

the Pointer

CENTRAL STATE COLLEGE

SERIES VIII VOL. VI

Stevens Point, Wisconsin, October 10, 1963

FOUR PAGES — No. 3

"TO BE OR NOT TO BE, that is the question." Vying for the honor of becoming 1963 WSC Homecoming queen are from left to right, Marguerite Viets, sponsored by Tau Kappa Epsilon; Lori Fredrich, Phi Sigma Epsilon; Pat O'Keefe, Sigma Phi Epsilon and Judy Hines, sponsored by Alpha Beta Rho. (Oelhafen Photo)

Pianist Ralph Votapek Selects the Classics

Ralph Votapek, 23-year-old winner of the First International Van Cliburn Competition in 1962, will perform at the college fieldhouse as part of the Art and Lecture

series, Oct. 14 at 8 p.m.

Mr. Votapek will play selections by Bach, Mozart, Schumann, Prokofiev, Debussy and Scriabin.

The Milwaukeean, through the Competition, won \$10,000, a recording contract with RCA, and a contract with impresario S. Hurok who has booked him for 50 cities this season, plus a tour of Europe and Latin America, and a recital at Carnegie Hall.

At the Competition, Votapek competed with 44 selected finalists from many countries, including the U.S.S.R., in categories of classical, romantic, and modern music in recital, with an orchestra, and in performances of chamber music.

Of the Carnegie recital, Ronald Eyer in the N.Y. Tribune said, "Spectacular manual facility that can brook the most fantastic keyboard difficulties. It is not unlikely that Mr. Votapek will be among the great pianists." Harriet Johnson in the New York Post commented, "dazzling virtuosity as dynamic projection, immense technical command." Votapek ended the public

schools of Milwaukee, Northwestern University, and studied two years at the Juilliard School of Music in New York City.

The pianist won the Naumburg Award in 1959, and was a finalist in the Levintritt and Mitropoulos Competitions prior to the Cliburn Competition.

Student tickets may be obtained at the box office in room 113 with activity cards or I.D.'s.

Planetarium Position Open To Students

Applications are now being accepted for student positions in the new planetarium, announces Miss Monica Bainter, head of the physics department at WSC.

Students are needed as lecturers and projectionists in the planetarium—which will open for educational and non-educational groups as soon as the final arrangements are completed.

Interested students may obtain application blanks at the desk in the main lobby of the Science Building, and all applications are to be in by Oct. 15.

Homecoming Commands Busy Pointers' Attention

Weekend Ahead Proves To Be Dynamic Affair

Homecoming, 1963, promises to be the biggest and the best yet for WSC students and alumni. A special welcome is extended to the alumni; reserve seats will be available to them for all of the major events, including the parade. Now, with some of the Homecoming activities already behind us, here is a run-down on what is to come.

Friday, Oct. 11 — Elections will be held all day for the Homecoming queen. Then, at 7:00 p.m., Tau Kappa Epsilon will sponsor a "Hootenanny" in the Fieldhouse, featuring the Cannon Bros., The Contemporary Folk Singers, and Robert Quick. At 9:00 p.m., the Queen will be crowned.

Saturday, Oct. 12 — Parade at 10:00 a.m. Alumni luncheon in the Union Cafeteria at 11:30. At 1:30 p.m., the HOMEcoming GAME, WSC, Stevens Point vs. University of Wisconsin, Milwaukee, at Goerke Field. Immediately following the game there will be a coffee hour in the Union lounge for alumni and faculty. The Homecoming Dance, 9:00 p.m.-1:00 a.m., sponsored by the "S" Club, at the College Fieldhouse, boasts Bobby Christian and his 16-piece orchestra. (Tickets may be purchased in advance at the Kennel, or at the door).

Sunday, Oct. 13 — Homecoming Week climaxes with the "Pointer Pageant," at 2:00 p.m., in the Fieldhouse. Sigma Phi Epsilon is working jointly with the music dept. to sponsor the affair. "Chorallers" will welcome the queen and her court. Dual pianos, played by Nick Nezda and Judy Kort. A humorous declamation will be given, and the brass choir will play President James H. Albertson will speak. The Men's Glee Club, under the direction of Norman E. Knutzen, will sound the finale.

