

the Pointer

Spectrum Club Holds Union Board Inquiry

An inquiry into the Union Board budget was made last week in a program sponsored by the Spectrum Club. In the inquiry, Alan Babler, Union Board president and Larry Haak, treasurer, answered pertinent questions concerning the use of funds and policies.

Jim Jablonski, Spectrum Club president and moderator for the program, pointed out that each student on this campus pays \$14.00 to the Student Activity Fund each semester. Of this amount, 75c is allocated to the Union Board for setting up the budget.

Among the questions raised was allotting funds for "Greek Week," and whether or not this was concerned with only a specialized group instead of the student body as a whole? Babler answered that it was not definitely planned whether or not they were going to sponsor a "Greek Week" as yet, but if they did, it would definitely involve the whole student body, since they would all participate in the programs and entertainment planned throughout that week.

Along with this question someone asked if the Union Board would help International Student Organization from that same standpoint, and the reply was that anyone can come before them and suggest ideas, even if they are not included in the budget because the budget is flexible.

Another question concerned the \$150 allocated for bridge lessons. Haak replied that this money goes to the instructor who comes in once a week for 15 weeks and charges \$10 for each lesson. He also stated that these lessons are open for all the students.

Another item aired was that of publicity folder, for which \$200 has been allocated. In response, Babler pointed out that this would contain the pictures of committee members and their duties to make the students aware of who the committees are if they have any questions. It would also help new students who are unfamiliar with the Union Board. Babler also pointed out that most campuses use these folders.

Another item brought up was the "disappearance" of the music listening room and its records. The answer given said that the records had been put in storage and that since space was needed to better facilitate the Union and Food Service during the interim when the new building is being set up, the music listening room was "sacrificed" for the time being, since only a few people could use it at a time.

With this statement, the Union Board president also said that a cultural committee has also been set up, which will work separately from the social committee.

One student asked whether or not the election of Union Board members was democratic, to which Babler said that there were some things in the structure of the Union Board which he would be interested in seeing changed. (Members are now elected among themselves, instead of the student body as a whole voting for them.) However, it was also brought up that they know what experience the students working with them have, and perhaps democracy should be sacrificed for experience.

The \$400 allotted to the Ski Club was also questioned. Babler said that it was started by the Union Board with the hopes that it would become an independent organization. At this time, it has 58 members and that any income goes back into it for buying equipment.

Babler's last statement was that the Union as it exists now is not able to service the amount of students on campus, but that it tries to include as much as possible with its facilities.

Parking Areas Listed, Permits Are Available

In order to make better use of available parking space, the following plan for the parking of privately owned vehicles will be put into effect on Dec. 1, 1963.

1. Parking lots located at the Main Building and at the Science Building will be designated as reserved parking for faculty and staff.
2. Parking lots at Delzell Hall and the College Union will be designated for faculty staff and student parking.
3. Parking lots at the residence halls will be designated for resident student parking.
4. The parking lot at the Physical Education building may be

used by both students and faculty.

All persons using the campus parking areas are required to obtain parking permits. Students are urged to register at the Business Office and pick up their permits as soon as possible. The permits are available now, free of cost. Yellow permits will be issued to faculty and staff; red permits will be issued to resident students, and green to commuting students.

The permits should be affixed on the inside of the rear window on the lower right hand side. They have an adhesive surface and require moistening only. The parking areas will be policed to enforce the new plan.

