

Arf, Arf, Arf, . . .
Come On Pointers!

the Pointer

WELCOME
ALUMS!

SERIES VIII VOL. III

Stevens Point, Wisconsin, Friday, October 21, 1960

No. 3

Five Candidates Compete For Honor of Homecoming Queen

Drill Sections, Nine Bands, 32 Floats, Highlight Parade

Homecoming parade, to be held Saturday, October 22, at 10:30 a. m., may be the biggest held so far. An Air Force drill team and the Stevens Point Chamber of Commerce will participate for the first time.

There will be nine bands instead of the usual three. Participants already on parade entries include: Pacelli high school, Maria high school, P. J. Jacobs high school, all from Stevens Point; Amherst high school, Amherst; Almond high school, Almond; CSC; Adams-Friendship high school, Adams; Wisconsin Dells high school, Wisconsin Dells; and GSC Campus school. In addition, two drum and bugle corps, the Stevens Point Cadets and the Wisconsin Rapids corps, are entered.

"What shall I see of interest?" many readers ask after glancing at bulletins in the Union building, residential halls, and elsewhere.

For the first time the Stevens Point Chamber of Commerce will enter one float out of the thirty-two entered. The float will feature Miss Wisconsin Valley. Two floats will be from dorms. In the drill section are the Drillettes drill team, Conquistadors drill team, and the Royalettes drill team, all from Wisconsin Rapids. "Y" group drill team from Nekosia, and finally Trux Field drill team from the Air Force base at Madison.

Eighty Girl Scouts from the Stevens Point council will also march.

The Homecoming will offer thrilling and fascinating entertainment. "Westward Ho!" and probably cowboys, will boost the teams along.

The parade marshal is Gary Schroepfer. Members of the public will enjoy the properly organized and trained teams. Further assistance is from experienced participants. With a variety of music of different tastes, it is probable that the day will remain in the memory of all for some time to come.

As an annual event, the majority of those who have taken part in the past forecast great improve-

ment this year. Past experience has enabled adjustments in the present arrangements and organizations.

Get Marceau Tickets In College Book Shop

CSC students, remember to see the noted pantomimist **Marcel Marceau**, next Wednesday, October 26, 8 p.m., at Pacelli high school auditorium.

Free tickets for CSC faculty, and students may be obtained by presenting one's identification card at the Book Shop, between October 12 and 22. Additional tickets may be purchased at the Book Shop and the City News Service. Adults \$2.00. Children (through high school age) \$1.00. This program is sponsored by the Central State College Assembly program committee.

Five CSC beauties were introduced at the Queen's dance, Friday, October 14. They were again presented at the Queen's assembly last Wednesday, October 19. After the election results today, one of these lovely girls will be Queen of our CSC Homecoming festivities.

Kay Chesebro, a native of Stevens Point, is a junior majoring in English. This twenty year old, 5'5", brown eyed blond actively participates in Newman club, Omega Mu Chi sorority and is an alternate cheerleader. Campaign managers of her sponsoring organization, the "S" Club, are **Don Nickerson** of West Allis and **Mike Liebenstein** of Stevens Point.

Ellen Metz, a sophomore, primary education major hailing from Medford, is sponsored by the Phi Sigma Epsilon fraternity. Ellen is a nineteen year old, 5'5½", blue eyed, brunette. She belongs to Omega Mu Chi sorority and Primary council. **Dick Meunier** of Peshtigo and **Owen Schwerdtfeger** of Cottage Grove are campaign managers of her sponsoring fraternity, Phi Sigma Epsilon.

Nadine Nass of Port Washington is a sophomore majoring in home economics. This nineteen year old is 5'4" tall and has brown hair and brown eyes. Presently she is the assistant treasurer of

Tau Gamma Beta, and a member of Home Economics club, LSA and the Union board. Campaign manager for the sponsoring organization, Sigma Phi Epsilon, is **Dave Pelow** of Pittsfield. **Mary Jo Schliesman** of Stevens Point is a junior majoring in primary education. Mary Jo is twenty years old, 5'2" tall and has brown hair and blue eyes. On campus, she participates in Newman Club, Primary Council, and CWA. The campaign managers of her sponsor, Tau Kappa Epsilon fraternity, are **Jim Walwood** of Sheboygan and **Perry Wagner** of Sturgeon Bay.

Cleo Van Straten, a sophomore from Green Bay, is majoring in music. Nineteen year old, 5'5", Cleo has brown hair and brown eyes. She is a member of Omega Mu Chi sorority, Newman Club, college choir and college band. Her campaign managers of Alpha Beta Rho, her sponsoring organization, are **Dan Jirovec** of Brokaw and **Dave Bayer** of Shawano.

When asked how they reacted when they were chosen candidates, they gave these remarks:

Ellen: "Oh, gosh, what could I say? It's a great honor. I was surprised and thrilled."

Mary Jo: "I think it's just wonderful. I'm so thrilled. I can't believe it. It doesn't seem possible. I hope this Homecoming will be the best ever!"

Cleo: "I was speechless and very happy, of course. It is the most wonderful thing that ever happened to me."

Nadine: "I'm very happy and thrilled. I don't know how to put it into words. It is a wonderful opportunity. I hope I can promote school spirit."

Kay: "This is the greatest thrill I've ever had in college. I'm thrilled beyond words."

After the final tally of today's election, one of these girls will be the CSC Homecoming Queen. She will be crowned at tonight's assembly at 7 p.m. in the auditorium.

CSC Homecoming Highlighted by Queen Selection

Friday, October 21, Central State College will hold its Homecoming assembly in the auditorium. The events of the evening will commence at 7:00 p.m. and will last till approximately 7:40 p.m.

At this assembly, the loyal Pointers will see their Homecoming Queen crowned. Our laudable football team will be introduced, and Coach Duane Counsell will say a few words. Will you be there to encourage a victory along with our capable cheerleaders?

The Pep Band will be there also, and **Joe Miller**, Homecoming Chairman, has practically promised that you will hear a note or two from the fraternity boys.

"Yell Like Hell" Contest Saturday

The "Yell Like Hell!" contest, a traditional pep-rally, will be held immediately after the Homecoming parade on Saturday morning in front of the Union building.

Tentative plans are to have this event function much as it has in the past with the cheerleaders leading various segments of the student body in competitive cheering.

The master of ceremonies will be **Bob Edwards** of Alpha Beta Rho. The band is also expected to be present to add a musical touch to this terminal portion of the parade. To accommodate the large crowd expected for the "Yell Like Hell!" contest, arrangements are being made to close off the street in front of the Union. The event once again promises to add the necessary "Pointer" spirit as a prelude to the game.

KAY CHESEBRO

Result of Class Elections Given

By Dale Whitney
In this year's class election the juniors displayed the most interest in their school government with the freshmen running a not-so-close second. Seniors, here your heads! Here are the results — read 'em and weep.

Senior Class, 19.1% voting — **Martia Boerst**, Student Council representative.

Junior Class, 65.2% voting — **Ken Schmidt**, President; **Diane Hansen**, Student Council representative.

Sophomore Class, 27.8% voting — **Dave Stanton**, Student Council representative.

Freshman Class, 49.3% voting — **Bill Rodd**, President; **Sue Holthausen**, Vice President; **Barb Fritsch**, Secretary; **Sandy Hays**, Treasurer; **Janice Lathrop**, Student Council representative; **Roger Miller**, Student Council representative.

Referendum — Class rings anyone? "Yes" from 456 students and "no" from 228.

Bob Kiefert, Student council president, made this comment about the election in general: "Only the minority is interested in the school's functioning as indicated by the low percentage of voting. Needless to say, I am very displeased with the turn-out."

Attention all loud complainers about the way this school is run: Did you vote?

NADINE NASS

Open House Plans Told

Open house will be held only on Saturday this year rather than on Sunday, too, as in previous years. The dorms, the athletic building, and the Union will be open following the game from approximately 4-6 p.m. The main building and the library will not be open.

Simplified plans of the athletic building will be available to the visitors. Plans call for having sorority girls pass out this information.

Open house at the top lounge of the Union will be for alumni and faculty. The group who will be hostesses is the Faculty Alumni committee. Coffee and doughnuts will be served. This will give the alumni a chance to talk with each other and with the faculty. The rest of the union will be open to the general public.

MARY JO SCHLIESMAN

ELLEN METZ

CLEO VAN STRATEN

The Housing Problem . . .

