

25 Added to Faculty

Twenty-five new faculty members have been added to the staff of CSC this fall.

Included are Friedrich E. Bangert, who joined the staff as an instructor in French and German. He is a graduate of the University of Koeln in Germany, where he received both B.A. and M.A. degrees. He has been teaching at Remscheid, Germany.

William J. Cable comes to CSC this fall as an assistant professor of mathematics. His B.S. degree was earned here and his M.S. degree was received at the University of Wisconsin. He also holds a master's degree in basic science from the University of Colorado, and has been attending graduate school there.

Gerald E. Chappell, who has been a graduate assistant at Northwestern University, Evanston, Ill., comes to Stevens Point as an instructor in speech correction. His B.S. degree is from Kent State University in Ohio and his M.A. is from Northwestern University.

Mrs. Helen M. Corneli, who has been assisting at the University of Wisconsin for the past two years, joins the CSC staff as an instructor in English. Her B.A. and M.A. degrees are from the University of Illinois.

Another new member of the English department is Richard W. Dostxort, who is an instructor. He was graduated with a B.A. degree from the College of Emporia and has done graduate work at Kansas State Teachers' College. He has been teaching in Emporia High School.

A new instructor in the biology department is Gordon E. Geesman, whose B.A., M.A. and Ph.D. degrees are from the University of Illinois. He has been a graduate assistant at Oregon State University, in Corvallis.

Sushila J. Gidwani, who has been working toward her Ph.D. degree at the University of Minnesota, joins the faculty as an assistant professor of economics and accounting. She was awarded the B.S. degree at the University of Bombay and the M.B.A. degree at the University of Minnesota.

Ronald Alan Hachet, who earned a B.S. degree at Ball State College in Indiana and who has been a graduate assistant at that college, fills the post of acting director of the Student Union.

Joining the English department as an assistant professor is Miss Ruth A. Ivey who earned her B.A. and M.A. degrees from the University of Illinois and has done graduate work at Stanford University in California.

A new instructor in the history department is Robert Knowlton, who has been a graduate assistant at Iowa State University in Iowa City. He has been working toward his Ph.D. degree. His B.A. degree is from Miami University at Oxford, Ohio, and his M.A. from Western Reserve in Cleveland.

Robert H. Krueger, formerly coach at Janesville High School, comes to Stevens Point as an assistant professor of physical education. His B.S. and M.S. degrees are from the University of Wisconsin.

Benedict Y. Oh, formerly a graduate assistant at Marquette University, holds the rank of instructor in the physics department. His B.S. and M.S. degrees are from Marquette University, Milwaukee.

John Oster, who has been working on his Ph.D. degree in political science at Indiana University, joins the faculty as an instructor in political science and history. He holds an A.B. degree from De Pauw University, a M.A. in history from Indiana University and a M.A. in political science.

A new member of the chemistry department is Miss Leone Oyster, who has been a member of the faculty at Ripon College. The assistant professor was graduated from Ripon with a B.A. degree and from the University of Wisconsin with a M.A. degree.

Don Rupert, who has been on leave from CSC, is returning from the Eastman School of Music, where he has been doing graduate work. His B.M. and M.M. are from that school.

Kurt Schmeller, who earned a Ph.D. degree at Princeton Uni-

Anderson, Brubeck Will Headline Assemble Series

The college assembly committee is pleased to announce the forthcoming programs scheduled for the school year. The series is one of much variety and offers many cultural opportunities to the college student body and faculty are admitted free of charge to all programs.

When classes were resumed at CSC, coeds reclaimed Nelson Hall after it had been occupied by men students for two years. About to enter the dorm are, from left, Trudi Busch, Rhineland; Jane Gromol, Eagle River, and Theresa Soczka, Edgar. Tom Soczka, right, helps his sister carry her luggage into the dorm. (Photograph by Charlesworth)

The first major attraction will be performances by Dame Judith Anderson playing her two greatest roles, "Medea" and "Lady Macbeth." Dame Anderson, claimed to be "our greatest living actress," won television's 1961 Emmy Award for best performance by an actress. Also appearing with Miss Anderson are William Roerick, Carmalita Scott and George Gordon. This presentation is produced and managed exclusively on tour by Brock-Carson Productions, Wharf Theatre, Monterey, California. Date of the performance is Monday, October 15 at Pacelli High School, 8:00 p.m.

Dr. Harold Taylor, host of the television program "Meet the Professor," and former president of Sarah Lawrence College, will lecture in the college auditorium on October 23, at 8:00 p.m. Dr. Taylor's topic will be "Liberalism and Conservatism in Education."

The world famous violinist, Ruggiero Ricci, will present a violin recital in the college auditorium on Tuesday, December 11. Of his performances in New York during the 1961-62 concert season the New York Times writes, "One of the more extraordinary musical experiences of this season."

On February 10, one of the most exciting folk singers of this day will perform in the college field house. Odella has become a legend on the many college campuses she has visited. One of her many recordings is one of her appearances at the famed Carnegie Hall in New York City.

In cooperation with Asia Society Performing Arts Program the college was most fortunate in scheduling an appearance of The Kathak dance, with its incredible rhythms, accented by hundreds of tinkling ankle-bells, with lavish traditional costumes has never been seen in America, except in brief excerpts and then only in rare performances. The concert dance performance by this outstanding dance company from India will take place in the college auditorium on March 11.

(Continued on p. 6, col. 2)

Music Dept. Recital Mon.

by Don Aucutt

Brahms, Beethoven, and members of the Central State College music department faculty will be featured in a string trio recital, Oct. 1. The recital will be in the union lounge beginning at 8 p.m. Admission to the recital will be free.

The first number to be played will be "Prelude, Chaconne, and Fugue" by Gordon Jacobs. This is a duet for violin and viola and will be performed by Mrs. Sheila Work and Dr. Joseph Work.

This will be followed by Beethoven's "Clarinet Trio, Opus 11 in B-Flat Major." Featured in this number will be Miss Anita Wray, piano; William Elliott, clarinet; and Elvin McLott, cello.

Concluding the recital will be "Piano Quartet in A Major, Opus 26" by Brahms. This presentation will be played by Donald Rupert, piano; Mrs. Work, violin; Dr. Work, viola; and Mr. McLott, cello.

The recital will mark the return of Mr. Rupert to the CSC music department. He has had a three year leave of absence. During his leave of absence he attended both the Eastman School of Music and a school in Munich, Germany, on a Full-bright scholarship.

CSC Enrollment Increases 11%

Enrollment at Central State College for the first semester of the current school year is about 2,410 students, it was reported by Gilbert W. Faust, registrar.

A breakdown when the total enrollment stood at 2,406, showed that there were 1,496 men and 910 women included among 995 freshmen, 641 sophomores, 418 juniors, 324 seniors and 28 special students.