Alumni

The returning alumni will not find a slack moment during the Homecoming celebration October 11-13.

Friday, Oct. 11, a special section is being reserved for the alumni at the Homecoming assembly and also Saturday for the Homecoming parade.

An Alumni Luncheon has been planned at the Union directly following the parade, which will give the "alums" an opportunity to meet former college friends and to make new acquaintances. President James H. Albertson will be the speaker.

Saturday, during half-time at the game, Alums from the years 1918-1938 will be introduced. Among the alumni to be there will be Mae Roach, a former, well-known rural education teacher.

Following the game, alumni and faculty will meet at the Union lounge for a coffee hour. Student organization leaders will also be there to guide the alums on a tour of the expanding campus. Alumni headquarters will be set up in the Union, and are encouraged to register there as soon as they arrive in order to meet other alums aware of their presence.

Preparations are being made by Janice Lathrop and members of

the Student Alumni Homecoming Committee. The students are asked to help the success of this program by extending a warm welcome to the alumni this weekend.

Sky-diving

All of us have, at one time or another, come in contact with the sport of sky-diving. We have read about the sport in the newspapers and have seen TV shows concerning it, but how many of us have seen sky-diving performed?

If you plan to attend the Homecoming football game and if weather permits, you will see two men jump from 4000 feet into the center of the gridiron.

The program is sponsored by Tau Kappa Epsilon. Somewhat worried about the possibility of the men falling into the crowd, the divers not only told the Tokes they could hit the field but asked which yard-line they wanted them on! Who knows, they may start a new fad and college campuses all over the U.S. may be trying to see how many sky-divers fit into a football field.

Stokes Exhibits Various Media-Subject Matter

Ronald Stokes is the second of a number of artists participating this year in the WSC Art Exhibitions sponsored by the Art Department and the library.

Mr. Stokes exhibit consists of 24 canvases done in a variety of media, including oil, tempera, watercolor, prints, and drawings. The artist's keen sense of detail is revealed in his watercolor, "Manitowoc: My Town," which depicts a segment of the busy, bustling city hard at work. In addition to using a variety of media, Stokes uses many color variations and a variety of subject matter.

After receiving his B.S. and M.S. degrees from the UW-Milwaukee in 1959 and 1961, respectively, Stokes taught for two years in Milwaukee before going to Manitowoc.

In 1959 and 1960, Stokes was rated as having the best painting in the Show Award in The Milwaukee Art Teachers Exhibit. In 1960, he took second place in the AFL-CIO Public Employees Art Work Show. The painting was permanently placed in their national headquarters in Philadelphia.

He won the Best-In-The-Show Award in the Northeastern Wisconsin Annual Art Exhibit in Green Bay in 1962. Stokes has recently received the Bocur Watercolor Award in the 5th Annual Beloit and Vicinity Exhibit.

The artist-teacher has had his work accepted in shows throughout the state as well as in national shows in Ohio, Illinois, Massachusetts and New York. He has also been invited to participate in the Alfred Strosslin Print Show at the Jewish Community Center, Milwaukee.

Stokes' work may be seen in various places in Milwaukee, including the Friends of Art Rental Gallery there. From the show that will be at WSC until Oct. 25, the works will go to the Friends of Art Gallery and Art Originals, Milwaukee, and the Kolb Gallery, Appleton.

RALPH VOTAPEK, first prize winner of the 1962 Van Cliburn International Piano Competition at the National Cultural Center in Fort Worth, Tex.

Unknown To You . . .

It's that time of year when men and women of courage and stamina trek down the street to the Portage County Bloodmobile to give their blood. What are they giving? Their blood to be sure . . . but they are also giving their time and cooperation to people they don't know and probably never will.

In the past, WSC students and the city of Stevens Point, have cooperated very well with the Bloodmobile.