There has been much discussion about the housing crisis encountered here this past fall. Dean Orland Radke told the Pointer that circumstances encountered last July caused the administration, after much discussion, to change Nelson Hall to a men's dorm, and Steiner Hall to a woman's dorm. Preliminary enrollment figures indicated a 25% increase in women registration, and only a 7% increase in men registration.

The private houses in Stevens Point were not able to cope with the situation, due to the fact that most private home owners would rather have men residents than women. These and other conditions forced the change in residence halls.

Dean Radke stated "Unless the present conditions change, next fall's enrollment will cause another serious shortage. One of the solutions to that problem might be the changing of more rooms in Delzell and Nelson Hall to triples."

The administration has not been standing still on the problem. Two new dormitories are in the planning stages, with a possibility that construction on them might start this coming spring, with the buildings ready for occupation in 1962.

Another solution might be the building of "unit houses." These buildings would be built by private interests and would house from 24 to 27 persons. Four of these buildings could take the strain off the state-owned residence halls.

One problem confronting these private interests is that of locations for the buildings to be built on. The state financed buildings would have a variety of building sites, with Schmeckle field, the "North Campus" area near the physical education building, and the area immediately in back of Steiner hall being mentioned as possibilities.

The problem is one that is being given serious planning by the administration, in the quest for a solution to the problem.

LAH

Homecoming, 1960 . . .

Welcome alumni!

How many times will we hear this phrase this weekend? To some, it may seem strange to make such a fuss over some people who happen to come back to CSC one weekend out of the year. Why do we do it?

Homecoming means just that — a coming home — home to the way of life that so completely captured the participants for four-years. Homecoming means a return to the bittersweet days of college life, — with the memories of the sweet overpowering those which were bitter.

Here, the friends, faculty members, and familiar sights will bring back memories of the undergraduate days here. These memories will be discussed and rediscovered throughout the weekend and, when the weekend is over, they will be taken back to be looked at and thought about for some time to come.

Yes, Homecoming does have a meaning as the seniors are beginning to realize. This is the last year that members of the class of 1961 will be building floats, working at teas, attending the game, dance, and concert as undergraduates. To these students, the memories of Homecoming 1960 will return with them to Homecoming 1961.

JAJ

OPEN LETTER TO ALPHA BETA RHO:

Congratulations to you and your campaign managers! Why? The Pointer intended to publish a picture of the queen candidates and their managers as a part of this Homecoming issue. We felt that it was no more than fair to recognize the work that the campaign managers must do in order to make their candidate the 1960 Homecoming queen.

However, the picture was very disheartening. The candidates were very nicely dressed, but their managers appeared in less desirable attire. The only men who were wearing suits were your co-campaign managers.

Perhaps the other managers did not realize that they, too, are in the spotlight if only in the shadow of their candidate. Last year, if we remember correctly, the managers were all dressed as yours were in suits, white shirts and ties.

Again, congratulations. Even if your candidate does not win the crown, your campaign managers are to be commended.

THE EDITORS

The Pointer

Central State College

The Pointer, published bi-weekly except holidays and examination periods, at Stevens Point, Wisconsin, by the students of Wisconsin State College, 1100 Main Street. Subscription Price — \$3.00 per year.

The Pointer office is located in room 29, College Union. Telephone: DI 4-9250, ext. 35. Entered as second-class matter May 6, 1927, at the post office at Stevens Point, Wisconsin, under the act of March 3, 1879.

POINTER STAFF

Co-Editors — Jane Ann Johnson, 1004 Main Street, Phone: DI 4-6420
 Laurence A. Haak, 324 Delzell Hall, Phone: DI 4-9250, ext. 48
 Business Manager — Gertrude Ann Wren, 313 Union Street, Phone: DI 4-9739
 News Editor — Karen Knowles
 Reporters — Barbara Balza, Marty Boert, Sigid Burgmann, Bonnie Chappell, Kathleen Crandall, Jean Dronger, Tom Frindy, Barbara Fritsch, Nancy Griffin, Pat Gillette, Marilyn Gronski, Mary Grady, James and Mary Haughey, Lois Holabetz, Jesse Kuman, Ed Masley, Joe Miller, Chando Mokheri, Elmer Omerick, James Paschke, Barbara Quinn, Richard Smith, Dale Whitney, Linda Wilson, Thomas Streibig, Douglas Koplin, Tom Kelly, and Daniel Berger
 Sports Editor — Jon Schuppert
 Sports Staff — Marty Boert
 Sports — Joyce Thorson, Dale Whitney
 Proofreaders — William Schaff, Gail Wickus, Dale Whitney
 Photography — Lenore Newby, Jr., Richard Phelps
 Circulation Manager — Rosemary Barban
 Circulation Staff — Pat Gronski, Carolyn Holtz, Charlene Laas, Marilyn Speer
 Editorial Advisor — Joel C. Mickelson
 Photography Advisor — Raymond S. Specht
 Business Advisor — Robert T. Anderson

State Of The Union

By Bob Kiefert

Last week class elections were held on campus and less than 40% of the students took time to vote. The Polls were set up on the second floor of "Old Main," a place where almost everybody must pass sometime during the day. In spite of the efforts of your student council, only 40% of you took the time to stop and register your opinion. The slogan of those who worked at the voting tables was "Be Among The Minority And Vote." This statement, silly as it may seem, is true. The majority doesn't care about their government and thus the minority can rule your student affairs.

This lack of interest was again apparent when some offices had only one candidate seeking election. If this trend of "letting someone else do the job" follows you in your endeavor, the country will be in a sad state of affairs.

It has been brought to the council's attention that many students have been drinking at the football games held here at Point. As you all probably know, the possession or use of alcoholic beverages on state property is prohibited and could lead to disciplinary action by the deans and possible expulsion from school. How would it look to the returning alumni who will be in attendance at homecoming to see college men and women "under the influence" at the game? It would give the older generation another opportunity to blast "the young college punks." Let's have some pride in our school and leave the bottle home.

Homecoming 1960, appears to be the best in recent years. Bernie Schwetz, Dan Housfeld, Gary Schroeffer, Karl Hesse, and many others are devoting many, many hours to make this the best ever. Congratulations to all these people.

State College Directors Meet

The directors of all state college Union buildings will be meeting on the CSC campus Thursday, November 3. This is an annual fall meeting which is held at a different college union each fall.

The directors meet to discuss the differences in the various Unions, the joint programs which are held between Unions, and how the Union programs might be strengthened.

The assistant directors from all of the state colleges will be meeting here at the same time to discuss common problems and new ideas for the coming year.

Voting For Queen Is In Full Swing

Who will be Queen of the 1960 Homecoming?

Voting takes place today, October 21, until 4 p.m. in front of the auditorium in the main building. Tonight, after a strenuous campaign which began Monday morning, the results will be made known.

. . . From The President . . .

Greetings to Homecoming Alumni & Friends!

We hope you enjoy this week end back on campus re-creating acquaintances and visiting with faculty members and re-visiting some of the familiar places around the campus. Our Homecoming Committee has also arranged a fine program of activities which we are sure you will enjoy, not least of which, of course, are the parade and the football game. While you are here be sure to visit the new buildings which have been completed since you left. The College Union has been in use for a year and the new Physical Education Building has just been completed. In fact, there are still some items to be installed, but we want you to see it.

This week end also offers all students who are now on the campus an opportunity to be fine hosts to our visitors. Let's make good use of the opportunity so that we may have an enjoyable week end with no regrets. Don't miss the social hour in the Union Lounge after the football game — we'll be seeing you.

. . . Political Forum . . .

By Mike Ferrall
(Chairman, Young Dems)

As the election draws near foreign policy remains the number one topic of discussion. Mr. Nixon and the Republicans, as expected, are defending the present foreign policy with extreme vigor. Our foreign policy, however, leaves something to be desired.

The present administration has continued the policy of "containment" toward Russia and Communism. This is very interesting since this policy, put into effect by former President Truman, is the same policy the Republicans were criticizing during the campaign in 1952.

The reasoning behind the "containment" policy was that the U. S. should attempt to contain Communism within a given area, and that in time Russia would deteriorate from within. To back up this containment policy we fought the Korean "war." Former Secretary of State Dulles initiated his "massive retaliation" policy which stated that the U. S. would wage an all-out war in support of any country attacked by Russia or "Red China."