Product, Environment Keynote President's Convocation Address

by Ed Allen

Pres. James H. Albertson welcomed the student to Central State College Tuesday. He spoke at the annual Student Convocation. His basis topic was "What is our product." Continuing, Dr. Albertson said "Our product should be an environment where learning takes place." The main things to consider are the physical things, building, campus and community; the people, faculty, students, regents, parents and again the people of the community; and lastly the ideas.

At this convocation the students were represented for the first time, when President Albertson, the new faculty and students were welcomed to CSC by Student Council President Bob Davis.

Dr. Gordon Haferbecker, dean of instruction, presided and President Emeritus William C. Hansen was a special guest.

The college brass choir played musical numbers and the Student Council provided ushers.

The main participants in Tuesday's Convocation look over their notes before the program. From left to right are: Dr. Gordon Haferbecker, dean of instruction; Bob Davis, Student Council president; President James Albertson, and President Emeritus William Hansen. (Photograph by Charlesworth)

"Golden Fleeing" Presented Here October 10, 11, 12

by David Allen

The first play of the year in the College Theater is "Golden Fleeing," a comedy farce about a navy lieutenant who conceals a crazy scheme with the ensign and a civilian scientist to break the bank of Venice, and falls in love with the admiral's daughter. "Golden Fleeing" was a successful Broadway play in 1960 and will be shown here October 10, 11, and 12.

Ron Lindquist will play the part of the lieutenant, and his partners are Mike Worman as the civilian scientist and Merrill Sisco as the ensign. Alice Schilling will be the admiral's daughter with Mike Greene as the admiral.

Others in the play are Bob Brown, Judy Thomas, Jerry Hartwig, Larry Koch, Mike McGill, T. J. Gilley, Gary Graef, and Ron Sweet.

Tickets will be available to students free with their college I.D. cards. Tickets will be distributed the week preceding the play.

Welcome

The POINTER wishes to add its greeting to all the others that you probably already have received in welcoming you to the campus.

We hope that all of you, faculty and students, will have a successful year here and that each of you will take an active interest in your newspaper.

I call it "your" newspaper, because that is exactly what it is. We will, through the course of the year and with your help, do our best to present to our readers a fair and accurate view of campus life.

We invite questions, suggestions and articles from each of you so that your paper will be not only informative, but stimulating and genuinely interesting.

We note with interest the formation of a literary magazine at Central State. Though The New Critique is not a campus organization, we hope, as I'm sure they do, that its good effects will be felt on campus. We feel that the student body as a whole can profit from a literary magazine and we hope that our expectations for good journalism will be fulfilled.

E. O.

HELP!

This is not the Editor's paper. This is not the administration's paper. This is not the faculty's paper. It is in fact your paper. You, the reader, can and must have the final control of editorial quality, pertinence of news, make up, and photography.

The editor could probably be defined as one part journalist, one part autocrat, and eight parts gambler. With every issue of his paper, he gambles that he has assembled information which will be interesting to you, the reader.

It is not very hard to see that he and his staff could operate more effectively if they could hear from you directly rather than attempting to guess what's on your mind.

The POINTER staff will be more than happy to hear any thoughts you might have about this newspaper — whether complimentary or critical. Beginning with the next issue, definite provisions will be made to receive any opinions or ideas you might have. In the meantime, contact us via the POINTER mailbox or the POINTER office. We're waiting to hear from you.

D. J. P.

The President Speaks

It is indeed a pleasure to extend greetings to all students. Some of you will be new to the college and others are returning after a summer away from the campus. Whether you are beginning your work at Wisconsin State College or returning after a brief interruption, I share your enthusiasm for the work of the months ahead.

You have every right to be proud of your college and the fine staff assembled to assist you in the learning process. I hope that you have ample opportunity to become better acquainted with your fellow students, their backgrounds and their interests, and also that you have opportunity to get acquainted with members of the faculty. Learning on the college campus takes place in the classroom, in the College Union, at the concert, the play, and the athletic event, as well as in residence hall and in many other informal situations. I hope that as the year progresses each student will take advantage of the many opportunities available on this campus. To the extent that this is done will, in large measure, provide an indicator of a successful college year.

JAMES H. ALBERTSON

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, 1300 Main Street. Subscription price — \$5.00 per year.

The Pointer office is located in room 29, College Union. Telephone: DI-9250. Ext. 235. Entered as second-class matter May 8, 1927, at the post office at Stevens Point, Wisconsin, under the act of March 3, 1879.

POINTER STAFF

Co-Editors — Elaine Omerick, 1225 Sims Ave., DI-6299
David Pepinich, 410 McCulloch St., DI-62657
Business Manager — Fred Busch, 120 Nelson Hall, DI-9250, Ext. 252
News Editor — Ed Allen, 530 College Ave., DI-44110
Sports Editor — Ronald Sheridan, 126 College Ave., DI-42004
Sports Writers — Chuck Bucklow, William Gettling, Mike Sibelsky
Photographers — Duane Koelein, Tom Oelhaufen, Roma Cook
Typists — Ruth Kazzor, Francine Paxana
Circulation — Patricia Lucschow, Lynn Donohew, Laura Slusarski
Advisor — Mrs. Cecil Kelly
Business Advisor — Mr. Donald Koepfen
Photographic Advisor — Mr. Raymond Specht

Council Amends Constitution and Forms Committees

The Student Council has amended its constitution to allow representation from the new dormitory, Pray-Sims Hall.

One new member will be elected to represent the combined hall. Officers were elected for the council, they are: Bob Brown, vice president; Marilyn Sherman, secretary and Dick Kleine, treasurer.

Council President Bob Davis appointed chairmen to the standing committees: Phil Rank will head homecoming. Wayne Schade is to be parade marshal, Tom Corrigan heads the steering committee, Chuck Fischer is chairman of the committee on committees, Helen Vaughn leads the activities committee and Judy Christensen was named to head the public relations committee.

Student Council President Speaks

by Bob Davis

September — 1962

One of the greatest weaknesses on our campus has been the lack of Student Council-student body communication. We cannot function well without the support and ideas of the student body, and the students are unable to help the council unless they have access to our plans, ideas, goals, and activities. This first council report, therefore, will deal primarily with the nature and purposes of the Student Council.

The regular composition of the Student Council consists of three representatives from each of the four classes, one representative at large (president) and one delegate from the 550's; the Interfraternity Council, the Interscholarity, AWS, and the four residence halls, bringing the regular total membership to twenty persons. There are varying numbers of holdovers each semester.

The Student Council derives its powers from the administration, though the choosing of representatives is done by the students. The Student Council, a force for student betterment through student participation, exists primarily to foster the welfare of the student body. Toward that basic goal, we seek the following: To provide a medium for the expression of student opinion. Our meetings allow your representatives to make and implement policy. Also, each council meeting is open to the students, who may speak; To promote student body-faculty-administration harmony and understanding. The participation by the students' spokesmen at the Convocation is an example of this effort; To provide for the administration of student affairs. Homecoming is one of several of these affairs.

We hope that the following information will be of value to the students.

