score by quarter: 1 2 3 4 T		
CSC	0	0 7 0 7
Oshkosh	0	0 7 0 7

ATTENTION COLLEGE STUDENTS

You don't need cash

No money down

3 years to pay

Payments to fit your budget

Krembs Furniture

DI 4-1810

Get'em, Tiger

Gene Noonan

Erickson Service Station

Bob Chesebro, Mgr.

PERMANENT ANTI-FREEZE
\$1.79!! INSTALLED
Corner of College & Union

HOLT DRUG CO.

COSMETICS
SODA FOUNTAIN
FANNY FARMER CANDIES

111 Strongs Phone DI 4-0800

Students' Headquarters

BEREN'S BARBERSHOP

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

ERV'S PURE OIL SERVICE

ERV, Hanson, Prop.

Phone DI 4-5700
Complete line of accessories
Washing — Greasing
Corner Cross & Main — Stevens Point, Wis.

HANNON

WALGREEN AGENCY
Bring Your Prescriptions
To Our Pharmacy
Phone DI 4-2290
441 Main St.

WILSHIRE SHOP

507 Main St.
The right shop
for the college girl.
Fashion Shoes

BILL'S PIZZA SHOP

We Deliver Piping

Hot Pizzas To Your Door

Delivery Charge 25c

Phone DI 4-9557

Open 4 p.m. to 2 a.m.

Closed Every Tuesday

Grid Season Nears End, Eau Claire Hosts CSC

On Saturday, October 24, the Pointers travel to Eau Claire to take on the Blugolds in the next to last game of the season.

As far as season records go little can be said as to the caliber of either team. In their first three conference tilts the Pointers have looked like championship material in one game and a bunch of "also rans" in another. Little is known about Eau Claire except that they were nosed out by LaCrosse earlier in the season.

Since 1952 the Pointers have won five of the seven games that were played against the Blugolds.

Last year Eau Claire was the Pointers' Homecoming foe. They came into Stevens Point with a record of three wins and one loss. With visions of the conference crown in their eyes they had plans of wrecking our Homecoming. However, the Pointers were also after the conference crown and as a result they rubbed Eau Claire out 34 to 8. The Blugolds from way over west have not forgotten this and will be out to make amends.

CSC needs to win this ball game and all of the rest if they expect to have any conference laurels piled upon their shoulders.

Heretics Take Lead In Intramural Grid

With two games left on the schedule, the Heretics are in first place in the Intramural Football league with a perfect record of 3-0. In second place are the Lumberjacks with a 2-1 record. Following the leaders are the Siasefi's, the Underdogs, and the TKE's.

The Heretics were paced by Dave Gilson, Marvin Luedtke, and Gary Herold in their last game as they defeated the Lumberjacks 42 to 0. Dave Gilson caught two touchdown passes to lead the offense while Luedtke helped out the defense by intercepting two passes.

Herold was the standout, however, as he intercepted four enemy passes and ran a kickoff back for a touchdown. He also piloted the Heretics on offense. The final games were scheduled to be played on Tuesday, October 13, so by the time the Pointer is read the season will be over.

Here are the standings as of Wednesday October 7:

Team	Won	Lose
Heretics	3	0
Lumberjacks	2	1
Siasefi's	1	1
Underdogs	0	2
TKE's	0	2

Bernie's Best Bets

By Bernard Coulthurst

"The Black Orchid" is an excellent movie that is an extraordinary love story. Sophia Loren and Anthony Quinn are the stars who fall in love, after they realize that life has many hardships and one must learn to overcome them. Here is "cinema" at its best, especially for the Sophia Loren fan.

"Blue Denim" is another fine motion picture. This drama talks heart to heart with the youth of America about their problems. Two friends, Carol Lynley and Brandon de Wilde, who were playmates yesterday, become sweethearts overnight with a desire for each other that knows no bounds. But, "Blue Denim" goes beyond this. It gets into the solutions of the teenager's problems. As you can visualize, "Blue Denim" is a strong drama with an excellent viewpoint.

"The Black Orchid" plays October 14-17 at the Fox theater in Stevens Point; "Blue Denim" plays October 21-24.

Meet My Roommate, Mary

By Jeanne Holcomb

"I'll open the door. You don't have to crawl through the transom to get an interview." At last Mary was going to let me in!

Mary happens to be my roommate. She has the distinct honor of being the first person to fall in the new tunnel between the Union and the library. The result was six stitches.

She is on intimate terms with our dorm mother. Only last week Mary spent a half-hour in her office. "Just because there was a ladder against the window, the screen was off and the window was open, it didn't mean I was eloping," Mary said.

Her hobby is eating. Fudge ripple ice cream cones and steak are her favorites. Mary also collects coke bottles, ashtrays, sugar bowls and poems. "Kleptomaniac? Who? Me?" was Mary's only statement.

The interview came to an end when Mary crawled under the bed to concentrate. She was mumbling something about "free association."

For Every Financial
Service See

CITIZENS NATIONAL BANK

STEVENS POINT, WISCONSIN

Members of F. D. I. C.

TRY OUR PRODUCTS
It's Appreciated

WEST'S DAIRY

PARK RIDGE
Phone DI 4-2826

TAYLOR'S

Prescription Drug Store
SOUTH SIDE
Phone DI 4-5929

Get more for your money, when you
buy clothes at

dutch's Men's Shop

306 Main Street

Point Motors, Inc.