While there may have been good cause to believe this policy would be successful, events have proven that it has not been successful, and is now outdated. Russia has made gains despite our opposition. She did not suffer internal revolution or chaos as we hoped. Instead we witnessed in 1953-54 a complete change of power with Mr. Khrushchev placing himself firmly in control.

With Russia obviously a leading world power, the continuance of the "containment" policy commits the U. S. to a policy of defense. We jump from one trouble spot to another in an attempt to defend ourselves and the "free" world against the spread of communism. Little is done to prevent such trouble. We then have communism on the offensive and democracy on the defensive. To me the situation should be reviewed. Democracy must be on the offensive if it is to withstand the threat of communism.

By "offensive" I do not mean that we must resort to threats or war. In this fight with communism we must reflect an honest, sincere attitude toward the world. We must not just claim to be a democracy we must act like one. We tell the nations of the world we seek democracy for the entire world. Yet Mr. Eisenhower, President of the United States, embraces publicly dictators or Franco of Spain. The vice-president hails the former dictatorship of Batista in Cuba as an efficient government. What chance for success do the democratic factions in these countries have when these dictators are so warmly accepted by the leaders of the U. S.?

The U. S. until recently, has supported dictators like Rhee in South Korea (who was recently forced by his own people to resign), the dictator of Turkey

The Student council is in charge of the voting. Every student is entitled one vote. Make sure you cast that most important vote for the candidate of your choice!

(likewise disposed) and Trujillo of the Dominican Republic. These men, ruthless and anti-democratic, fall into the same class with Mr. Khrushchev.

By Chuck Ross
(Chairman, YGOP)

In any discussion of our nation's foreign policy with reference to elections, one question rises to the fore. Which candidates have the qualifications and which party has the policy and the record to deserve the confidence of the American public? Let us examine the present political campaign in this light.

The junior senator from Massachusetts has argued throughout the campaign that the United States is losing prestige and that the Communists have been making giant strides during the past seven and one half years of Republican administration. To help us make a choice in this campaign, we must compare past policies and records. We can not compare the accomplishments in this area with the promises of Senator Kennedy. But we can and should compare the foreign affairs record of Eisenhower and Nixon with the record of the party with which "the man of destiny and his brain-trusters" are connected.

Tarjan's brief look at the Communists' strides during the Democrat years between 1945 and 1952. Communists gain control of East Prussia, 1945; Albania and Bulgaria, 1946; Hungary, Poland, and Romania, 1947; North Korea, and Czechoslovakia, 1948; and Tibet in 1951. Compare this formidable list and the Korean war with the Kennedy claims against the present administration and see which party and which policy has produced firm and peaceful leadership against Communist aggression.

As you review the claim of bungling in Cuba, remember that the Cuban revolution was an internal affair and that 95% of the Cuban people were behind Castro at the time of the revolution. When you review the claim of lost prestige in Japan, remember that two months after President Eisenhower was shouted out of Japan by the Communists he received the highest award ever given a non-Japanese by the Japanese people. And when you review the claim of lost prestige and world tensions, remember that formidable, late 1940's, " Potsdam " list of Communist suppressed nations, and remember that despite world tensions, we are having peace.

It is healthy for you and your country that you read, study, and absorb the various facts, policies, and philosophies. And after you have made your analysis, you must make your choice. Who is better qualified to lead our country in matters of foreign affairs? Senators Kennedy and Johnson or Vice President Nixon and Ambassador Lodge? Their decision is yours. If you will review the issues, we are confident of your choice.

Harvard Grad School Will Give Fellowships

The Harvard University Graduate School of Education will award a prize fellowship of \$3000 to a senior attending a teachers college (or comparable institution) in the Middle West. Additional awards, in substantial amounts, will be made to nominees who rank high in the competition.

The award may be used for graduate study at Harvard in 1961 or within three years thereafter.

Selection of the awardee will be made from nominations submitted by the colleges. There will be six seniors, three men and three women, nominated from each college. Nominations will be made on the basis of these criteria: intellectual ability, scholarly attitude, achievement in college, potential effectiveness in teaching, and effectiveness in working with people. Awards will be announced about January 25.

WM. C. HANSEN
President

CSC Homecoming Highlights Told

By Barbara Quinn

Along with the turning of the leaves, spooks on Halloween and the world series games, October has come to signify another event in most colleges — that of Homecoming.

Before enjoying the fun-filled weekend that is in store for us, let us look back and see of what events the alumni partook.

Central State Teachers' college was established in 1894, but football and Homecoming did not become part of the college life until 1910. The usual rival team selected for the Homecoming game was Oshkosh.

Let us, via old issues of the *Pointer* and *Iris*, go back to the year 1939 and relive the Homecoming. The events that year were under the direction of Mr. Charles

Evans, instructor of bacteriology, biology, physiology and anatomy.

That exciting weekend started Friday evening with a pep meeting and bonfire, which had been arranged by the freshman class. Following this, the team and fans participated in a snake dance led by the cheerleaders. This ended at the campus school gym where cider and doughnuts were served. The evening concluded with an Inter-Greek dance at the Hotel Whiting.

The annual parade highlighted the activities Saturday morning. After the parade, the floats were judged. Instead of cash prizes, the first place winner received a silver cup and a three pound box of candy; second place winner, a banner and a three pound box of candy; and the third place winner received a three pound box of candy. The silver cup awarded to the first place winner changed hands each year.

"Years ago, in the parades, the floats were drawn by horses. This particular time the women of the faculty were on a hay-rack drawn by two horses. Ferdinand Hirzy thought it would be a good idea to have a cannon in the parade, so the cannon followed the hayrack. Escorting the cannon, at one side, was none other than our own Mr. Steiner, a knight in armor. The parade wended its way down Main Street, around the Square, down to the South Side, and back to the Square. Then, off went the cannon! The horses were so frightened by the noise that they started to run. Down the street went the hayrack, with the scared teachers yelling at the tops of their voices. According to Mr. Steiner, his horse was very calm. It just stepped to one side. Mr. Steiner said, "I didn't move; I just stayed there — 'til I hit the ground."

The game following in the afternoon found the Pointers faced by Milwaukee State. The finale

of the weekend came Saturday evening with the Homecoming dance at P. J. Jacobs high school.

By 1949 things were a little different. The Homecoming festivities started on Friday with "Hobo Day." The students and faculty members alike were clad in rags, barrels, or whatever was the year's fashion among the hoboes. At 3 p.m. a pep assembly was held in the auditorium. The worst bum was selected and crowned "King of the Hoboes." That evening's events consisted of the queen's coronation by the football captain, bonfire lit by the queen, and a dance in the campus school gym.

The annual parade was held Saturday morning. Following the parade came the game with Oshkosh. During the half-time, the CSTC band performed. Their presentation went like this.

"The CSTC band formed a pumpkin, which, when touched by the wand of one of the queen's court, turned into a carriage. The queen was escorted to her carriage, and the band played an appropriate number. After the number, the carriage once again changed into a pumpkin."

That evening the "S" club sponsored an informal dance at P. J. Jacobs.

This time the weekend didn't end after the dance. The Men's Glee Club, under the direction of Mr. Norman E. Krutzen, made their appearance. The group, consisting of 78 voices, staged their performance in the college auditorium. This brought to a close another Homecoming in the history of CSC.

If this year's Homecoming is anything like that of 1939, we are sure of a victory, because in that year the Pointers romped over Plateville 38-0. Let's go Pointers and fans and make this a Homecoming to remember.

Colorful Halftime In Store For CSC

Halftime of the Homecoming game will present an array of bands.

The queen and her court will be presented before the game. The queen will then present the game ball to the captain of the football team.

The CSC band, under the direction of Mr. Paul Wallace, will perform seven block formations. Wisconsin Rapids Drum and Bugle corps will also present a short exhibition.

DAN HOUSEFELD, left and Bernard Schwetz, co-chairmen for Homecoming attempt to make order of the traditional chaos of Homecoming week.

THE FRESHMEN CLASS officers are shown above. They are, left to right: Roger Miller, Sue Holthausen, Bill Rodd, Barbara Fritsch, Sandy Hays, and Janice Lathrop.

Library Film Series Shows "The Crucible"

On two days, October 27th and 28th, CSC students will have an opportunity to view a movie that was presented as a play last year jointly by College Theater and the Speech Department. Arthur Miller's "The Crucible" will be shown as one of the outstanding presentations of the current College Library Film Series. This film has a fine cast and features two famous French stars, Simone Signoret and Yves Montand. It is one of the major artistic productions of the cinematic world, with French dialogue and English subtitles.