1) Regular meetings are held the first and third Thursdays of each month and are open to the students. Meetings are usually scheduled for 4:30 p.m. in room 27 of the union.

2) The council president will hold regular office hours each week-day except Thursday from 3:35 to 4:35 in room 28 of the union to accord students with the opportunity to confer with the council.

3) Copies of a booklet, "Your Student Council," are available in the Student Council office, room 28 of the union and will be distributed to the students in the near future.

Student Council is an active, working body. It is our hope that you will become aware of this activity through these reports and through the news coverage in the "Pointer."

Campus Carousel

by Jean Droeger

Is it too late to say, "welcome!" To all new readers of the Pointer, this column represents the orientation number for the year. This bit of nonsense and miscellany garnered its name from the crazy, confused merry-go-round of college life. Hop on, won't you?

The college is once again alive, pulsating thing. A visit to the campus during the summer between regular semesters and summer school is an impressive — and depressing — experience. Nothing is so void or quiet as a campus without the bustle of students and faculty en route to classes or coffee. A college minus people is like a steak without salt or a coke without bubbles.

The one outstanding characteristic of campus life this year which has probably made a very deep impression on every student is this business of standing in line. Standing in line to pay fees, to arrange class schedules, to see library theater movies, to check out books from the library, to purchase notebook paper and to eat. This is something which high school guidance directors never really prepare us for.

High school graduates probably spend their pre-college summers by reading a vast array of

material on learning how to study, how to develop social graces, how to adjust to dormitory life and how to plan college wardrobes. (Some of this material definitely is propaganda and should not be taken too seriously. For instance, the last article I read on planning college wardrobes demanded that a girl bring 2 skirts and 3 gold — not two silver or 1 anything else — bracelets. Show me a co-ed with only 2 skirts and I'll bet her name is Cinderella — pre-prince!

The real essence of preparing for college life should not be spent in the library but rather in the local gymnasium. Daily exercise should be indulged in to develop strong leg and ankle muscles to endure the prolonged periods of standing in line. Yogi might be included in the training program to develop the patience necessary to maintain sanity while standing in line. A diet of high protein foods accompanied by plenty of vitamin and mineral supplements would add the final touch.

There is one other solution which the experienced upperclassmen will probably eventually adopt — that of carrying portable chairs which can be easily unfolded whenever and wherever a line forms. However, if the demand is great, one will probably have to stand in line to buy a chair.

The Student Union Board holds activities to pose for a photograph in the union lounge. Seated from left to right are Dorothy Severson, Kay Rasmussen, Sigrid Burgmann, Janice Lathrop and Gloria Kubisiak. In the back row are Tom Corrigan, Ken Multerer, Larry Haak, Larry Fritsch, Mr. Ron Hachet, advisor, Don Kaiser, Dave Andrews, Jerry Grassel and DeLyle Bowers. Steve Albrecht was absent at the time the picture was taken.

Union Board Sponsors Various Activities

The Union Board started its activities with a get-acquainted supper on Sept. 5. Also that night, the Union Board members served as hosts and hostesses at the Freshmen Mixer. Music for dancing was provided by the Furies. An all-school dance was sponsored by the Union Board Social Committee on Sept. 7.

The Union Board Workshop was held Sept. 8. Mr. Hachet welcomed everyone to the session. He hopes that we can use some of our old ideas, some as they are and others reworked. He also hopes that we can add new ideas. He outlined the following responsibilities of the board: make calendar events, find chairmen for events, and make policies.

The election of officers was held at the Union Board meeting on Sept. 13. Re-elected were DeLyle Bowers, president, and Janice Lathrop, secretary. Ron Kaiser was elected vice-president. Kay Rasmussen was appointed corresponding secretary.

DeLyle Bowers appointed the following temporary committees and temporary chairmen (the

first name listed is the chairman): games committee — Dorothy Severson and Larry Fritsch; outing committee — Ken Multerer; Don Kaiser and Jerry Grassel; social committee — Janice Lathrop, Gloria Kubisiak, Kay Rasmussen and Tom Corrigan; house committee — Larry Haak and Steve Albrecht; and publicity — Sigrid Burgmann. Any person interested in union programming and working on Union Board committees should report to Room 28 to see DeLyle Bowers or Janice Lathrop.

Notice

In the future, all letters to the editor must adhere to the following regulations:

1. They must not be more than 300 words in length.
2. They should be typed, or written legibly.
3. They must be signed, although the name will be withheld if the writer so desires.

Conservation Dept. to Train Soil Scientists

Word was received recently from the Soil Conservation Service office in Madison that the conservation department at CSC is now accredited for training soil scientists.

According to Dr. Milo Harpstead, assistant professor of conservation, mapping soils for classification and management purposes has been the usual duty for beginning soil scientists.

However, it appears that in the future this training may lead to a variety of job opportunities within the civil service for beginning soil scientists.

Three other schools in Wisconsin train soil scientists. They are the University of Wisconsin and the state colleges at River Falls and Platteville.

Training for a soil scientist consists of a bachelor of science degree from an accredited department and at least one summer as an on-the-job soil mapping trainee with the soil conservation service.

In anticipation of the accreditation, Donald Owens, a CSC conservation student, worked in

the capacity of trainee in Marquette County the past summer.

A senior in conservation, Donald Prettyman, was employed as a trainee with the forest service during the past summer. The U. S. Forest Service is hiring soil scientists to prepare soil maps of national forest lands.

Upon graduation Prettyman and Owens expect to begin full time employment with the federal agencies where they received their training.

Library Theater Offers Five Outstanding Films

The Central State College Library Film Series offers five more outstanding films before Christmas.

The films are shown in the Library Theater Thursdays and Fridays at 3:30, 6:30 and 8:30.

Tonight and tomorrow "Mayerling," the film which established Charles Boyer as "the" continental actor, is playing. Set in the day of the Austrian Empire, it is considered a great love story.

The scheduled for the rest of the semester is:

Oct. 25-26, "A Raisin in the Sun"; Nov. 1-2, "Anatomy of a Love"; Nov. 8-9, "Rashomon"; Nov. 29-30, "Hiroshima, Mon Amour."

Film Lecture Series Offered

FRAN WILLIAM HALL

The first in a series of film lectures, made available by the National Audubon Society will be shown Oct. 10, at 8 p.m. in the College Union Lounge.

This innovation by the Assembly Series committee will feature Fran William Hall's "The Real Yellowstone."

"The Real Yellowstone" spotlights the oldest and largest U.S. national park.

The Grand Canyon of the Yellowstone, Old Faithful, Yellowstone Lake and Tower Falls, as well as this nation's finest wildlife refuge, are but a few of the highlights of the film.

Mr. Hall is an acclaimed master of nature photography.

His lecture tour for the National Audubon Society has taken him to virtually every state in the Union.

Since childhood Mr. Hall has fostered an interest in wildlife. In the forthcoming film, "The Real Yellowstone" will be seen in all its wilderness, character and beauty.