REVISED UNION BOARD BUDGET

1963-64		Expenses	Income
SOCIAL COMMITTEE			
Freshman Mixer		\$ 85.00	
All School Dance		100.00	\$ 56.39
Pointer Jubilee		138.14	
Halloween Dance		150.00	**
Thanksgiving Dance and Party		250.00	250.00 (1)
Christmas Dance and Party		250.00	250.00 (1)
Winter Carnival		700.00 (2)
Weekend Dances		960.00	600.00 (3)
Stunt Night	?? (4)
Dinner Dances		700.00	450.00
Spring Banquet		300.00
Greek Week		250.00
Total		\$3,583.14	\$1,606.39
** proceeds to United Fund			
(1) charge 50c single — 75c couple			
(2) expenses \$700.00 in excess of income.			
(3) charge 25c single — 40c couple			
(4) charge 25c each person			
PUBLIC RELATIONS COMMITTEE			
Union Board Pictures		\$ 50.00	
Postage		15.00	
Publicity Folder		200.00	
Total		\$ 265.00	
OUTING COMMITTEE			
Ski Club Allotment		\$ 400.00	
Photography Contest		25.00	
Camping Equipment		100.00	
Hiking and Bike Hikes		25.00	
Canoe Club Equipment		100.00	
Total		\$ 650.00	
GAMES COMMITTEE			
Posters		\$ 15.00	
Bowling team		150.00	
Chess Team		135.00	
Weekend Gym Hours		100.00	
Bridge Lessons		150.00	
Total		\$ 550.00	
HOUSE COMMITTEE			
Postage		\$ 5.00	
Christmas Decorations		75.00	
Thanksgiving Decorators		20.00	
Posters		10.00	
Workshop Equipment		100.00	
Blazers		200.00	
Total		\$ 410.00	
OPERATIONAL EXPENSES			
Office Supplies		\$ 45.00	
Assn. College Union Convention		250.00	
Total		\$ 295.00	
1963-1964 TOTAL COLLEGE UNION BOARD BUDGET			
Social Committee		\$3,583.14	\$1,606.39
Public Relations Committee		265.00	
Outing Committee		650.00	
Games Committee		550.00	
House Committee		410.00	
Operational Expenses		295.00	
Semester I Allocation (projected)			2,256.65
Semester II Allocation (projected)			2,100.00
Cultural Committee		330.00	300.00
Total		\$6,083.14	\$6,263.04
CULTURAL COMMITTEE			
Easels for Displays		\$ 80.00	
Art Displays		100.00	
Movies	(1) \$ 300.00
Coffee Hours and Teas		150.00	
Total		\$ 330.00	\$ 300.00

Anderson Narrates Audubon Film Series

William A. Anderson narrates the Audubon film series, "Designs for Survival," this evening at 8 p.m. in the college auditorium. The film depicts the constant struggle in nature to better adapt to its environment in a "design for survival."

Four Sororities Entertain WSC Women At Tea

New and interested Wisconsin State College women will be guests at the "Sisters We" Inter-Sorority Tea from 3:5 p.m., Sunday, Nov. 24 in the College Union Lounge.

In an effort to acquaint interested women with the sorority members and ask questions, the four campus sororities will ban together for this annual event.

In charge of the table and refreshments are Alpha Sigma Alpha; publicity and invitations, Delta Zeta; name tags and fall decoration theme, Omega Mu Chi, and Psi Delta Psi, program.

The program will be presented twice throughout the afternoon. Each sorority will contribute to the program by presenting readings, songs or instrumental numbers.

Students Read Selections For Reading Hour

A second Reading Hour, directed by Dr. Mary Elizabeth Thompson, will be held at 8 p.m., Thursday, Nov. 21 in the Union Lounge.

Master of ceremonies for the program sponsored by the speech department is Jim Shaw.

Selections include "The Bells of St. Mary's" read by Diane Hahs; "The Blizzard," Nanette Wanichuk; "Romance," Pat Werner; "The Marriage Trap," Kathy Wurtz; "For Esme With Love and Squalor," Dennis Rybick; "Mothers Improve With Age," Kathy Kaiser; "Makes the Whole World 'Kin,'" Laura Stusarski; "Eulogy of John Brown," Ron Sweet, and "How the Captain Saved the Day," Richard Dehn.

Also included from the Chamber Theater is "Cheaper by the Dozen," presented by Gail Treau, Bob Galecki, Alice Schilling and Connie Seiple.

Cookies, coffee and conversation will follow.

Social Committee Sponsors Annual Thanksgiving Dance

"The quiet nights we did the town, the day we tore the goal post down..." Yes, you will have these "Moments to Remember" at the Annual Thanksgiving Dance, 8:11-30 p.m., Saturday, Nov. 23 in the College Union. Again this year "Moments to Remember" is sponsored by the Union Board Social Committee.

"The memories that we have shared will linger through the year..." Yes, come and join us as we review through pictures the joys and sorrows we have shared already this year at Wisconsin State College, Stevens Point.

The music for our stroll down memory lane will be furnished by Lynn Wynch and his dance band. Everyone will be attired in his "Sunday best" so that he is suitably dressed for this stately stroll. Admission is 75c per couple.

Lack Of Interest

Wisconsin State College here has a student enrollment of approximately 2,800. Yet only about 25 students are conscientious enough in finding out where 75c out of \$14.00 goes each semester from the Student Activity Fund!