Accompanying "The Crucible" will be a short story film, "The Gentleman In Room Six," written for by the screen by Sidney Conrad. Lovers of suspense will not want to miss this fine short, which will precede the main feature.

Due to the length of "The Crucible" (2 hours and 15 minutes), the library has arranged special showings of it. Matinee showings will begin at 3:30 p. m. and the evening presentation at 7:00. If there is sufficient demand, another showing will be presented earlier in the week.

Freshmen Officers Plan Bonfire, Queen's Float

Now that the halls have been swept clear of the campaign debris, election day, October 6, lingers on only as a memory. Many can recall the persuasive posters, but fail to recognize the persons elected. We would like to introduce you to the new freshman officers who are presently directing the finishing touches on the Queen's float and delegating committees to gather and guard bonfire material for the Homecoming festivities.

Directing these activities is President Bill Rodd, a sociology major from Rhineland. Already Bill has presided over several executive meetings and the first class meeting last October 13.

The vice-president, a Stevens Point product, is Sue Holthausen, who is majoring in home economics. On campus she is also active in Home Economics club, L.S.A., and Student council.

Barbara Fritsch holds the office of secretary. Barbara, whose

home town is Withee, is majoring in English. On campus, she participates in Wesley foundation, the *Pointer* and the *Iris*.

Treasurer Sandy Hays, a native of West Bend, is majoring in home economics. She also finds time for Orchestra, UCCF, and Home Economics club.

Student Council representative, Janice Lathrop, is from Black Creek. Enrolled in primary education, she participates in Primary council and Wesley foundation.

Roger Miller, also a Student Council representative, is from Withee. Roger, who is majoring in sociology, is in chorus and Wesley foundation.

These officers are busily planning the agenda for the Freshman class for the months ahead. With many new ideas and uncommon initiative, they will undoubtedly be successful in planning and directing many activities.

GREETING CARDS
AND
SCHOOL SUPPLIES
CHARTER'S
Across from High School

Fred's Paint Store
MAUITZ PAINTS — VARNISHES
ENAMELS — GLASS
IMPERIAL WALLPAPER
South Side

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

MOBIL HEAT

Carl Schliesmann, Agent

329 Monroe
DI 4-6656

WILSHIRE SHOP

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

GWIDT'S
STOP AT
THE DRUGSTORE
ON THE SQUARE

JERRY'S Jewel
Box

HAMILTON & ELGIN

WATCHES

WATCH & CLOCK REPAIR

State Registered

Watch Maker

112 Strong's Ave.

AL'S BARBER SHOP

For fast and
friendly service,
it's AL'S on
the Square.

Quality Beverage Co.
SQUIRT — ORANGE CRUSH
CHEER UP — ALL FLAVORS
DI 4-5958

SHIPPY'S FINE FASHIONS
TO SERVE YOUR APPAREL NEEDS IN
A MANNER THAT WILL WARRANT
OUR RETAINING YOUR CONFIDENCE.

Want A Real Taste Treat? Try Country Spa's Ribs!

You've heard about the "Ham What Am?" Well, a lot of folks these days are learning that the Country Spa is the home of the "Ribs What Is!" That's right... tender, lean, juicy and full of flavor that only skilled cooking and the Spa's own barbecue sauce can bring! Enjoy the Spa's Ribs just once... particularly when you're hungry for something special... and you'll be a lifetime member of the Barbecued Ribs Lovers of America, Country Spa chapter. Try 'em this week-end!

The Country Spa

1 Mile North on Old Highway 51

Phone DI 4-6167

Stars of "Born Yesterday"

GERRY HUEBNER

Special: What junior has the starring role in the forthcoming production of the laugh riot "Born Yesterday"? Mr. William Dawson, director, has announced that Gerry Huebner from Wisconsin Rapids, a newcomer to the CSC stage, has captured the role of Billie Dawn.

This bright young starlet has already appeared in the public eye as last year's Homecoming queen candidate for the Tekes. Gerry is a home economics major with an avid interest in theatre. Previous experience has included work in high school and 4-H productions where she portrayed everything from teen-agers to grandmothers.

The role of Billie Dawn is something new, different, and exciting. Billie is the beautiful but not-so-bright mistress of the unethical junkman, Harry Brock. Billie is so dumb that even her lover, the junkman, is disgusted and sets out to give her an education. In the process, the audience gets an education also.

BILL GOEHRING

Flash: Music major turns to straight acting. Bill Goehring, freshman from Manitowoc, becomes millionaire junkman.

In his first appearance at CSC, Bill turns from his high school accomplishments in operettas to the part of Harry Brock in Garson Kanin's hilarious comedy.

Harry is the dishonest, overbearing junk dealer who is in Washington to put across a deal that will enable him to corner the junk market. Wanting Billie to be able to meet his "bought" senator and high society and not appear dumb, he hires Paul Verrall to educate her. The education she gets is something Harry never bargained for.

JIM GEHRKE

Extra: Freshman makes good. Jim Gehrke, newcomer from Schofield, treads the boards as handsome, honest, intelligent Paul Verrall, reporter for the New Republic.

Reports are that this is not the first time Jim has played this type of part. In fact, Jim has had quite a bit of experience in high school, appearing in, among others, "Our Town" and "Arsenic and Old Lace."

Paul Verrall is the man Harry Brock hires to educate Billie Dawn, and in the process both Paul and Billie learn some amazing things.

See Gerry, Jim, and Bill in "Born Yesterday" to be presented November 1, 2, and 3!

Y-GOP News

The activities of the Y-GOP are still centered around the election. At the October 12 meeting, attended by 57 students, campaign plans and projects continued at a high pitch. Eighteen interested young Republicans from P. J. Jacobs high school were guests at the meeting and will become an integral part of the organization.

Officer elections and appointments filling vacancy offices resulted in the following executive board: President, Chuck Ross; vice-president, Rick Maxfield; secretary, Sue Holman; treasurer, Chet Scheibel; publicity chairman, Laura Beahn; program chairman, Jim Curtis; and membership chairman, Leila Peterson.

The absentee ballot project was completed at the meeting. Applications for absentee ballots and stamped envelopes were sent to over 100 students on campus. Work teams were set up for Young Republican nights on the streets of Stevens Point on Friday nights. The faculty canvass is nearing completion, the float committee has set up a work schedule, a membership drive is under way, and an election night party is being planned.

Students interesting in joining the Y-GOP put a note in the mailbox of Y-GOP, Leila Peterson, or Chuck Ross.

Photo finishing
Color and black and white

TUCKER CAMERA SHOP

"Where experts show you how"
Phone DI 4-6224
201 Strong's Ave.

CONTINENTAL Men's Wear

THE POINT CHORALIERS rehearse for their Homecoming Concert.

Point Choraliers to Sing on Sunday

The CSC music department presents a new singing ensemble, the Point Choraliers. This organization was started because a great many people wanted to sing in the college choir. In order to satisfy this need, two choirs have been formed: one, the regular college choir; two, the Point Choraliers.

The Point Choraliers has a membership of about 24 mixed voices. This group plans to sing anthems, folk songs, Broadway tunes and novelty numbers.

Their first concert is the Homecoming concert Sunday, October 23, at 2:30 p.m. in the auditorium. Celebrate Homecoming with the newest musical group on our campus.

The Homecoming concert program will be as follows: "Gloria Patri," Palestrina; "The Morning Star," Praetorius; "Lost in the Night," Christianson; "Every Time I Feel the Spirit," Dawson; "That Old Black Magic," Ringwald; "Across the Wide Missouri," Frey; "Ching-A-Ring," Copland; "The Calypso Song," Gardner.

The Point Choraliers are directed by Mr. Robert J. Murray who joined the music faculty this year. Accompanist for the group is Kathy Carstens.

From a restaurant ad: "Good Food Takes Time. Yours Will Be Ready in a Second." (Reader's Digest)

WHITNEY'S

HOME MADE CANDIES

Stevens Point, Wis.

WESTENBERGER'S DRUG

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

MODERN CLEANERS

2 HOUR SERVICE

Odorless Cleaning

112 Strong's Ave.

For Every Financial

Service See

CITIZENS NATIONAL BANK

STEVENS POINT, WISCONSIN

Member of F. D. I. C.