DODGE — DART
SIMCA

Fast

Photo finishing
Color and black and white

TUCKER CAMERA SHOP

"Where experts show you how"

Phone DI 4-6224
201 Strongs Ave.

NEW DESERT BOOTS

- Black Suede
- Black Smooth
- Grey Suede
- Tan

\$4.99 to \$6.95

Shippy Shoe Store

I Hated Spare Ribs . . . Now I Love 'em!

That's a fact . . . there was a time when I just shook my head when I saw anybody eating spare ribs. But that was before Bill and Antoinette introduced me to their special Country Spa Barbequed Ribs. Now I enjoy 'em regularly . . . sometimes a couple times a week. I guess what sold me at the Spa was the combination of meaty, juicy ribs and Antoinette's home-made Barbeque sauce . . . but whatever it was, I know the Spa's Ribs are the finest I've ever eaten! Why don't you give 'em a try?

THE COUNTRY SPA

A Mile North on
Old Highway 51

Telephone
DI 4-6467

Special price on group
rides for college students.
one fare + 25 cents

YELLOW CAB CO.

Call DI 4-3012

CHARLESWORTH STUDIOS

HOMECOMING SPECIAL!

ACT NOW ON THIS CASH VALUE COUPON OFFER TO CSC STUDENTS ONLY!

Clip the coupon below. Use it in buying a pair of the new "continental style" polished cotton slacks at Parkinson's. Plain colors or cords. New greens and tans and oyster shades. They're wash and wear!

I'm valuable to a CSC student!

I'M WORTH 65c on the purchase of a pair of \$4.95 polished cotton slacks.

PARKINSON'S CLOTHES FOR MEN
450 Main St., Stevens Point, Wis.

This coupon is void after October 22, 1959

This next coupon too is like CASH! Use it in buying new dress pants or stylish sweaters at Parkinson's. You've admired these sharp styles and makes. Now buy 'em at a saving.

I'm valuable to a CSC student!

I'm worth \$1.25 on the purchase of new dress slacks (values \$7.95 to \$14.95) or on any sweater — (\$7.95 to \$15.) at Parkinson's.

PARKINSON'S CLOTHES FOR MEN
450 Main St., Stevens Point, Wis.

This coupon is void after October 22, 1959

Whitewater can't beat Point! And no one can beat these homecoming coupon values at Parkinson's. Come in soon.

Of Two Minds

On the one hand, you have Thirsty G. Smith. Good taste to him means zest and zip in a beverage, sparkle and lift and all like that . . . On the other hand, T. Gourmet Smythe perceives good taste as the right, fit and proper refreshment for a Discriminating Coterie. So? . . . Have it both ways! Coca-Cola . . . so good in taste, in such good taste.

SIGN OF GOOD TASTE

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

On Being Educated

By George Howlett

We have come to CSC to be educated to a fullness of living as I mentioned last issue. Certainly we can live life to its fullest only if we are happy. To keep the required happiness in our college life here on campus there is a definite need to take advantage of the opportunity to meet new people and to become a friend of those around us. Let's be able to say "Hello," with a smile to the people we pass, especially in that crowded second floor corridor. Take the chance now and then to stop and talk with others. Perhaps, too, you could accept the challenge to learn and remember a new name or two every day. I did that last year and was surprised at the number of people I knew not only by their face or first name, but also by their "terminal handle."

I think it is the ability to be friendly, to make new friends, that is going to make for a real school spirit at CSC. When you start making friends and doing things with those friends here, you will lose some of that provincialism that comes from living in one small area of life. Making friends is one of the skills that can't be gotten out of a book, but it takes a little time and effort too.

See you at the Homecoming game, friends!

QUALITY BEVERAGE Co.

SQUIRT — ORANGE CRUSH
CHEER UP — ALL FLAVORS
DI 4-5958

LASKA BARBER SHOP

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

From the Pencils of Artists . . .

Curb-sitting artists at work!

CHARLESWORTH STUDIOS

Welcome all Students

Wanta's Recreation — Bar — Bowling Lanes

Phone DI 4-9927

404 Clark St., Stevens Point, Wis.

What do you
want to BUY?
What do you
want to SELL?

... Tell your want

To the STEVENS POINT
Journal's Want Ads!

They can help you!
DI 4-6100 ask for Miss Adraker

Shippy Bros. Clothing

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

You are always welcome

WESTENBERGER'S DRUG

HAVE A TREAT AT
OUR FOUNTAIN
Across from the Postoffice
Phone DI 4-3112

Vern's Mobile Service

Gas - Oil - Mobil Lubrication
Wash

Keys made while you watch
Hy. 10 East of College

Erickson Service Station

Bob Chesebro, Mgr.

FAST DEPENDABLE SERVICE
TRY OUR NEW STAMP PLAN
Corner of College & Union

GAME CENTER COLLEGE UNION

Has The Personal Items You've Been Asking For
The Photo Supplies are in and Ready for Sale

There are a Limited Number of Pipes still
available - A Pipe and 2 Packages of
Tobacco for 98¢ - CAN'T BEAT THIS!

P.S. The Snack Bar will be open at 11 A.M. on Sunday morning for
your Coffee and Donuts.