I am referring to the money allocated to the Union Board! The Spectrum Club held an open meeting for the benefit of the student body in which questions could be asked of the Union Board members. Since this meeting involved the money of all the students, why did only 25 show up?

Each day students say, "What's the Union doing with all the money they get?" They sit there wondering, but they never seem to make it to the meeting where they can find their answers.

Maybe students grip just to have something to say. Does money come so easy to college students that they don't want to know where 75c of their money goes? This I can't believe — especially when it is multiplied by 2,800!

As Alan Babler, president of the Union Board, said, "The biggest gap in the Union Board is the lack of student interest."

Why was it that no one ran against Babler for Union Board president? Why did no one respond rapidly for the position of Winter Carnival chairman? Sure it takes time and effort, but talking won't get things done — doing will!
R. B.

Letters To The Editor

A Letter to the Editor:

I wish to comment on The Pointer of today, especially in comparison with the old Pointer and on the topic of organization news.

I believe that The Pointer of today is a far cry from The Pointer that I first started to read when I began my school career at WSC in January of 1961.

I remember when you could pick up a copy of The Pointer and could read such interesting articles as The Hawk's Nest and Reveille. As I can also remember being able to read the news of the various organizations as it was written by the organizations, not as it was destroyed by the staff.

I personally believe that organization news should be printed verbatim and that there should be more emphasis on organization news.

This news is important to the organizations, and it should be printed, regardless of what organization is submitting it and regardless of whether the staff thinks that it is of interest to the other students.

If the organizations take the time to submit material to The Pointer then it must be of interest to someone and must be worthy of being printed.

The Editor's Comment said for organizations to look at their material to see if it will be of interest to the rest of the students. I am sure that the material submitted by the organizations (non-Greek as well as Greek) will be just as interesting to the student body as the weight of pocket watches, the meaning of the term idiot, and sunken ships named Endeavor.

Submit a copy of the old Pointer to the students and see which is thought to be better; the old Pointer or this new Weekly Reader that is put in our mailboxes each week.
GEORGE FRICKE

Letter to the Editor:

I would like to see a movement started on this campus by all organizations to have their billboards removed from the second floor of "Old Main" and to have their placed in either the Union Snack Bar or in the tunnel.

This is due to the fact that very few students now have cause to go to the second floor of "Old Main."

This makes it inconvenient for people to view the notices on these bulletin boards.

The tunnel or the Union would be the most ideal place for the organizations' bulletin board.

CHARLES E. OLSON

Letter to the Editor:

An "alcoholic" speaks out. It was a big disappointment for me to find evidence in the last POINTER, of a freshman who is more naive and disillusioned than the average. The morals of the average college student are not in such bad shape as some people think. To the uninformed person from a sheltered background some aspects of college life might seem immoral.

There are many good and decent things here at WSC. The average student goes to dances, plays, films, and other extracurricular activities including an occasional night out drinking. Does this mean he can't enjoy a book or a sunset? I fail to see where being a college student forces you to become an "educated drunk." We aren't all a bunch of confirmed alcoholics because we patronize bars. There are a minority of student who do nothing but drink. Do not judge us by these people.

We do not go out to drown our sorrows. If I felt low, I wouldn't head for a group of happy, laughing people. We go out to have fun and release the tension built up during a week of study and concentration. There would be

many more cases of nervous breakdown and suicide among college student if it weren't for beer bars.

We don't care if you don't chose to patronize bars; it is your decision to make. We do, however, resent having our decision criticized or attempts to change them by the uninformed. If this is your attitude, you had better stay home and listen to the patter of rain on the roof."

When you begin to look at college life less emotionally, your stay in college will be much more enjoyable.

If Jean Roach's only approach to decisions adult students make is to withdraw, perhaps she should transfer to a nice, isolated convent.

JIM MAAS

Letter to the Editor:

I would like to submit a complaint concerning the exorbitant prices and low quality of food in the college union.

But first I would like to ask these questions: 1. Is the college union owned and run by the student body for its benefit as I've been told or is it simply a tool of Ace Foods used to reap personal monetary gains from many of our not so well heeled students?

For examples of the complaint registered above I would like first to submit a simple hamburger. The next time you purchase one in the union take a little look at what you are getting for a quarter. I'd venture to say that once these hamburgers are fried or boiled in grease (once I had an extremely tasty one that was fried in bacon grease) they are not more than about 1/5 of an inch (unless you are fortunate and get a real meaty one).