Corner at CSC

By Elmae Omeralk

Smell that invigorating fresh air! This article is being written on one of the most lovely Indian summer days you have ever seen. I'm hoping it lasts through Homecoming. But whether or not the weatherman is with us this week-end, we all hope that you'll be with us! If you're not an active participant, be a backer. People are needed to watch the parade and cheer at the game in this real-life drama much as back-stage workers are needed in any stage drama.

Recently an instructor pointed out the over-concern of students about tests. After all, he said, in two or three years who's going to remember how he did in an exam in such-and-such class. And what difference will it make anyway? But then again, if we treat every test with an air of nonchalance, we may, in two or three years, be sitting in the same such-and-such class — for the third time! It's a funny thing, though, that when a test is announced for some future date, we almost inevitably become a little tense and don't ever quite relax until the dreadful thing is finished. It is this constant awareness-of-a-test-coming-up, this over-concern which really is foolish. But yet, because each exam is a small goal — to meet and accomplish — working toward that ultimate college goal, the diploma, it is difficult not to be very concerned. Then, too, it is an accomplishment in itself simply to be able to relax in this heyday society of ours. At any rate, it's a point to ponder.

"There is nothing in which people more betray their character than in what they find to laugh at." — Goethe

*Ship'n Shore's no-iron madras shirt

Truly carefree 50% Dacron® polyester,
50% cotton. Impeccably tailored with
demi-placket front, convertible collar.
Muted plaid colors won't fade.

Sizes 30 to 38... 3.98

MAIN STREET CAFE

Home Cooking
Pies Are Our Specialty!
OPEN
5:30 A. M. to 2:00 A. M. Daily
Mondays till 9:00 P. M.

TRY OUR PRODUCTS
It's Appreciated
WEST'S DAIRY
PARK RIDGE
Phone DI 4-2826

Pointers Take On Tough Platteville

by Jon Schueppert

Tomorrow afternoon the Pointers take on a tough Platteville team in hand to hand combat at Gorkie field.

Both teams have been having their troubles getting started this year. The Pointers won their first two games, but then handed the next three victories to their worthy opponents. Actually if it weren't for the first ten minutes of each game, the Pointers might well be undefeated as of now. Oshkosh scored in the first ten minutes and beat CSC 13-7. Whitewater scored three TD's in the first quarter and won 39-28. Next came a defeat at Stout by a 26-13 score. They were leading 13-0 after ten minutes.

However, with this being Homecoming and a slight chance that there will be some school spirit in the stands, the Pointers stand a better chance. Platteville has been even more inconsistent. As of last Friday they haven't picked up a victory.

The Pioneers have a tough interior line with six returning lettermen holding it together. However, after that the Pioneers have big troubles.

For some strange reason, it seems that it is time for the victory to continue on the v.m. try.

The game starts at 1:30 p.m. During half-time we've been assured a tremendous show with several bands taking part.

CSC Bows to Stout

The Pointers won the battle of the statistics in a State College Conference game with Stout here Saturday night, but still lost to the conference co-leader, 26-13.

The statistics were decidedly in favor of Stevens Point. CSC had a 15-10 margin in first downs; 159-157 edge in yards rushing; 104-63 in passing (14 for 32 compared to 3 for 9), and so on down the line.

The Pointers didn't have too much trouble moving the ball between the 30 yard lines but something always came up to halt them when they got down deeper. The Blue Devils intercepted three passes and penalties and "just missed" first downs helped thwart the CSC attack.

Bill Kuse was throwing well and should have had a number of other completions but the intended receivers couldn't hold on to the ball — sometimes with a clear field ahead.

Despite the fact that they were trailing by two touchdowns, Central State stayed pretty much on the ground the second half and, although they gained a lot of yardage, the ground plays helped eat up the precious time.

Mike Liebenstein once again led the backs with 90 yards in 11 carries while hard-running Noonan added 51 in 11.

WDSN Reveals Present Broadcasting Schedule

Radio station WDSN announces its present broadcasting schedule. The hours are 6:10-15 p.m. Monday through Thursday with the exception of the CSC out of town basketball games on the weekend which will be aired. The early part of each weekday evening will present pop music while from 8:10-15 one will be able to hear light classical music which should be conducive to you students who like to study with the radio on.

Free radio announcements are available to any campus organization. The station asks that the organization write its own copy and limit it to about one-half page double spaced typewriting. The recording service is now in operation. Anyone who is interested in cutting a record may contact Bob Chagnon at the studio for details.

CSC'S YELL SQUAD is pictured above, from left to right. Nancy Stone, Ann Maddette, Carol Smith, Carol Chrudimsky and Bonnie Beversdorf.

Pointers Trample Milwaukee 45-7

Last Saturday Central State College sent a wrecking crew to Milwaukee for one purpose, to wreck one phase of UW of M's Homecoming weekend. The crew was disguised as a football team at the start of the game, but it was apparent to all at the end of the first quarter that their mission was to be accomplished. The mission: defeat UW of M in football on Saturday, October 15, at 2:00 p.m., on Pearce Field at Milwaukee. The results were Stevens Point 45, Milwaukee 7.

Before the game most of the predictions were that there would only be about a two-point spread between the teams. However, Bill Kuse, Mike Liebenstein and Jack Bush along with the rest of the team decided that it was about time that the Pointers should take an early lead and maintain it. With this issue solved there was very little the Cardinals from the big city could do except watch the clock run its course.

Liebenstein scored three touchdowns on runs of three and eight yards and at twelve yard pass from Kuse. Two more scores were racked up on Kuse to Bush passes. Gene Noonan and Dick Newton wrapped up the Pointers scoring with each contributing six points. Leon Westphal added two extra points and Kuse added a third.

On the ground the Pointers picked up a fantastic 316 yards while holding UW of M to 74. In the air the Pointers completed 13 of 19 passes for 164 yards.

That in a nutshell sums up the job that the wrecking crew did. Let's hope that they come up with another successful job this weekend.

YOUR RECORD HEADQUARTERS
GRAHAM LANE
Music Shop
113 Strongs Ave.
Phone DI 4-1841
Stevens Point, Wis.
INSTRUMENT RENTALS

CHARLESWORTH STUDIOS

WELCOME ALL STUDENTS TO
WANTA'S RECREATION
BAR AND ALLEYS
12 Fully Automatic Lanes Bowling 10 A. M. to ???
SPECIAL RATES FOR STUDENTS

Yell Squad Directs Bonfire, Pep Rally

Arf, Arf, Arf, Come on — Pointers! That is just one of the cheers that our newly chosen squad of CSC cheerleaders lead the spectators in at all Point games.

This year's cheerleading captain is Carol Chrudimsky who was also a member of the squad last year. All of the other squad members are freshmen. They include Ann Maddette, Nancy Stone, Carol Smith, and Bonnie Beversdorf. These girls were selected by a committee appointed by Student Council. The tryouts, which were open to the whole school, were held in the auditorium.

Every Wednesday the girls practice to see if they can't jump a little higher and yell a little louder at our games. They have also been trying to improve on the cheers and find out which ones are not supported by the spectators. To be sure everyone knows the school songs and cheers, the girls are planning on placing mimeographed sheets of the cheers and school alma mater in the Homecoming programs.

The girls also will be wearing new uniforms and have a new megaphone to use this year. These articles will be purchased by Student Council.

At the pep rally and bonfire tonight everyone will see the girls in action as they promote school spirit and lead our Pointers on to victory.

REVEILLE

Here's another news letter to all vets and readers of the Pointer. Again we'll review the events of the last meeting for those who were not able to attend and for those who attended and don't remember what happened.

A plan for taking first place in the Homecoming parade with our float was approved by all. How can we lose with a backing like that? We also find our bowling team, which is under the sponsorship of the Student union, in first place. Just goes to show what clean living, clear-eyed young men can accomplish under heavy odds. One soft-spoken troop managed to enact a law to levy a five cent fine on members speaking out of turn during an organized meeting. This should raise the 550's revenue by at least \$500.

In conclusion a large silver trophy was awarded to the group for their excellent behavior during the meeting. Although this presentation was anticipated, it still produced a staggering effect. At least it appeared that way the next morning.

ERICKSON'S SERVICE STATION

- ★ Quality products
- ★ Free savings stamps
- ★ Free merchandise

Try ERICKSON'S for DEPENDABILITY

Corner Union & College

Vern's Mobile Service

Gas — Oil — Mobile Lubrication Wash

Keys made while you wait
Hy. 10 East of College

Rice Is Cross Country Coach

The Cross Country team has started again after a period of five years. This year's coach is Mr. Orville Rice.