UNION ENLISTS FOOD SERVICE

Ace Foods, Inc., Milwaukee, will operate the food service facilities for the 1962-63 school year at WSCSP, President Albertson announced.

The Milwaukee firm also provides food service for the University of Wisconsin-Milwaukee, River Falls and Superior State Colleges, Mt. Mary College at Milwaukee, the Milwaukee School of Engineering and Marian College at Fond du Lac.

"After devoting considerable time and effort to studying the food service operation, we decided the best thing was to contract for it," Dr. Albertson said.

Ace will operate the cafeteria and dining room in the College Union and also the snack bar in the lower level of the union. The firm also will provide catering service for social events and other faculty and student activities.

Ace's trained management personnel will supervise the operation, using local and student help to a large extent. Three meals will be served daily six days a week.

Ace is the largest food service organization in the state and has industrial food service, social catering and vending divisions, along with a retail restaurant at Milwaukee.

August 15 Completion Date For Science Bldg.

by Peter Schreiber

The new CSC science building, which was started July 16, is progressing according to schedule. If all goes well, it should be finished by August 15, 1963.

The science building will be constructed of light fawn brick with stone trim. The modified cross-shaped building will have a single-storied wing, a two-story wing and a central area of three floors, the latter topped by a greenhouse. With 95,000 square feet of floorspace, it will approximately double available classroom area.

The physics and chemistry departments will occupy the first floor; the geography department will occupy the third floor and share some space with the biology department, which will be on the second floor.

There will be four lecture rooms, one of which will seat 100 students; 12 class and seminar rooms; 38 offices; 25 general laboratories; five research laboratories, including one for radiochemistry research; a greenhouse; and a reading room. A special feature will be the Foucault pendulum, the special pride of the physics department.

George Foster, of Wausau, designed the building. The general contractor is the Hoffman Co., Inc., of Appleton. The building committee consists of: Dr. Edgar F. Pierson, professor of biology, chairman; Dr. Roland A. Trytten, professor of chemistry; Dr. Monica E. Bainter, professor of physics; Robert A. Anderson, associate professor of geography; and Gilbert W. Faust, associate professor of chemistry and registrar.

Orange Blossom

MODERN CLASSICS SCULPTURED
IN 18 KARAT GOLD.
BUDGET TERMS TOO

OTTERLEES

NEXT TO THE FOX THEATER

Your Senior Portrait Is Really Important!

That's right . . . not only for job applications . . . but for gifts . . . and for exchange with special friends! Get a truly professional portrait . . . skillfully posed, lighted and printed . . . a Clark Studio Portrait! Remember the best costs no more . . . premium portraits for the price of regular! Make your appointment now!

CLARK STUDIO

414 Main St.

Phone DI 4-2194

GWIDT'S Drug Store

MARKET SQUARE

Open Mon. & Fri. Nights

SMART SHOP

Exclusive

Ladies Wearing Apparel
424 Main Street
Stevens Point, Wis.

The Quality Store, Inc.

Exclusive Styles for Women, Misses and Juniors

Phone DI 4-9172

Stevens Point, Wisconsin

HOLT DRUG COMPANY

Cosmetics • Fanny Farmer Candies

— WE PICK UP & DELIVER PRESCRIPTIONS —

Downtown — 111 Strong's Ave.
DI 4-0800

East Side — Park Ridge
DI 4-5208

This Coupon is worth \$1.25 value at PARKINSON'S

To introduce you to Parkinson's great for anything lines, Parkinson's offers this coupon good for \$1.25 in trade on any purchase of \$5.00 or more. Yes, members of the faculty are included too.

Try on our new fall sweaters by Puritan and McGregor, new wash slacks by H-I-S and Tuffies,

New Arrow, McGregor, and Shapley shirts in our college style Oxford Shop.

Browse to your hearts content. Have a free coke while you shop. CSC's "Smiling" John Curran is on hand any weekend to be of special help in your selections.

\$1.25 VALUE \$1.25 VALUE

Take this coupon to Parkinson's Clothes Shop in downtown Stevens Point and apply it at its \$1.25 value on any purchase of \$5.00 or more. This coupon good until November 1, 1962.

Sign Name Here:

Name _____

Address _____

WHERE WOMEN LOVE TO SHOP

One Coupon To A Customer!

ARROW • ALLIGATOR • MC GREGOR • STETSON • JOCKEY • FAULTLESS
BOTANY "500" AND MANY OTHER DEPENDABLE NATIONAL BRANDS

COLLEGE LIFE AT PRAY - SIMS

The recent completion of L-shaped Pray-Sims Hall on N. Reserve Street constitutes an attempt to overcome housing shortages created by our mushrooming enrollment. The building, having cost a million dollars, is the most expensive yet constructed on campus.

The exterior of the building is patterned after Steiner Hall, but significant refinement such as a two-way intercom system between the front desk and each room distinguish the new building from its prototype.

Each room measures 11x15 feet, and accommodates two men. Walls are of concrete block, with built-in book shelves, desks, dressers and closets. There is a small lounge in each wing of each floor, as well as a central lounge in the basement. Additional basement space has been set aside for recreation and study areas.

The hall director is Jack Samosky.

Pray-Sims bears the names of two CSC leaders. Theron S. Pray was the first president of CSC, serving from 1894 to 1906. John F. Sims filled that position from 1906 to 1926.

Pictured here is an air-view of the new men's dormitory, Pray-Sims Hall, located on N. Reserve street. Pray is the wing at left and Sims the one on the right.

Pray-Sims Hall honors the memory of Theron S. Pray and John F. Sims, the first two presidents of Central State College.

Pray-Sims Hall director, Jack Samosky, welcomes James Herman, Wisconsin Rapids; Mike Greene, Monico, and Dave Benchoff, Nekoosa, to the new men's dormitory which represents an alleviation of the campus housing shortage. (Photograph by Charlesworth)

Peter Ahles, a senior from Mosinee, handles the mike at the front desk at Pray-Sims Hall. An inter-com system allows two-way communication between the desk and all rooms in the building.

One of the 404 residents of Pray-Sims Hall, Jerome Jennings sits at a desk in his room which he shares with another student. Jennings, a New London senior, is assistant head resident of Pray Hall, the north half of the L-shaped building. All rooms in the dormitory are identical.

Pointers Welcomed At Jubilee

Artist Kathy Menzel puts her talents to work as she sketches students in the Omega Mu Chi sorority booth at the Pointer Jubilee.

(Photographs, except top right, by Tom Oelhafen.)

THE SECOND ANNUAL POINTER JUBILEE was held Friday night in the Central State College Union. Organizations on the CSC campus arranged booths in the College Union to acquaint new students with the various groups to which they can belong. Pictured here is a booth arranged by **Tau Kappa Epsilon**, a social fraternity. At left is **Perry Wagner**, Oshkosh, a senior, as he explains the fraternity crest to **Jim Mueller**, a sophomore. At the extreme right is **Art Bouse**, Coleman, another senior.