And how about liquids? Should a seven ounce cup of milk or coke sell for a dime when a quart of bulk milk like the union purchases couldn't sell for more than 17 cents.

Also I'd like to find out how the ready-made sandwiches are kept. On a Monday a couple of weeks ago I purchased two egg sandwiches, apparently left over from the preceding Friday, which were rotten. I could list other students who have had similar experiences with these prepared sandwiches made with mayonnaise and left unrefrigerated to rot and mold.

I wonder if the college union food department could pass an unannounced State Board of Health inspection.

A. A. ELSÉN,
Indignant Student

Thanksgiving Dinner Served By Candlelight

A Thanksgiving Dinner away from home will be served by candlelight today, Nov. 21 at the College Union for those students holding semester meal tickets.

The special Thanksgiving Dinner menu will include roast Turkey with sage dressing, potatoes and gravy, apple ring garnish with a wide assortment of salads to be topped off with mince-meat or pumpkin pie ala mode

Due to overcrowded facilities, no dinner tickets which have been purchased through the Kenel will be accepted. Students from Steiner, Nelson and Delzell Residence Halls are asked to plan to eat at 4:15 p.m. in order to avoid congestion. Students from Pray-Sims and Hyer Residence Halls and any off-campus students holding semester meal tickets are asked to plan to eat at 5:15 p.m.

Focus

by Sue Stanke

Happiness, to many students, is just a thing called Joe's. Or, Fill's. Or any other local pub.

WSC students are just as determined as the rest of the populace to maintain a consumption rate of the foamy that makes Wisconsin the wonder and the darling of the brewer's of America.

Many, strange, and varied are the creatures that haunt the local bars. And Thursday evening is the night when all are out in full force, whether they have to hoof it, hitch-hike, are lucky enough to own a car or know who does, or (in case of bad weather or fallen arches) call a taxi. But go they will, and go they must! This is date-bait night, when whether a gal will stay home and watch television this week-end, or spend it with some gay blade, wineing and dining, will be decided by how the smile beams, the dance go, and the beer flows. "People-watching" becomes the favorite game.

There's maudlin Marv — he's been here since 3:30 p.m., getting an early start. His girl just ditched him, and anyone who enters is bound to get cornered and told the whole sad story of how his girl did him wrong. He's the one with the cherry nose and bucolic burp.

Flaming Flora is the butterfly emerged from the cocoon. All week she walks around campus looking dragged out and defeated in sweatshirt and cutoffs. On Thursday evening — viola! — ala Loretta Young style, she makes a grand entrance in stretch slacks and mohair sweater, hair a bewitching blonde (ala Miss Clair), Ipana smile flashing off and on like neon. This girl promises more than she's willing to give, and is out for all she can get.

Smiling Sam is the unshaven, young man in bluejeans and sunglasses, sitting in the corner, beaming brightly, though just a trifle alcoholically, at all who passes by, like a benign Buddha. This is the guy who knows who came with who, who's ditching who, that Jane just left, and whether Harry intends to make the scene tonight. For a beer, he'll tell you who that tall, curly-haired guy in the black H.I.S. slacks is — the one standing against the wall, talking to Joe.

One-drink Darlene always livens up the evening. This is the young miss who's been brought up on milk — and should have stuck with it. She is alternately happy, happy, happy, or in the midst of a quiet crying jag.

Fraternity friendship is at its height on Thursday evening. Impromptu chorus groups spring up in various locales — "Melancholy baby" is a perennial favorite of songs they love to sing — usually off-key.

There is always one rip-snorting, whoop-it-up, set-em-up-for-everybody, glorious exhibitionist who does what he hadn't oughter on Thursday evening. And it's always the quietest, nicest, most conservative and most unexpected person who is the star attraction — the one who insists on singing "A Hundred Bottles of Beer on the Wall" — all hundred choruses, and travels from booth to table to bar, being undeniably, deliciously, funny and drunk. He doesn't show his face Friday morning in the Union.

Good, bad, and indifferent — whatever one's reaction to Wisconsin firefighter, one must admit — it produces amazing effects.

Robert Rosenthal, Philosophy Teacher Gives Last Lecture

Robert Rosenthal, instructor of philosophy, will present the next of the Last Lecture Series at 7 p.m. Monday, Nov. 25, in rooms 21-22 of the College Union.