Why do people do this? A sense of satisfaction, a sense of duty, or maybe a buddy said, "I'll bet you can't give six pints!" Whatever the reason, people are going, and these people are WSC students, who are building stronger relations with city and with some grateful person who will never know the healthy person who gave it.

Beer 'n' Bitters a Perennial 'Fad'

Down through the years, College students have gained fame (and notoriety) with outlandish practical jokes on our nation. Who will ever forget the "guppy-gulping" of the 30's, or the "panty-raids" of the forties, or even the "phone-booth stuffing" of the fifties. The sixties have seen our college kids whirling around in washing machines in a "safe-on-the-ground" simulation of John Glenn and other astronauts. (These stunts have received the accolades and disapprovals of the press, and the students perpetrating this wild stunt have been aptly labelled "astro-nuts".)

In the magical, and often unreal world of college life, numerous inexplicable stunts have been the vogue, become popular, received widespread publicity, and have passed on to an untimely demise only to be replaced by other fads even wilder and more unreal.

One fad, however, which erupted countless years ago probably from the tables down at Morey's where the Whiffenpoofers wanted a little more zest to their nightly rounds of beer, was the addition of Angostura aromatic bitters to their mugs of foamy.

What apparently happened during one post-football session, is that a younger Whiffenpooper, attempting to be a pacesetter and looking to start a new fad (he didn't like gulping guppies), raided his dad's home bar and came up with the tropical ingredient. In an attempt to impress the upper classmen, he dashed it into his mug, added beer to it, and discovered immediately that it gave a distinctly different taste to the brew.

The Bitters bottle was passed around from hand to hand, and all joined in with their steins of Beer 'n' Bitters in still another chorus of you-know-what.

That's how it probably started. And it hasn't stopped. A perennial favorite at college get-togethers, and other campus shenanigans, the Beer 'n' Bitters has remained curiously a college fad—but one that refuses to fade like the guppies and phone booths, and like the washing machines will.

Beer 'n' Bitters seems destined to remain a college favorite—that is until the growmpus lurch on to it and take it as their own. From then on in, it will undoubtedly sweep the country, with nary a passing reference to its beginning those many years ago in Morey's as the brainchild of a weak-stomached undergraduate.

Fraternities Lead Blood Campaign

Parties and beer and holiday cheer, that's what fraternities are made of—not so with the fraternities on the WSC campus.

These fraternities are giving much time and energy to the Bloodmobile campaign on campus. Sigma Phi Epsilon, led by Bob Bores, will use the Green Briar to run a shuttle service to transport donors to and from the American Legion Hall on Thursday,

Oct. 10 and Friday, Oct. 11. They will also help in the distribution of parental permission slips for donors under 21.

Information booths for the Bloodmobile program will be in the Student Union, in front of the auditorium in the Main Building and in the main lobby of the Science Building.

This year, donors can sign up for the number of times (once, twice, three or four times) they would like to give blood during the year—thus eliminating future red tape. The future dates are tentatively set for December, February and May.

The blood donated goes to a center where it is proportionately distributed throughout our state.

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, 1160 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, in the post office at Stevens Point, Wisconsin, under the act of March 3, 1879.

EDITOR—Rosemary Beisner, 412 S. Illinois Ave., 344-6364
Business Manager—Frank Busch, 150 Nelson Hall, 344-9250, Ext. 252
News Editor—Mike Bowers, 312 Delzell Hall
News Reporters—Eileen Roth, Jean Nelson, Mary Oettel, Daniel Hartfield, Linda Fritzsche, Dee Drake, Laura Slusarski
Feature Editor—Sue Stanke, 124 Plover St., 344-6934
Staff Writers—Diane Theisen, Ellen Keisewski, Larry Smith, Barbara Strake, Dee Drake, Mary Oettel, Kathy Menzel
Sports Editor—Mike Shibley, 1130 Franklin St.
Sports Writers—Dick Dister, Mike Dragolovich, Greg Simonin
Organization Editor—Ruth Kaczor, 1044 Briggs St., Ext. 235
Photographers—Tom Oelhafer, Enzo Rocconio, Jack Chisler
Typist—Jean Nelson, Ruth Kaczor, Cathy Zink
Circulation—Eileen Roth, Ruth Kaczor, Lynn Donchower, Karen Young
Proofreaders—Diane Theisen, Dee Drake, Jean Nelson, Janet Holmiller, Yvonne Klemm
Business Advisor—Mr. Donald Koepfen
Photographic Advisor—Mr. Raynor Specht