Young Republicans **Ron McDonald**, **Gerry Hutnik** and **Mary Dickmann** campaign at their headquarters during the Jubilee.

Brothers of Phi Sigma Epsilon fraternity **Ken Hermann**, **Chuck Collins**, **Tom Neideln**, **Richard Lehman** and **Ralph Meinert** welcome students to their booth.

Everybody Dance — Music for dancing was provided by the **Lynn Winch Orchestra** for those who attended the Pointer Jubilee.

Group singing was featured in the jointly-sponsored booth of **Sigma Phi Epsilon** fraternity and **Tau Gamma Beta** sorority.

New Faculty

Continued from p. 1

Madison. He holds the rank of assistant professor.

Robert K. Searles, a graduate of CSC, will come to the campus as an instructor in biology. His M.S. degree is from the University of Michigan.

Henry H. Thoyre, who has been instructor of supervisors of mathematics and science under the Student National Science Foundation at the University of Wisconsin, comes to Stevens Point as an assistant professor of mathematics. He was awarded the B.S. degree at Minot (N.D.) State Teachers' College and the M.A. degree at Louisiana State University.

Carl B. Wiemann Jr., who has been a student while serving as a part-time instructor in education and psychology and guidance at Colorado State College, Greeley, is an assistant professor of guidance and psychology. A graduate of CSC, he earned his M.A. and Ph.D. degrees at Colorado State College.

Carl Martin is employed by CSC and the University of Wisconsin Extension Division. The assistant professor of sociology holds a B.A. degree from the University of Akron and a M.S. degree from the University of Nebraska. He formerly was executive secretary of the Manitowoc Family Service Association.

Joining the geography department is John D. Kapter, who holds the rank of instructor. He was awarded the B.S. and M.S. degrees from Northern Illinois University.

Mrs. Hortense Walker, who has been a member of the faculty at AM and N College, Pine Bluff, Ark., comes to Stevens Point as an assistant professor in the sociology department. Her A.B. degree is from Lincoln University and the M.A. degree is from Indiana University. She has worked toward her doctorate at New York University.

Paul B. Alexander, who has been doing graduate work at the University of Oregon joins the faculty as an instructor in geography. He was awarded his B.A. degree at Brown University and the M.A. degree at Boston University.

Raymond A. Sommers is joining the chemistry department as an assistant professor. He received a B.S. degree from CSC and an M.S. degree from the Institute of Paper Chemistry, Appleton. He has done graduate work at the University of Minnesota.

TV Econ. Course Approved For College Credit

The CBS Television Network will offer a course in economic principles on WSAU, Wausau—Channel 7 and WBAY, Green Bay—Channel 2. The course will start approximately Oct. 1.

Although the course is aimed primarily at adults and active teachers, Dr. James Jensen stated he would like to have a discussion with students interested in the course; he also said that credit for the course would be offered by this college.

Assembly

Continued from p. 1

Sydney J. Harris of the Chicago Daily News will appear on the college campus April 17. Mr. Harris will conduct a lecture-seminar in the afternoon on the question, "What Is A School For?" The topic of his evening lecture will be "Great Books and Small Minds."

The Dave Brubeck Jazz Quartet has been scheduled for the month of May. The exact date is yet to be determined. Mr. Brubeck has enjoyed a most successful career and is no stranger to college campuses.

A new feature of the assembly series this year is a series of film-lecturers made available through the National Audubon Society. The dates of this series of four are as follows: October 10 — Fran William Hall, "The Real Yellowstone"; November 14 — Howland Orsini, "The Land the Glaciers Forgot"; February 5 — Edgar T. Jones, "Alberta Outdoors"; March 1 — Worth Randle, "Outdoor Almanac".

Faculty members on the assembly committee are: Paul Wallace, chairman, George Becker, William Dawson, Guy Gibson, Hildgarde Kuse. Student members are Carol Gunderson and Charles Weber.

Most of us can cope with problems much better than we can handle the anxiety aroused in waiting for them to come to a head.

Sari Seen on Campus

by Greg Guzman

SUSHILA GIDWANI

The latest addition to our international faculty is Miss Sushila Gidwani. Although she was born in a small northern village, she claims Bombay, India as her hometown. She received her B.S. in Chemistry from Bombay University. In 1955 she came to America to continue her studies. She received her Masters in Business Administration and Economics from the University of Minnesota. In December of this year she hopes to receive her Ph.D. from the University of Minnesota.

At present she is teaching Accounting II and Economics 11A in this her first teaching assignment.

Seniors-Freshmen Hold Fall Elections

This year's fall elections will feature special election to fill the two highest positions in the Senior Class.

Gary Schroepfer, who was elected president in the spring has transferred to the University of Wisconsin. Beulah Poulter who was vice president and then moved up as president has turned her resignation in to the Student Council.

The election will be held Oct. 11.

For Freshmen Class members the campaign will begin with an election assembly tonite (Thursday). Tomorrow those wishing to run for office may pick up nomination papers at the Dean's office.

The campaign concludes with another assembly for freshmen where the candidates will have the opportunity to end their campaigns with short speeches.

SHIPPY SHOE STORE

BLAST JACKETS

\$1.98

Surplus Store

on
Corner of Second
And College

WELCOME

TEACHERS AND STUDENTS
We hope you have a
successful and pleasant year
in Stevens Point

Stevens Point
Daily Journal
WANT AD DEPARTMENT
OPEN DURING NOON HOUR

Phone: DI 4-6100

JANTZEN
MEN'S SWEATERS

SPORT SHOP
422 Main Street

POINT'S
FINEST MEN'S WEAR
PASTERNAK'S

JERRY'S JEWEL
BOX

112 STRONGS AVE.

WYLER and HAMILTON
WATCHES

EXPERT WATCH SERVICING

CONTINENTAL

MEN'S WEAR

POLLY FROCKS

OUR SPECIALTY
SPORTS WEAR

BILL'S Shoe Store

For High-Style Footwear

HANNON

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

Make Arrangements Now for

GRADUATION PORTRAITS

440 MAIN STREET

PHONE: DI 4-3081

COPYRIGHT © 1961, THE COCA-COLA COMPANY. COCA-COLA AND COKE ARE REGISTERED TRADEMARKS

BETWEEN CLASSES...
get that refreshing new feeling
with Coke!

Bottled under authority of
The Coca-Cola Company by:

**Coca-Cola Bottling Co. of Wisconsin
Oshkosh, Wis.**

Football Status Stands At Two Wins, One Loss

Eau Claire — Sept. 8
An inspired Eau Claire football team sent the Pointers down to a 14-3 defeat in the opening SCC game of the season. The only points that the Pointers could gain were through a 31-yard field goal by Sonny Redders.

The Blugolds scored a touchdown and an extra point in each of the first two quarters and after that the game was all defense played in a sea of mud.