"Criticism and Love" is the title of Rosenthal's topic. In the last Lecture Series, the speaker presents a lecture which he considers significant to himself and the world.

WRA Ends Volleyball Tournament

WRA's Round-Robin Volleyball Tournament ended Monday, Nov. 11.

Captain Kay Stein led her able teammates to the 1963 championship with smashing victories throughout the tournament. Her winning squad included the following: Fran Gudericki, Sandy Howden, Karen Janny, Joan Abel, Esme Patterson, Sherril Romine, Carol Nelson and Mary Ellen Nolan.

In second place, losing out by only one-half game, was a team led by Iris Scheel. It consisted of Carole Steinke, Karen Guth, Mary Beach, Nadeen Thompson, Sue Marzynski, Barb Zurowski and Rita Rozmerynowski.

Several new sports activities are in progress at present for the WRA. Among these is synchronized swimming. Members can now ease their tension in the pool by swimming to music.

NOTICE

Gilbert Faust, registrar, has announced that pre-registration will begin the week of Nov. 18. Conferences with advisors are to be completed by Dec. 13.

Further instructions will appear on the cover of the time table.

The Pointer Central State College

The Pointer, published 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 28, College Union. Telephone: 344-9250, Ext. 235. 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

Editor — Rosemary Reiser, 412 S. Illinois Ave., 344-6364
Business Manager — Trudi Busch, 130 Nelson Hall, 344-9250, Ext. 252
News Editor — Mike Bowers, 312 Delzell Hall
News Reporters — Eileen Roth, Jean Nelson, Mary Oertel, Daniel Hartfield, Linda Frischa, Dee Drake, Laura Slusarski, Robert Priebe
Feature Editor — Sue Stanke, 124 Plover St., 344-9254
Feature Writers — Sandra Reidenbach, Ellen Kieliszewski, Larry Smith, Barbara Strelke, Dee Drake, Mary Oertel, Kathy Menzel
Sports Editor — Mike Shilsky, 1130 Franklin St., 341-6494
Sports Writers — Dick Disber, Mike Dragolovich, Greg Simonis, John Holdridge, Joe Krystak, Paul Richter
Photographers — Tom Gellafien, Ernest Rosenow, Jim Chickering
Typists — Jean Nelson, Cathy Zink
Circulation — Eileen Roth, Lynn Donehower, Karen Young
Proofreaders — Diane Thorckieden, Dee Drake, Jean Nelson, Janet Holzmueller, Yvonne Nelson

Business Adviser — Mr. Donald Koepfen
Photographic Adviser — Mr. Raymond Specht

HANNON
WALGREEN AGENCY
Bring Your Prescription To Our Pharmacy
Phone 344-2290
441 Main St.

PASTERNAK'S
POINT'S
FINEST MEN'S WEAR

BOSTON
FURNITURE
and
FUNERAL SERVICE

GWIDT'S
Drug Store
MARKET SQUARE
Open Mon. & Fri. Nights

Pointers Basketball Preview

by Mike Sibilsky & Joe Kryszak
What's the score for the 1963-1964 Pointer basketball team as it looks forward to another challenging season?

Head coach Bob Krueger, in his second season at the helm, points out that this is definitely a rebuilding year for his cagers. Seven lettermen, including four regulars (Jark Ulwelling, John Krueger, Bill Nelson and Dick Ritzenthaler) plus top-flight reserves Jim Hansen and Dennis Bohman have been lost through graduation or for other reasons. This leaves Coach Krueger with only five lettermen, plus numerous Jayvee squad members, around which to mold another winning team.

The members of this year's squad to date are Bill Borchardt, Bill Clerkin, Pat Dann*, Duane Downey, Jim Fitzgerald, Mike Fortune, Jim Hackbart, Mike Hackbarth, Terry Hanson, Doug Johnson, Jerry Lawetzski*, Howie Ochs, Marty Paulson, George Pouba*, Chuck Ritzenthaler, Larry Schmidt, Al Schultz, Brian Strassburg, Al Temte*, Jim Vance, Grant White*, Bryan Wirth, Bill Wisenburg, Jack Wohlt and Weston Zuege. *denotes lettermen.

Coach Krueger says that all positions are "open" as of this date, with no players assured of a starting berth.

He feels that the toughest opposition will be had from Platteville, which lost only one starter from last year's team, followed by the Titans of Oshkosh, to whom our Pointers finished second in the WSCC with a 9-3 record. Next in line, according to Krueger, will be La Crosse, which tied Point for second in the previous campaign.