"Casablanca" Loaded With Excitement

The Cinema Art Series is featuring a film entitled, "Casablanca," to be shown on Thursday, Oct. 17, and Friday, Oct. 18.

Through the significant as well as romantic adventure of a colorful group of Europeans and Americans in Casablanca in 1942, Warner Brothers exposes the political intrigue and anti-fascist resentment that were the background for the Allied Offensive in North Africa.

Rick, played by Humphrey Bogart, is the rough fellow who "runs the Casablanca cafe where most of the excitement occurs."

Ingrid Bergman portrays the girl he loves. This English Film will be shown at 3:45 p.m., 6:30 p.m. and 8:30 p.m. in the Library Theater. "Casablanca" has won three Academy Awards, for the best production, best direction and best screenplay.

Cheer-ful Leaders Up Morale

Determined to boost morale, and cheer both the football players and fans, are eight cheerleaders who have been selected for the 1963-64 school year.

They are Marilyn Becker, Lu Ann Hyland, Anita Knaack, Carol Peterson, Sue Sadowski and Marguerite Viets. Alternate cheerleaders are Mary Jo Kalsen and Carol Check.

Poets Asked To Submit Poetical Lines

The National Poetry Press announces that students attending either Junior or Senior Colleges are eligible to submit verses for the "College Student's Poetry Anthology."

There is no limitation as to either form or theme, but shorter works are preferred because of space limitations. Each poem must be typed or written on a single sheet, and must bear the name and home address of the student, as well as the name of the college attended.

The closing date for submitting material by college students is Nov. 5.

Teachers and librarians are also invited to submit poetry for possible inclusion in the "Annual Anthology of Teacher's Poetry." There are no fees or charges for the acceptance or the submission. All work is judged on merit. The closing date for work submitted by teachers is Jan. 1, 1964.

All material should be sent to the National Poetry Press, 3210 Selby Ave., Los Angeles 34, Calif.

Guidance Association Here Oct. 16

College and non-college training opportunities in Wisconsin are topics slated for discussion when the Central Wisconsin Guidance Association meets Wednesday.

Representatives from the University of Wisconsin, the state colleges and private colleges will discuss "The College Picture Today: Requirements, Offerings and Expenses."

Delegates from Wisconsin State Employment Offices and the State Vocational Board will lead discussions on "Non-College Training Opportunities in Wisconsin."

Agency Approves Teacher Courses

Preliminary Accreditations To Six Colleges

Madison — A commission of the North Central Association of Colleges and Secondary Schools has granted preliminary accreditation to master's degree programs at six Wisconsin State Colleges, Eugene R. McPhee, director of State Colleges, announced Friday.

He was notified of the action by the Chicago office of the Commission on Colleges and Universities of the North Central Association. The six colleges are at Eau Claire, La Crosse, Oshkosh, River Falls, Stevens Point and Whitewater.

Last spring each of the six colleges submitted a detailed "self study" to North Central, defining objectives and analyzing present programs. In July, three-man teams representing North Central made two-day visits to the colleges.

"This is a very important step forward for the State Colleges, and for all Wisconsin elementary schools and high schools," McPhee said. "It gives recognition to our new cooperative graduate program to enable classroom teachers throughout the state to add to their knowledge and skills and to earn master's degrees at State College summer sessions."

"This program would not have been possible without the support

provided in the budget approved by the governor and the 1963 legislature, which allocated funds for increases in teacher salaries, substantial support for the college libraries and additional monies for the general improvement of the academic programs."