Tabbed as a "darkhorse" club on the pre-season ratings, the Blugolds did well in living up to their billing.

Bemidji — Sept. 15
The Pointers came back from their season's opener loss by turning back a highly-rated Bemidji (Minn.) State, 18-7, in a non-conference game at Bemidji on September 15.

After surrendering a touchdown to the Beavers on a 75-yard sustained march in the first period of play, The Pointer defense gave up no more points.

In the second period, Jack Bush ran around end on the old statue of liberty play for 29 yards and the Pointers were on the scoreboard. At the half, Point trailed 7-6.

In the third quarter, with the right arm of Larry Balousek completing four straight passes to Bush and Sonny Redders, the

Pointers were in position for the go ahead score. They wasted no time as George Rivers plowed across from the two, to put the Pointers ahead. Again the point after failed. Later in the third period, Rivers again bulled his way into paydirt and the Pointers were ahead 18-7. A run for the point after was stopped and the score remained 18-7.

The fourth quarter was scoreless and CSC had their first victory of the season and boosted their record to an even 1-1.

Platteville — Sept. 22
The Pointers gained their second straight victory in blanking the Platteville Pioneers 33-0 on Sept. 22.

A low scoring first half highlighted by an 85 yard punt return by fleet halfback Sonny Redders left CSC ahead at intermission 6-0.

The spirited Pointers scored 21 points in the third quarter killing any Pioneer hopes for an uprising.

Redders who scored on the 85 yard punt return, tallied on a 12 yard pass-run from quarterback Larry Balousek, and kicked three extra points to lead the scoring. George Rivers and Larry Holmes scored on plunges of three and two yards respectively. Dan Herbst rounded out the scoring as he blocked a punt and fell on the ball in the end zone for the tally.

THE FOOTBALL COACHING staff at Central State College is unchanged from 1961 when the Pointers won the State College Conference championship. Back again to direct operations are (left to right) Gene Brodhagen, Bill Burns, head Coach Duane Counsell and Hale Quandt. Brodhagen will handle the defensive secondary and kickoff and punting units; Burns the defensive line; Counsell the offensive backfield, and Quandt the offensive line.

Krueger Joins Staff As Basketball Coach

by Chuck Buckholz

The responsibility of coaching this year's varsity basketball team will rest on the shoulders of Coach Robert Krueger. Coach Krueger, former head coach at Janesville High School, will direct the skills of this year's hardwood Pointers for the first time.

Coach Krueger is now a member of the physical education department. He received his bachelor's and master's degrees in physical education at the University of Wisconsin at Madison. During his collegiate days of sports competition he played basketball. At Janesville, where he coached for nine seasons, the basketball squad won four conference titles and placed in four sectional tournaments.

The annual rivalry for first string varsity positions will be intensified by both the returning lettermen and new frosh and transfer students. The returning lettermen will be Dennis Bohman, Jim Hansen, John Krueger, Bill Nelson, Dick Ritzenthaler, Jack Ullwelling, and George Poubas.

Coach Krueger expressed the desire for a large turnout for the first meeting of all students interested in trying out for varsity basketball. The date for the first meeting has not as yet been set, but it will take place sometime in early or mid-October.

Robert Krueger

Five Major Letter Winners Return To Cross Country Team

by Mike Sibilsky

The 1962 CSC Cross Country team, under the direction of Orville Rice, has been organized. At least 13 have joined, including five major letter winners, in an all out effort to make this year's showing the best in the sports three year existence here.

Those presently making up the squad are: Greg Engfer, Roger Marquardt, George Morara (last year's high point man), Fred Kuhl, Reynold Alm, Dave Geiger, Chuck Pankratz, Tim Snyder, Phil Bertrand, Franz Shubert, Keith Johnson, Richard Sommer and Dennis Lorentz.

Coach Rice has high hopes that this year's group will be a much stronger team than last year when Lakeland was Point's only victim.

Cross country is a single race run over a three mile course, the course being set by the home team. CSC holds its home competition on the country club golf course. Usually, seven are pitted against seven in this grueling test of speed and endurance.

Coach Rice stated that Platteville and La Crosse will be Point's toughest rivals this season and that he was extremely optimistic concerning the success of the team.

CSC Swimming Team To Engage In 7 Meets This Year

by Bill Gething

Paul B. Alexander initiates his first season as swimming coach as he succeeds Dean L. Phelps at Central State College. Assistant to the coach will be John D. Kapter. Both men joined the faculty this fall as instructors in geography.

The first meeting of the team took place on Sept. 18. Eighteen first-year men and 11 returning members have reported. Coach Alexander informed them of the practice and competition schedules.

Mr. Alexander told the team that it would be participating in the following 12 events: 50, 100, 200 and 400 yard freestyle; 200 yard butterfly, 200 yard backstroke, 200 yard breaststroke, and 200 yard individual medley; 400 yard medley relay and 400 yard freestyle relay; and one and three meter diving.

Coach Alexander will have a much better schedule to work with this season as CSC will engage in seven meets. Last year the Pointers' first year as a swimming team, the only meet was held here with Point and Oshkosh swimming to a draw. The schedule for this season looks like this:

- Dec. 8 — La Crosse, there.
- Dec. 15 — Oshkosh, here.
- Feb. 8 — River Falls, here.
- Feb. 16 — Conference meet at Oshkosh.
- Feb. 23 — Michigan Tech, there.
- March 2 — UW-Milwaukee, here.
- March 9 — Oshkosh, there.

A meet with Winona State is being planned.

The first three weeks of practice beginning Oct. 9, will consist mostly of 45-minute periods of exercise. The remainder of the season practice will be in the pool from 4:30-5:30 p.m. Monday through Friday.

The schedule: Lawrence (there) Sept. 29; Michigan Tech (there), Oct. 13; Ripon (there), Oct. 17, and the Conference meet here Oct. 27.

Meets with Oshkosh and La Crosse are also planned but no definite yet.

Football Schedule

- Sept. 29 — Oshkosh H
- Oct. 6 — La Crosse T
- Oct. 13 — UW-M T
- Oct. 20 — Superior H
- Oct. 27 — Whitewater T

Sideline Slants with Ron

by Ron Sheridan

September is here and so is football. Football — professional and collegiate — has become the national sport. This will be come increasingly evident within the next few years. Baseball — once known as The Game — is losing its minor-league farm system and dying at the roots where the baseball players of today were made. Football, on the other hand, is constantly identified with alma maters and campus life — fraternity dances and the always big homecoming festivities. And college graduates, fast becoming a big segment of our population, remain football fans.

Football has become big business, and it is getting bigger. In

most colleges and universities, football gate receipts pay the bills for the entire physical education department, including scholarships.

After this brief resume of the beginning of the football season and its growing importance, remember, when you are in the stands with your favorite girl or your favorite beau, the players on the field are representing you and your school too, not only themselves. CSC is small compared to some schools, but they play a good brand of football and the Pointers and the rest of SCC teams are helping in a big way to make football — The Game — baseball used to be,

Balousek (13) in action against former teammates in Platteville game Sept. 22. Point won 33-0.