The schedule will be demanding, especially in the first week, when the Pointers play four games. The first of these is the always-tough contest against the Alumni on Saturday, Nov. 30.

BASKETBALL SCHEDULE

- Nov. 30 — Alumni (H)
- Dec. 2 — Winona (T)
- Dec. 4 — Lawrence (H)
- Dec. 6 — North Michigan (T)
- Dec. 7 — Northland (T)
- Dec. 14 — Platteville (T)
- Dec. 19 — UW-M (H)
- Jan. 6 — Lincoln Univ. (H)
- Jan. 6 — Allen-Bradley (T)
- Jan. 10 — Stout (T)
- Jan. 11 — Eau Claire (T)
- Jan. 23 — St. Mary's (H)
- Jan. 25 — Whitewater (T)
- Feb. 1 — Oshkosh (H)
- Feb. 3 — Platteville (H)
- Feb. 8 — Lakeland (T)
- Feb. 10 — St. Norbert (H)
- Feb. 14 — Superior (H)
- Feb. 15 — La Crosse (H)
- Feb. 22 — UW-M (T)
- Feb. 29 — Whitewater (H)
- Mar. 2 — Oshkosh (T)

Dionysius, who was the tyrant of Syracuse, Sicily, for 38 years, never allowed his barber to cut his hair or trim his beard with scissors or a razor. All barbering had to be done with glowing hot coals. This unique tonsorial activity was due to the tyrant's mortal fear of assassination and of any edged tool near his scalp or throat. For the sake of this fear he was willing to undergo a scorching ordeal daily — the like of which has never been experienced by mortal man. However he did escape assassination.

First Clash With Alums

PICTURED ABOVE and right are three of five returning lettermen from last year's Pointer cage squad. All three will be heavily relied on at the guard positions. From left to right are sophomores Grant White, Al Temte and Pat Dann.

Consolidated Gassers Take First; Rudy's In Second Place

Consolidated Gassers took sole possession first first place in the Campus Bowling League last week. The Gassers smashed Bill's Pizza three times and now lead second place Rudy's by two full games.

Ron Gut led the Point Bowl to a three-game sweep over Holt Drugs with a new season high series of 623. Gut wasn't alone for the Bowl as they hit a team high of 735 and a series of 2101.

Dave Menzel maintained the league's highest average by rolling a 582 series as Teke No. 1

nudged Parkinson's out of first place.

Standings

Consolidated Gassers	10-2
Rudy's Sig Eps	8-4
Campus Cafe	7-5
Parkinson's	7-5
Point Bowlers	7-5
Teke No. 1	6-6
Teke No. 2	6-6
Yellowstone Motel	6-6
Herrmann's Phi Sigs	5-7
Holt Drugs	4-8
Bill's Pizza	3-9
Fill's Bar	3-9

Averages

G	Pins	Avg.
Dave Menzel	15	2794 186
Ron Gut	15	2748 183
Ted Steinke	12	2039 169
J. Coaty	15	2519 167
B. Gonzagowski	15	2503 166
Ken Hermann	9	1436 164
Terry Dennis	12	1956 163
Harley Boelter	15	2430 162
Dick Heiking	15	2405 160
John Humke	15	2401 160

High Nov. 13, 1963

Series: Ron Gut 623*; Dave

Menzel 582; Delyle Bowers 562; Ted Steinke 548; Doug Bartels 546.

Singles: Ted Steinke 231; Delyle Bowers 227; Ron Gut 218, 215; Doug Bartels 212; Dave Menzel 200.

Team: Point Bowl 735*, 2101*; Consolidated 723, 1998.

Results Nov. 13

Point Bowl 3, Holt Drugs 0; Consolidated 3, Bill's Pizza 0; Teke No. 1 3, Parkinson's 0; Yellowstone Motel 2, Teke No. 2 1; Rudy's 2, Campus Cafe 1; Herrmann's Phi Sigs 2, Fill's Bar 1.

* New season high.

Say goodbye to shirt hangover!

Shapely University Club shirts are tapered to a

The bold new ski-look in Tapered shirts highlights our new Shapely University Club collection: coordinated shirts and dickeys in a wide range of colors.

\$5.95

An Insurance Company Career?

Talk it over with an E.M. interviewer

One of the major industrial insurance companies in the United States, Employers-Mutuals of Wausau offers interesting, rewarding careers to hundreds of college men and women.