The preliminary accreditation was granted for programs started last summer leading to master of science in teaching degree. Previously, classroom teachers could take some summer graduate courses at State Colleges, then complete their work and receive their degrees at University of Wisconsin summer sessions.

Graduate programs at the State College at Superior and at Stout State College at Menomonie already have North Central accreditation. The college at La Crosse has had an accredited graduate course in physical education since 1960.

fourth of the credits required for graduation from a State College. Classes are organized at the request of county or city school officials or groups of teachers. They range in size from 15 to 48 and usually are held in school buildings in communities within an hour's drive of the State College offering the course.

Similar evening courses and Saturday morning classes also are conducted at the Colleges, to serve people of the area. Fees paid by the students cover the cost of the extension program. Total extension enrollment is 3,392.

While the professors are driving to the extension classrooms, their students are converging from other communities, with the result that a "home town" roll call would include many more than the 56 cities where the classes are held, according to Eugene R. McPhee, Director of State Colleges.

A wide range of courses is offered. Stevens Point professors have English classes at Marshfield, Merrill, Rhinelander and Shawano, political science at Antigo, mathematics at Portage and Rhinelander and art at Wausau.

Nothing seems to make a man so stupid as driving the car ahead of you.

FRANKLIN P. JONES

Professors Take Classes To Students

One night each week, professors from the Wisconsin State Colleges drive a total of more than 5,000 miles to conduct their classes in 56 cities throughout the state, the central office in Madison reports.

The evening extension courses enable teachers and others working full time to earn up to one-

"Focus"

by Sue Stanke

Homecoming! A magic word that transforms a conservative institute of learning into a rah-rah world of flirts, football and a wild world of wonder. From the stadium stands come the mournful yowls of hundreds of feet-stomping, hoarse voiced enthusiasts: "Arf, arf, arf — Come On, Pointers!"

Up above, extravagantly colored streamers, often accompanied by the gaily unraveling row of tissue come gracefully flying down, adding to the festive atmosphere. Gathered at these annual stadium festivities are the usual crowd of fans.

From the second section, third row, on the left, comes the plaintive plea: "But John darling, I'm FREEZING — I mean, can't we just go sit in the car and listen to the game on the radio?" Every college man has taken one of these Fragile Floras to at least one Homecoming.

Energetic grunts punctuate the air as loyal young males in the Frat section hoist high coy placards with clever sayings such as "See 'em? — Beat 'em!" and similar words of team and fan encouragement. These boys are out to see that everyone has a Real-ly big Homecoming.

Two young married alumni, tots in tow, struggle valiantly to keep their charges in their seat. "No, Little Joey CAN'T go sit by the drummer, and yes, they BETTER behave or Daddy will yowk-know-what."

From the right side aisle, low moans of anguish drift across the rows of fans. Dad has come to see his son play in the Big Game. Only Johnny has been benched, and it looks like he'll be there for the duration. Dad, class of '39, a letterman himself, is very upset. Junior is not "giving his all."

Down front, binoculars in one hand, program in the other, sits the Expert, busily tabulating scores and statistics. Not content to watch one game, he's also tuned into the University game on his transistor radio. This boy takes no chances. If someone is going to set a new record of some sort, he wants to be the first to know.

And of course, on the 50-yard line sits the average football fan, hot dog in one hand, and program in the other — busily trying to figure out who number 17 is, and how, in the name of football, could that blankety-blank coach ever let him on the field at all.

All sorts of people go to football games — but everyone goes to Homecoming.

Titans Latest Victims In 30-19 Mauling

Led by Sonny Redders and George Rivers, the Pointers of WSC defeated the surprising Oshkosh Titans 30-19 Monday night at Oshkosh.

The game was postponed from Saturday to Monday because of foul weather. The previously scoreless Titans scored three times to throw a big scare into the powerful Pointer eleven, before finally bowing to overwhelming depth and power.

The game started out as another runaway as WSC jumped off to a quick 14-0 lead in the early minutes. But, the stubborn Titans refused to fold and countered with a touchdown of their own to make the halftime score 14-7.