Golf Tournament Winners Announced

The first annual Sigma Phi Epsilon Golf Tournament on Sept. 22 saw Rick Swift shoot a seven-over par 81 to win the open division.

Swift won in a field of 41 entries as he shot a four-over-par 41 on the first round and came in with a 40 to stay ahead of Darrell Tompkins and Tom Liska who both shot an 84. In a playoff for second Tompkins edged Liska by one stroke.

The "S" Club won over three opponents in the team division. The winners, lead by Tompkins, were Ned Lewandowski, Bill Nelson, and Tom Reynolds.

Gotta Question?

Does anyone have a question pertaining to sports? If you do your sports staff will be more than happy to answer any and all questions you have.

For instance, if anyone does not understand some phase of football, either drop the question off at the POINTER office, or put it in Ron Sheridan's mail box. (When they are assigned.)

If we do not know the answer we will contact someone who does.

The answer will be printed in the following issue of the POINTER.

Campus Bowling League Formed

The Campus Bowling League has organized for this year.

The league will bowl at the Point Bowl for the first time this season, after bowling at Wanta's the past few years.

This is a handicap league, four man teams and is open only to students at CSC.

Many organizations have entered teams and there are teams representing downtown businesses which were organized and then solicited sponsors.

Secretary for the league is John Rampton who said there is still room for new bowlers.

The league bowls Wednesdays at 5 p.m.

Sororities Announce Semester's Officers

by Kathy Weronke

Attention Freshmen, new students, and President Albertson! You are about to be wished the warmest welcome possible by the sororities here on campus. Omega Mu Chi, Tau Gamma Beta, Alpha Sigma Alpha, and Psi Delta Psi.

They all hope that you stick with them until '66 and are looking forward to meeting the freshmen girls at the Inter-sorority tea on Sunday, Oct. 28.

Alpha Sigma Alpha

Alpha Sigma Alpha's first meeting Sept. 11, found them all reacquainting themselves with one another and sharing the summer events. The officers serving the second semester of their one year term are President, Beulah Poulter; Vice President, Lee Chemel; Recording Secretary, Shirley Winkler; Corresponding Secretary, Mary Smith; Treasurer, Faye Lightfuss; Assistant Treasurer, Rita Stingle; Editor, Barbara Fritsch; Pledge Mistress, Bonnie Schulk; Chaplain, Cheryl Winkler; and Special Projects Chairman, Marcella Stark.

Lee Chemel, an Alpha Sig representative on Intersorority Council was elected by that group to serve on the Student Council. Another honor was also bestowed upon Lee, she was chosen by Aquinas Club as their Homecoming Queen candidate.

All the Alpha Sigs attended church service together Sept. 16. Known as Retreat Sunday, it is a time of renewing their love in sisterhood. After dinner together, they had a short get-together meeting.

The Gamma Beta chapter of Alpha Sigma Alpha was pleasantly surprised to receive an issue of their National magazine, *The Phoenix* in which last spring's "Maid For A Day" cancer drive was given special recognition. In the campus queen section of that same issue, Faith Bidgood and Sharon Moesch were pictured. Also, recognition for campus leadership was given to Joan Dahl and Barbara Wilmut.

Barbara Fritsch and Marcella Stark served as chairmen of the booth committee for the Pointer Jubilee. The "ring-toss" stand featured garters as prizes for the winners who were lucky enough to ring themselves a leg.

"Harvest Festival," Sept. 23 will be the Alpha Sigs annual dance. It's dogpatch theme permits girl-skiss-boy dates. The entertainment chairman, Pat

Probst promises lots of laughs in the floorshow. Carol Englebert is decoration chairman.

The Fall Rush is being planned with the rush party Sept. 29.

Omega Mu Chi

Lots of activity is brewing in the Omeg corner this fall.

The Pointer Jubilee proved to be fun making a "studio" in which Omeg artists-Ruth Lewis tried studies of students. Helen Vaughn and Sue Holthusen served as chairmen.

Two Omeg sisters have been chosen to run for Homecoming Queen this year. Sandy McCutcheon is sponsored by Phi Sigma Epsilon and LuAnn Hyland by Tau Kappa Epsilon.

Work has already started on the float entry, the banquet and so forth but as the enthusiasm mounts, they find they are most looking forward to the excitement of Homecoming.

Tau Gamma Beta

The Tau Gams held their first meeting of the year Sept. 11. Officers for this coming term are, President, Mary Jo Rice; Vice President, Bonnie Zahn; Recording Secretary, Gen Green; Corresponding Secretary, Kay Madsen; Treasurer, Judy Friedrichsen; Assistant Treasurer, Jo Anne Schwebach; Press Representative, Ann Heinrichs; Historian, Claudia Yelk; Alum Secretary, Carmen Andersen; and intersorority Representative, Tina Liszewski.

From this meeting arose the decision that they would not rush this semester. Plans for Homecoming and the intersorority tea were also discussed.

At this year's Pointer Jubilee the Tau Gams combined with the Sig Eps to produce a booth which featured a campfire atmosphere complete with fire and singing.

A new adviser comes into view this year, Miss Carolyn Sands is filling the post for the new term.

Psi Delta Psi

Terry Kawatski is serving as President of the Psi Deltas this school term. Her fellow officers are: Emilie Kimpel, vice president; Kathy Blake, secretary; Karen Hojan, treasurer; Virginia Marquardt, intersorority representative, press representative and historian; and Barb Balza, rush chairman.

The Psi Deltas ran a "lucky buck" booth at the Pointer Jubilee in which a cash prize was awarded.

Clubs Welcome Members and Plan Activities

Aquinas Club

The brothers of the Aquinas Club opened their semester's activities with a party at Iverson Park lodge following the Eau Claire football game.

Two members have returned to CSC after an absence from the campus. John Curran, the Aquinas Club's first president, is beginning his senior year after being discharged from service with the 32nd Division.

Also back is David Jozwiak who spent the past two years attending St. Vincent's School of Medical Technology and Oklahoma University.

During the past summer Bob Bares became pinned to Barb Balza and Joe Smith became pinned to Judy Muthig.

Chess Club

The CSC Chess Club will offer instructions this year to those who would like to learn to play chess or improve their playing skill. Instructions will be given at the regular meetings of the club Wednesday nights. Interested persons should contact Dr. Hays, the advisor.

The reason for the offering of instructions is to eventually build up the strength of the club, which is attempting to arrange matches with other schools.

Plans have also been made for some of the members of the chess club to participate in the North Central Chess Tournament which will be held in Milwaukee the Thanksgiving week-end.

Home Ec Club

The initiation of new Home Economics club members will be held Oct. 8.

Membership in the club is open to all home economics majors and minors.