Some who joined us majored in insurance, but most were unaware until they talked with our interviewers that their education could be applied and their aims realized in an insurance company.

Talk with our representative about the opportunities we can offer at our home office and in more than 100 cities large and small throughout the country. He will be here Monday, November 25, to interview men for positions as claim adjusters, underwriters, and sales correspondents and women for positions as audit reviewers. Information on appointments can be obtained from the placement office.

Employers Mutuals of Wausau
HOME OFFICE: WAUSAU, WISCONSIN

CONTINENTAL
MEN'S WEAR

Halfback Redders Top Pointer Scorer

Halfback Sonny Redders topped all scorers with his 79 points, including 620 yards rushing, in leading his Pointer comrades to a second place finish in the 1963 WSCC campaign.

Tammate Jim Hackbart, a Madison product who starred at end in his debut here, hauled in 21 passes for 295 yards and one TD to head that department.

Other backs who did well at their respective positions were fullback George Rivers (fourth in rushing) with 471 yards in 91 atmpmts. Also, quarterback Larry Balousek (third in passing) with 43 completions in 98 attempts for 652 yards and 5 TD's.

HOT FISH SHOP
DELICIOUS
SEA FOOD — STEAKS
CORAL ROOM AVAILABLE FOR PRIVATE PARTIES
127 Strongs Phone 344-4252

Students' Headquarters
Beren's Barber Shop
Three Barbers
You may be next
Phone: 344-4936
Next to Sport Shop

BILL'S Shoe Store
For High-Style Footwear

Quality Photo Finishing
Color and black and white
**TUCKER
CAMERA SHOP**
"Where experts show
you how"
Phone 344-6224
201 Strongs Ave.

Over-the-sock
U.S.ESKILOOS®
**SHIPPY SHOE
STORE**

YOUR RECORD
HEADQUARTERS
**GRAHAM LANE
Music Shop**
113 Strongs Ave.
Phone 344-1841
Stevens Point, Wis.
INSTRUMENT
RENTALS

R. GREGORICH
TYPEWRITER SALES & SERVICE
VOSS AND SMITH CORONA PORTABLES
HERMES PORTABLE, STANDARD & ELECTRIC
★ Exclusive 20-Year Guarantee
on Voss & Hermes Portables
SERVICE ON ALL MAKES AND MODELS
803½ ELLIS STREET PHONE 344-7156
(Two blocks South of Campus on Reserve St.)

**ECONOMY
CLOTHES SHOP**
Men's & Boys' Clothing & Furnishings
WHOLESALE and RETAIL
315 North Second Street
Stevens Point, Wisconsin
**We Carry All Name Brands
Special Prices to Students!**

JANTZEN
MEN'S SWEATERS
WHITE STAG
WOMEN'S SKI JACKETS
THE SPORT SHOP
422 Main Street

 Citizens NATIONAL BANK
STEVENS POINT, WISCONSIN
344-3300 425 Main Street

**BILL'S PIZZA
SHOP**
**BEST BEEF SANDWICH
IN TOWN!!**
ALL KINDS OF PIZZAS
Delivery Charge - 25c
Phone 344-9557

**JERRY'S JEWEL
BOX**
112 STRONGS AVE.
**WYLER and HAMILTON
WATCHES**
EXPERT
WATCH SERVICING

**WISCONSIN RIVER
COUNTRY CLUB**
HALL Available For PARTIES
FIREPLACE
FISH FRIES FRIDAY NIGHT
FISH 75c — SHRIMP \$1.00
PHONE 344-9152
ON SCENIC SOUTH RIVER DRIVE

Give Her A Christmas to Remember
Give Her An

Orange Blossom
ENGAGEMENT AND WEDDING RINGS
Otterlee's
Next to the Fox Theater

**WANT ACTION
FAST!**
PUT OFFER IN
DAILY JOURNAL
CLASSIFIED
DIAL 344-6100
ASK FOR CLASSIFIED
ACTION WANT ADS

College Variety Store
Presents:
NOVEMBER 21, 1963
Lovely Legs For All!
\$1.25 A Pair
NYLONS
3 Pair For \$1.99
College Variety Store
Your Foto Phinishing Headquarters

Normington's
Gentle... thorough
For Pick Up Service
DRY CLEANING
LAUNDERING
Call
344-6500
Convenient Stores At
Northside IGA
and
1422 S. Church St.