There are about 12 fellows out for the team. Only five members make up the team. The fellows have been running for about three weeks and their first meet was October 19 with Ripon college. The meet with Ripon, held at the Stevens Point Country club, included a three-mile run among five fellows from each school.

The team is made up of eight freshmen and four upperclassmen. Leading prospect is senior Bruce Porter.

Other meets which Mr. Rice has made plans for are with La Crosse, Beloit, Whitewater, and other state college teams.

Mr. Rice stated, "With all the freshmen on the team, we should have an improving team by next year to enter into conference play."

The way some people talk, nobody can get into college because everybody's going . . . (Reader's Digest)

TAYLOR'S
Prescription Drug Store
SOUTH SIDE
Phone DI 4-5929

THEY'RE REALLY YOURS!

IF YOUR NAME

IS ON THEM!

Personalize and protect all your sporting goods equipment by having your name engraved right on it! You'll never have the problem of knowing just which is yours, so come in today . . . we'll engrave your name on your favorite sporting equipment while you wait!

Ben's JEWELERS
418 MAIN ST.

CSC SWEATSHIRTS
NAVY
WHITE

\$2.49

SPORT SHOP

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

Fraternity Features

Sigma Phi Epsilon

The Chi Delta Rho-Sigma Phi Epsilon Alumni corporation board of directors held its first meeting of the semester at 7:00 p. m., October 6, in the conference room of the College union.

Discussion centered about Sigma Phi Epsilon's initiative in sending **Tom Jensen, Larry Baker, Dave Herreid, and Gary Goddard** to Whitewater to investigate the housing situation on that campus. Their report to the active chapter was presented to the alumni corporation, as was the plan to include all interested "Greeks" in any opportunities that might arise from the endeavors of the Graff corporation in building fraternity and sorority housing. The plan now awaits a decision by the Graff corporation of Milwaukee, Wisconsin.

The directors verified the nominations of **Gilbert Faust, Roman Cooper, Bill Bacher, and Dave Borchardt**. The election will be held at the annual alumni corporation meeting. Present directors include: **Gilbert Faust, Roman Cooper, Norman Knutzen, Orland Radke, Bob McLeod, Don Danielson, Don Walter, Welton Leahy, and Gary Goddard**.

Tomorrow will mark the thirtieth anniversary of our fraternity on this campus. On October 22, 1930, the Chi Delta Rho fraternity, which later became the Sig Eps, was born. From the meager beginning of nine men, our chapter now boasts over 400 alumni and over the past 30 years our brothers have blazed a path of glory that has not been equaled by any other organization on campus. We hope to have the nine founders of our chapter present at Homecoming. There will be about 100 alumni of our chapter visiting the campus for the week-end Homecoming activities. An alumni banquet will be held at the Antlers' supper club as well as many other activities for the group to participate in.

Nine upperclassmen have been pledged by our fraternity. They are **John Bush, Bob Kilcoyne, Tom Bradley, Jim Klueder, Jim Curtis, Bob Krall, Lenny Krolczyk, John Hanousek, and Dick Breitzman**. These men will undergo a twelve week pledge training period and will be initiated into the fraternity some time in January.

One of our alumni who graduated last June, **Karl Kroepelin**, will be married on October 20. Many of the actives and pledges will be present for the ceremony.

Alpha Beta Rho

As the Homecoming activities come to a climax we of Alpha Beta Rho are growing more and more excited about our lovely queen candidate **Cleo Van Straten**. Cleo has been the spirit of our brotherhood for the last few weeks and for this we thank her from the bottom of our hearts. Cleo's campaign managers, **Daniel Jirovec and David Bayer**, also express their appreciation for her wonderful co-operation and for the privilege of being a part of such a great tradition on the campus of Central State college.

We also sincerely urge the entire student body to take full participation in the memorable activities coming up this Homecoming, 1960. We especially urge all to take part in the big "Yell Like Hell" contest immediately after the Homecoming parade Saturday morning.

Famous Names in Men's Clothing for Over 49 Years
Pasternack's
Next to Spurgeon's

Professional Organizations

Primary Council

"Can I have a lick of your sucker?"

"What grade are you in?"

"Teacher, he pulled my hair!"

Those are only a few of the choice words that were said by the students majoring in Primary at the Little Red Schoolhouse meeting on September 19 in the Union Lounge.

All the girls were dressed as little school girls and boys, and they were put in rows according to grade 1-7. Games were played and refreshments were served in place of recess. **Jan Mitchell** was presiding teacher.

On October 10 another meeting of the Junior Primary council was held at which time the vice-president, corresponding secretary, and Freshman representative were elected. **Karen Splitt** was elected vice-president; **Mary Broderick**, corresponding secretary; and **Linda Smith**, Freshman representative.

Plans for the Homecoming float were disclosed by **Mary Broderick**, chairman of the float. The Freshman Primary majors were divided into 7 groups, and each group put on a skit.

The next meeting of the Junior Primary council will be held on November 14.

Phi Sigma Epsilon

Phi Sigma Epsilon announces its officers for the first semester:

Sam Sampson, Wisconsin Rapids, president; **Bob Pepper**, Rhinelander, vice president; **Jon Schueppert**, Rhinelander, secretary; **Ernie Kott**, Crandon, treasurer; **Charlie Whittenberg**, Wisconsin Rapids, social chairman; **Norm Dorn**, Antigo, corresponding secretary; **Walt Iwanski**, Port Edwards, publicity; **Gary Dorn**, Antigo, and **Pat Kluck**, West Allis, pledge masters.

Tau Kappa Epsilon

Well, Homecoming is here again and just as every year the excitement is all around us. What with planning and building floats, campaigning for Homecoming queen candidates, we can never find time for our homework.

This year Tau Kappa Epsilon was in charge of organizing the Queen's assembly. Chairman for this project was **Phil Beavers**. The Tekes were also in charge of the torch light parade and bonfire, with **Jim Walvoord** heading up this committee.

Tau Kappa Epsilon this year is having an Alumni-Parents day banquet at the Hotel Whiting. The dinner will consist of a smorgasbord to be followed by a short content program.

Well, Pointers, the Tekes are behind you so **BEAT** the Pioneers.

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

COMPLIMENTS
of
ALTENBERG'S DAIRY
745 Water St. Phone DI 4-3976
SOUTH SIDE

OUR FLOWERS ARE
GREENHOUSE FRESH
**SORENSEN'S
FLORAL SHOP**
510 Briggs St. DI 4-2244

HOT FISH SHOP
DELICIOUS
SEA FOOD — STEAKS
CORAL ROOM AVAILABLE FOR PRIVATE PARTIES
127 Strong's Phone DI 4-4252

Home Economics Club

Freshmen home economics students were honored at the Home Economics club picnic held at Bukolt park Monday, October 10. Co-chairmen of the event were **Roselyn Barbian and Judy Varney**.

At the business meeting of the officers were introduced. It was decided to again join the National Home Economics association. The State College club convention, held at Stout State college on October 14 and 15, was discussed. Money-making projects were also discussed. The annual Christmas bazaar will be held on November 30 with **Charlene Laars and Jane Ann Johnson** serving as chairmen.

The traditional candy apple sale is being held today. This is the Home Ec club's annual contribution to Homecoming activities.

The next meeting will be held on November 3 and will feature a tour of Nigbor's. New members will be formally initiated at the meeting following the tour.

Students of **Miss Elvira Thomson's** Home Economics 128 (Housing) class are completing last-minute arrangements for an alumni tea to be held tomorrow, October 22, in the Home Management house. All CSC graduates of the home economics department are invited as honored guests. The tea which will be held from 9:30-11:30 a. m. is an annual project of the first semester housing classes.

Round Table

Round Table members like typical CSC's are in the midst of Homecoming preparations. Members of the float committee headed by **Jim Kiefer** have made the plans and now the members are hard at work carrying them out.

At the October 12 meeting program planning was the topic considered and discussed. The panel consisted of our advisers each accompanied by an advisee.

If you happen to be non-participating member, come and join in our activities. We'll all benefit!

Iris Staff
On Schedule

Since the students who returned to or joined the IRIS staff are working diligently, numerous assignments are being completed, though there are some students whose pictures are unidentified as of now that will have to have retakes — more about that later.

Responses to the copy staff regarding information the organizations wish to have printed and photographs which they wish to have taken are satisfactory. Naturally, the groups who have replied before or on the deadline of October 3 (exceptions only by granted extensions) will receive the most original, creative ideas of the staff. Thanks for your cooperation!