Carmen Andersen and Bonnie Zahn are in charge of the initiation ceremony arrangements. Club officers will conduct the traditional program. Co-chairmen of the refreshment committee are Bernice Link and Ann Martin.

Men's Glee Club

Tim Taschwer, Hales Corners, is the new president of the Men's Glee Club.

Other officers include Norman Jessie, Prairie du Sac, vice president; Bruce Laube, Stevens Point, secretary; Bruce Wittenwyler, Brooklyn, business manager; Fred Studach, Gresham, librarian, and Roger Schoenberger, Gresham, wardrobe manager.

Other officers are held by John Wagner, Fond du Lac, who will serve as director of publicity and public relations; Gary Rosholt, Rosholt, spring tour chairman; Jim Gehrke, chairman of the library committee, and Dick Schoenberger, chairman of the finance committee.

Norman E. Knutzen, who organized the Men's Glee Club 23 years ago, will continue as director this year although he plans to retire in the spring. Miss Beatrice Locker, Waupaca, is accompanist.

Faculty advisor will be Dr. Peter Kroner.

Fraternities Plan Pledging Events

by Jeanne Harris

The profs are piling on extra reading assignments, and students are staggering under the first load of tests, but for the fraternities on campus, things are off to a great start.

Our Greeks of the male gender — Alpha Beta Rho, Phi Sigma Epsilon, Sigma Phi Epsilon, and Tau Kappa Epsilon — are swinging into Homecoming activities. Each group has chosen its queen candidate, to whom more space will be given in the next issue of *The Pointer*.

The men—welcome everyone back to the campus, with a special greeting to our new president, Dr. Albertson, and to all the freshmen and new students who have pushed the enrollment to a record high. They hope everyone will join them in taking an active part in campus affairs.

Alpha Beta Rho

Alpha Beta Rho, with 31 members, again this past semester had the highest grade point among the fraternities. Its average grade point was 2.62, and ABP had eight members between 3.0 and 3.5. No other fraternity was able to equal or surpass this feat.

September 11, Alpha Beta Rho held its first meeting of the year. Election of officers was held, with the following results:

Vic Thalacker, president; Tom Dlugos, vice president; Craig Schwartz, secretary; Walt Prahl, treasurer; Spencer Artman, reporter; Jim Truesdale, assistant secretary; Jim Kuehn, historian.

September 25, ABP held a smoker for all prospective pledges. The program was a success, and the men hope to have another good pledge class this semester.

Phi Sigma Epsilon

September 23, Phi Sigma Epsilon welcomed five new members to its fold. Formal initiation was held for Rod Clements,

Matt Ritola, Ken Herrmann, Chuck Herman, and Richard Lind. The group is glad to have them on board.

The Phi Sigs will hold their first rush Tuesday, Oct. 2, in the union. Twenty-five students will be introduced to the fraternity at that time.

Phi Sigma Epsilon is proud to announce its officers for the present semester. They are as follows:

Ello Pascutti, president; Phil Rank, vice president; Ered Orlando, secretary; Gerald Rabe, treasurer; Richard Lehman, corresponding secretary; John Novak, social chairman; Jim Hansen, sergeant at arms; Dick Eggstad and Bill Orgeman, reporters.

Congratulations are in order to Phi Sigs Jim Sutliff, who was recently married, and Matt Ritola, who became engaged to Helen Feile. Also, word has it that an old member is back to liven up this already lively fraternity with his pranks.

Tau Kappa Epsilon

The Tekes have again, in a traditional way, started off what they hope will be a successful year in the chapter's history. They have already received word that they have been selected for the third straight year as one of the outstanding chapters of Tau Kappa Epsilon by its National Fraternity Council.

The Tekes remind everyone that Homecoming is an activity for all the students of the school. It is especially for the freshmen, because it gives them a chance to really become a part of this campus. Everyone gets out of Homecoming just what he puts into it, and all the members of Tau Kappa Epsilon urge everyone to do his part in making Homecoming 1962 the best the school has ever known. They ask all students to show their school spirit now by supporting the Tekes and their candidate.

Y-GOP and Y-Dems Invite Membership

Y-GOP

The Young Republicans at CSC drew messages of congratulations from prominent national GOP leaders during their fall membership drive. Former Vice President Richard Nixon, New York Governor Nelson Rockefeller, GOP National Chairman Representative William Miller of New York, GOP Congressional campaign chairman Representative Bob Wilson, Wisconsin Congressman Melvin Laird and John Byrnes, Senator Alexander Wiley, Secretary of State Robert Zimmerman and State Republican Candidates Philip Kuehn and Jack Olson all sent messages to the group.

"Young people who bring to politics not only idealism and enthusiasm but also the knowledge that comes from active participation are the greatest assets freedom can have," Rockefeller said. Nixon stated that he welcomes

"this opportunity to extend warm greetings to the CSC Y-GOP. My compliments to all of you on your dedicated effort to strengthen and build our party in your area."

Bob Davis, CSC Y-GOP chairman issued a statement to prospective members in which he said that "This outstanding recognition of our group by leading national GOP spokesmen indicates the importance of grass roots Y-GOP activity in this area. We are proud to have received these compliments on our organization."

Y-Dems

The Y-Dems will have their meetings on the second and fourth Wednesday of each month in Room 24 of the union at 7:30 p.m. This will be an active political year. All interested persons are encouraged to attend the meeting on October 11, 1962.

Dr. Paul Yambert To Address Alpha Gams

Dr Paul Yambert will address the members of Alpha Gamma on Wednesday, October 3, 1962. His topic will be the Convocation and its relationship to the social sciences. Faculty and students are invited to attend.

Alpha Gamma officers for the coming semester are: Nathan Timm, president; Doty Doran, secretary; Ken Witucki, treasurer; Jane Burgess, program chairman; Virginia Marquardt, publicity chairman.

Denis Baly Will Speak On Campus

Denis Baly, head of religion department and lecturer in political science at Kenyon College will speak on the campus of Central State College Thursday and Friday.

Professor Baly is a native of Liverpool, England. He received his education in England, and he has taught in France, Israel and the United States. This year he is employed by the Association of American Colleges, program series. He is being brought to CSC by the Inter-Varsity Christian Fellowship.

His schedule calls for a luncheon Thursday in the Union, this is open to all students and faculty. A question and answer period on Mr. Baly's works will be at 2:45 Thursday in the Union Lounge.

Thursday evening Mr. Baly will give a lecture in the college auditorium, his title is "Christian Obedience and Intellectual Integrity."

A question and answer period will be held Friday morning at 8:45 in the Union Lounge.

WESTENBERGER'S PRESCRIPTION PHARMACY

on the corner
Downtown

For the latest in cosmetics, gifts, shave supplies, smoking accessories —
For accurate professional prescription service —
Remember, we like you —

at *Westenbergers*

YOUR RECORD HEADQUARTERS

GRAHAM LANE Music Shop

113 Strongs Ave.

Phone DI 4-1841

Stevens Point, Wis.

INSTRUMENT RENTALS