Special bulletins regarding senior pictures and write-up for the graduates' section will be out soon.

Mormington's
Gentle...thorough
DRY CLEANING
LAUNDRING
24 Hour
Self-Service Laundry
**DOWNTOWN
IGA STORE**

RELIGIOUS NEWS

Gamma Delta

Gamma Delta, the International Association of Lutheran Students, is busy with plans for Homecoming. A float is in process, under the chairmanship of **Dave Gaatsch**. Homecoming weekend includes a cost supper at St. Paul's Lutheran church at 6:00. Members are to sign up on the bulletin board.

Forty new members were initiated at the October 13 meeting with 65 present. A new choir has been formed under the direction of **Ed Zeller**. The choir will sing at the 10:30 service Homecoming Sunday.

Each person will bring a question to the next meeting and **Pastor Balke** will attempt to answer them. Those of special interest will be used for further discussion groups.

Gamma Delta wishes to welcome all alumni back to Stevens Point and invite all former Gamma Deltas to St. Paul's for the church service.

L. S. A.

The regular meeting of LSA was held Thursday, October 13, at Trinity Lutheran church. The meeting was opened with a short worship service followed by Bible study which was led by LSA officers. Bible study is going to be a regular feature for the coming year.

The Rev. Perry Saito, pastor of St. Paul's Methodist church, as guest speaker, gave a short talk on "The Brotherhood of Men."

The Homecoming float was discussed as was transportation for the Ashram. The plans for getting a student house were reported by student pastor **Fred Masted**.

On the weekend of October 14, 15 and 16, **Richard Swetalla, Judy Ungrodt, Evelyn Nelson, Virginia Marquardt, Loretta Kuse, Joyce Thorson, Marcella Stark, and David Lundberg** attended the fall Ashram at Green Lake.

Newman Club

Newmanites are active with lots of spirit and pep in the Homecoming festivities and preparations. They have been working hard on their float entry in readiness for the grand parade tomorrow.

Besides Homecoming activities, **Pacelli auditorium** was the scene of solemn and impressive initiation ceremonies for all new Catholic students on campus last night. After the initiation a free supper was served by the Catholic Women's club to all students of the college.

Featured at the general meeting October 13 was the guest speaker and Stevens Point attorney, **Mr. Robert Bahlich**, who spoke on "Freedom Within the Church."

Beginning October 23 and continuing through October 27 is an all-student mission at St. Stanislaus church. Morning services are at 6:45 a. m. and evening services will be held at 7:00 p. m. It is hoped that every member will put forth much effort in order to make this a successful mission.

ISO News

The International Students Organization elected officers at the first regular meeting October 12. These officers are **Abdohassen (Abe) Zoroufy**, Iran, president; **Jesse Kimani**, Kenya, vice-president; **Emily Dobbs**, Antigo, secretary-treasurer; **Adrian Lanzilotti**, Lake Geneva, social chairman.

Plans were made for the Homecoming float which will be the first entered by this organization.

The organization was formed to gain a better understanding between foreign students and American students and to exchange knowledge between the two groups. Anyone and everyone is welcome to join ISO.

Know the answer?

What's an eight-letter word which reminds you of good taste, sparkle, lift? The answer's easy—Coca-Cola of course. No puzzle about why it's so popular... no other sparkling drink gives you so much good taste, so much satisfaction. Yes, when you're looking for refreshment, the answer's always Coke!

BE REALLY REFRESHED

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

CSC Profiles

By Dale Whitney

As a freshman Dennis received the Outstanding Freshman Athlete award. Not a bad start up the four year ladder. Phi Sigma Epsilon saw him first, pledged him, and through the years has made him its historian, social chairman, and corresponding secretary. You can also expect to see his smiling physiognomy at any "S" club or Newman club meeting.

For four years we CSC fans have seen Dennis trotting across Goerke field, to many times, "bring home the bacon."

He didn't lock up his voice, either. The past three years the Men's Glee club has had the benefit of our first tenor.

Academically, Dennis is an English major and a history minor in secondary education. Presently he is practicing teaching at P. J. Jacobs. (I wonder who the high school girls would name as their favorite student teacher.)

These four years have flown, and Dennis is soon to close the second big door behind him. Where to now, my friend? Our subject seems to want a good job and an interesting one wherever it may be.

Through it all, Dennis recalls his first Homecoming game as his biggest thrill.

And as to this year's Homecoming: "The football team can't do it alone. If there's no spirit among the students, how can we expect to have a lot of spirit ourselves? We have a chance to beat Plattville on Saturday but it will take 1800 of you not just 11 of us."

Words to live by, Pointers. As a fond farewell to an outstanding senior, let's help make Dennis' last Homecoming the very best yet.

DENNIS SCHMIDTKE

"Oh what can all thee, knight-Alone and palely loitering!" John Keats.

Well, at the moment a sprained and sorely swollen ankle is ailing our CSC knight of the football field.

Some 21 years ago, Chicago, Illinois, announced the birth of today's "familiar face." At the age of ten, however, Woodruff, Wisconsin, claimed Dennis as its own citizen.

He closed the Arbor Vitae-Woodruff high school door behind him for the last time in 1957.

Next on his list of "things to do" was to travel south a piece and stand before the larger doors of our own dear CSC.

Scared? I suppose he was. In the beginning aren't we all? But it didn't take his classmates long to realize this boy's potential.

KAREN BRAEM

I looked up from my desk just in time to see an attractive blond scurrying down the hall toward the Pointer office. This served to remind me that an interview with Miss Karen Braem, popular senior, was next on the agenda.

"Hi Karen," said I, "make yourself at home." "Hi!" said she, at this point falling into the nearest chair with a sigh of relief. (Self-explanation follows). "All I want is the facts m'am, so carry on."

"Well," she began, "Tigerton High School occupied my four years before CSC."

"Briefly," I said, a ludicrous term in this case, "review what you have done in college starting with your freshman year and working your way up."

"The Great Struggle began," she said, "with club joining—namely Gamma Delta, College Theater of which I was secretary in 1959, and Home Ec club."

"Were you in any of our plays?"

"Well, I had a very small part in 'Diary of Ann Frank.' I was student director for 'Candida' and assistant student director for 'All My Sons.' That answered my question."

"I remember seeing you at CWA meetings in the past. Do you still attend?"

"Yes, I have been on the board for all four years as class representative."

"And Tau Gamma Beta is your sorority, is that right?"

"Yes," she said, "I was president last year and press representative this year."

"Good," said I, immediately delegating a job to her.

"What is your major Karen?"

"Home Ec with an art minor in secondary education."

"Good choice," I said, "are you practicing teaching now?"

"Yes," she said, "I have the seventh grade girls and they're a terrific bunch."

"June will find you graduating, Karen. Where do you plan to be after that?"

"France," she said.

"You're kidding?" said I. And then I remembered. "Aha! Marriage, right?"

"Right," was her answer, "either late August or early fall."

"Sounds like a nice ending to a highly successful story," I said. "Does any one thing stand out in your mind from your four years with us?"

"Yes," she said, being Homecoming queen candidate in 1958 was my biggest thrill."

A parting note: Anyone looking for a course in "Budgeting Your Time" contact our very fine profile for today.

→ Sisters, We ←

Tomorrow — the day of the Homecoming parade, football game, and dance — will be the climax of many long-range plans and much hard work on the part of all sororities.

Omega Mu Chi girls are "wrapped up" in finishing their Homecoming float for the parade tomorrow. Supervising the project are co-chairmen Beth Martin and Marge Witt.

The Omegas are also making plans for their banquet which will be held before the Homecoming dance. Mr. Burnette Eagon will be the main speaker. Guests will be Mr. and Mrs. Frank Crow, Miss Doris Davis and Miss Marjorie Scheffhout. All alums and patronesses will be invited also.

Miss Penny Maahs was congratulated by her sisters on her recent engagement.

Alpha Sigma Alpha float chairmen, Carol Mielke and Bonnie Scheel, are busy supervising last minute details. The sorority is looking forward to hosting the alumni at a smorgasbord dinner tomorrow night at the Hotel Mead in Wisconsin Rapids. Also in attendance will be the patronesses and advisor, Miss Majia Jakabsons. Masters of ceremonies for the banquet will be Lela Jan.

Unfold, stuff, twist. Unfold, stuff, twist. Busy Psi Delt fingers are preparing for the 10:30 a.m. spectacle tomorrow. They will join all the other float sponsoring organizations in burning that midnight oil tonight as they help make Homecoming 1960 the best yet.

After the game tomorrow, all Psi Deltas will gather at the home of Jane Ann Johnson and Joyce Thorsen for a supper in honor of the alums. Jane and Joyce will be assisted by Jo Andree, Emilie Schubert, and Gertrude Ann West.

No more is Homecoming over than our fall rushing period begins. The Psi Deltas will have their rushing party on Thursday, October 27, preceding the home football game. Committee chairmen for this event are: favors, Ardis Werner; decorations, Gertrude Ann West; entertainment, Carol Kozczkowski; food, Marie Nemita.

Best wishes to Mary Ann Kucharszak, an alum, who became Mrs. Francis Wiechorek on October 3.

Happy Homecoming to all sorority girls and their returning alumni members!

DELZELL OIL COMPANY

Distributor of Phillips 66

Phone DI 4-5360

Honorary Fraternity News

Sigma Zeta

Alpha Kappa Rho

The monthly meeting of Sigma Zeta was held Wednesday evening, October 5. A very informative and interesting talk was given by Mr. Oliver Andrews of the chemistry department. He chose as his subject "Radiation and Color."

Plans were made for the national convention which will be held April 13, 14, and 15 here at the college. The general chairman was Ed Mealy and the following committee chairmen were chosen: Virginia Fischer and Penny Maahs, co-chairmen of housing; Jim Bray and Beat Landsverk, co-chairmen of food; Jane Johnson, publicity; and Ron Laessig, program.

Alpha Kappa Rho, honorary music fraternity is pledging 25 students this semester. They are Philip Beavers, Roger Bintz, Joann Boeyink, Kathy Carstens, Young Kim Chin, Dorothy Corn, David Grade, Carmine Hansen, Neal Harris, John Hartman, Judy Hedging, Rodger Hein, John Helke, Carolyn Holtz, George Packard, David Pelow, Bonnie Scheel, Robert Shirik, Ken Stevens, Mary Trantow, Ann Trinrud, Pat Van Sant, Pat Waterman, Ruth Anne Way, and Ed Zeitler.

Pledging began on October 10 and will be climaxed by a Homecoming breakfast and formal initiation into the fraternity at the Whiting Hotel October 23. Each pledge must have completed a paper on an assigned topic by Wednesday, October 19, and must have it approved by Dr. Hugo Marple, chairman of the music department, before he can be initiated.

Woman complaining to receptionist in doctor's office: "All he does is make an appointment for me to see another specialist! Is he really a doctor, or just a booking agent?" (Reader's Digest)

CHARLES WORTH STUDIOS

Get more for your money, when you buy clothes at

dutch's Men's Shop

306 Main Street

★ SENIORS ★

The TIME is NOW . . .
The PLACE is WARNER STUDIO!

Arrange NOW with the
DON WARNER STUDIO to have your
credential pictures made!

Conveniently Located on Main St.
Across from the College

Err's Pure Oil Service

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

EASE THE HIGH COST OF LIVING AND LEARNING

Like many other students and faculty members, you'll find you can always bring a money problem to HFC. Let our courteous office manager show you, in privacy, how you can take care of large present expenses with an HFC loan . . . then repay in low monthly amounts that fit your budget. You'll be pleased with the competent money service you receive from Household Finance—America's oldest and largest company specializing in instalment cash loans. Drop in or phone.

Life insurance
at group rate is
available on
loans above \$300

Cash You Get	MONTHLY PAYMENT PLANS			
	30 Payments	24 Payments	20 Payments	12 Payments
\$100			\$ 6.41	\$ 9.75
200			12.65	19.33
400	\$30.05		35.03	55.22
1000	49.70		58.01	91.66
1500	\$61.71	73.93	86.32	136.46
2000	81.91	98.15	114.62	181.27

Our charge is 2 1/2% per month on the first \$100, 2% per month on the next \$100, and 1% per month on balances to \$300. Charges on the loan shown above \$300 are less than 1 1/2% per month (18% a year) on unpaid balances.

HOUSEHOLD FINANCE Corporation

457 1/2 Main Street, 2nd Floor

Jensen Building—Phone: Diamond 4-2850

Hours: 9:30 to 5:30 Monday thru Thursday — 9:30 to 6:30 Fridays—Closed Saturdays
Loans made to farmers and residents of nearby towns

Dear R. C.

Dear R. C.

I find myself deeply attracted to one of my instructors. Although she calls me by my first name she shows no special interest. Since she is about the same age as I am, how would it be possible to establish a more personal relationship without harming my grade point?

Unnoticed

Dear Unnoticed,

It seems that you desire more than the common student-teacher relationship. Possibly her apartment needs painting. I suggest you start there and let nature take her course. Forget your grade point.

Dear R. C.

On one of my recent hunting trips I encountered a shapely young maiden. She said she was lost and needed my help. Being a good trooper I led her to the road, but not before she tried to lead me deeper into the woods. When we got to the road she slapped me and called me an idiot. What did I do wrong?

Tom M.

Dear Tom M.

An explanation to this situation would be fruitless in your case. However she probably lost her shoe or something and tried to go back for it, but I doubt it. Check your state game laws.

Confidential to Mother Didn't Tell Me:

Pour contents into boiling water and stir until creamy. Remove from stove to allow it to cool. Should be enough for two servings.

The Big Three in your family life!

1. A JOB
2. A HOME
3. A CAR

Turn to the classified section right now and shop at your ease.

DAILY JOURNAL WANT ADS
DI 4-6100

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

YELLOW CAB CO.
Call DI 4-3012

Students' Headquarters
BEREN'S BARBERSHOP

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

BOSTON
FURNITURE

And
FUNERAL SERVICE

SMART SHOP

Exclusive
Ladies Wearing Apparel
Stevens Point, Wis.

A.K.L. View Two Movies

Alpha Kappa Lambda held its first formal meeting in Room 26 of the College Union. A short business meeting was held at which time plans were told of the forthcoming booster button sale and the Homecoming float. Another crew of fifteen men was organized to work at the Meade Wildlife refuge on Saturday, October 1.

"Trees For Tomorrow" was one of the movies shown at the meeting. It dealt with modern forestry practices that are used in our western forests of today.

The second movie was compiled by the conservation students here at the college. It is called "College of the Outdoors," and deals with the conservation summer camp program. Many familiar faces were seen in this film.

Refreshments were served at the close of the meeting.

Y-DEM News

On October 5, the second regular meeting of the Young Dems was held in the Library. Plans for the Homecoming float were discussed and officers were elected. Fred Flereck was elected Vice chairman and Charles Polcyn was elected treasurer.

Right now the Young Dems are conducting a membership drive. With the feeling that interest in legislation for a stronger America should be stimulated during college years, we are strongly urging young citizens to join the Organization of Young Democrats.

Volunteers for a fund-raising drive are needed. The drive will not take too much of your time. If you are interested in working for, or contributing to, the cause please contact either Mike Ferrall or Dorothy Doran.

Small son to parents bringing home quadruplets: "We'd better start calling folks. They're gonna be harder to get rid of than kittens." (Reader's Digest)

HOLT DRUG CO.

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

Point Motors, Inc.

DODGE - DART
SIMCA

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

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

SPARKLING
Princess
ENGAGEMENT RING
AND WEDDING RING
SPECIAL

SPECIAL VALUE
\$89.50
"Swirl" design with
Feature-Glo Mounting

A beautiful matching set,
with engagement gem in
Feature-Glo mounting that
increases the "flash" by 87%

Feature-Lock keeps rings
locked together like this
for greater brilliance.

Otterlee's Jewelers
NEXT TO THE FOX THEATER

THE COLLEGE UNION WELCOMES ALL ALUMNI

Will we see YOU at these activities?

FRIDAY	7 PM	Homecoming Assembly	Auditorium
	7:40 PM	Bonfire	Field House
	8:30 PM	Jazz Session & Dance	Union
SATURDAY	10:30 AM	Parade! ! !	(Down Clark Street to Public Square and up Main Street to College)
	After Parade	Yell Like Hell! Contest	Front of Union
	1:30 PM	HOMECOMING GAME	Goerke Field
	After game	Faculty-Alumni Reception	Union Lounge
	9 PM	Homecoming Dance	College Union

ONE WORD FROM THE UNION BOARD'S KENNEL: "ARF!"