The first half was strictly an offensive affair with the Oshkosh offense doing most of the playing, with the passing combination of Jim Jaeger to Dick Emerich doing most of the damage. Their combined efforts controlled the ball so well that the powerful Point offense had little chance to score.

Again in the second half the Pointers threatened to run away with the ball game but again the Titans came back. A third quarter field goal and a fourth quarter touchdown made it 23-7 but Oshkosh promptly scored twice to make it 23-19 with eight minutes still left in the game. However the Pointers were not to be denied as they marched downfield for an insurance touchdown and a 30-19 score. With the addition of offensive tackle Paul Richter in the defensive backfield, the defense finally came to life with its early season form and completely contained the Titans for the rest of the game.

Without a doubt, the Pointer running attack was responsible for the final outcome of the game as they ground out 305 yards on the ground with Sonny Redders and George Rivers gaining 147 yards and 138 yards, respectively. With Redders going wide and Rivers rambling up the middle the Pointer offense was virtually unstoppable even though they seldom had the ball.

The first time WSC had the ball they marched 52 yards for a TD with Redders finally going over from the 21. Shortly afterward Don Tuck blocked a Titan punt and Ron Wildman recovered the ball in the end zone for the second Pointer touchdown of the evening and the first of Wildman's collegiate career. Redders' second P.A.T. made it 14-0 for Stevens Point.

Oshkosh then scored in the second quarter on a pass from Jaeger to John Thome when the Pointer defense missed their signals. Half the team was in a 5-3 while the other half was in a 6-2 leaving Thome all alone in the end-zone for the score which made it 14-7 at the half.

The Titans kicked off to WSC to start the second half and the Pointer started marching toward paydirt but a penalty stopped the drive. Redders then kicked a 21-yard field goal to make it 17-7. There was no more scoring in the third quarter.

In the final quarter Redders took a Larry Balousek pass out in the flat and raced 14 yards for another TD and a seemingly safe 23-7 lead as Redders' try for the P.A.T. was no good.

Oshkosh then scored the next two times they had the ball on a 7-yard run by Rocky Gmeiner and a 15-yard Jaeger to Gyp pass to make the score 23-19.

Stevens Point then marched 72 yards for its final TD with Larry Balousek going over from the 1 and Redders' P.A.T. making it 30-19.

Redders added 18 points to the Pointer attack and along with Rivers moved the ball well all night. On defense Don Tuck and Sy Grabske stood out in the middle of the line. Tuck blocked a punt and a P.A.T. attempt. The win gives WSC a 3-0 record and first place in the WSCC.

Phi Sigs, Siasefi Control Intramural Football Action

Intramural Touch Football action, as of Thursday, Oct. 3, finds the Phi Sigs of the National League still holding their own with a 4-0 record.

Close behind are the Billkins (4-1), whose only loss came at the hands of the Phi Sigs, 30-0. Dom's Bombers and the Sig Eps (both 1-3) are tied for third while the Happy Organs still haven't crept out of the cellar as they now possess a 1-4 slate. Their only victory was due to forfeit in

a game originally scheduled against Dom's Bombers.

The Siasefi Raiders of the American League have first honors all to themselves with 6-0 and 8-6 victories over the Happy Organs and Stanley Steamers, respectively.

Tau Kappa Epsilon stunned the B.O. Plenties (2-3) 12-0, to keep second, while the Stanley Steamers settled for third in losing to the Siasefi Raiders 8-6. The Original Mets still had not cracked their 0-4 losing streak as of last Thursday night's clashes.

That championship match between the two league winners looms only three weeks away. The Phi Sigs, Billkins, Siasefi Raiders and Tekes seem to be the top contenders as their present records indicate.

POINTER STATISTICS

	WSC	O
First Downs	14	17
Net yards rushing	305	128
Net yards passing	34	201
Total net yards	339	329
Passes attempted	8	29
Passes completed	2	14
Passes intercepted by	0	0
Fumbles lost	1	2

Individual Rushing

Redders, 147 in 17 attempts
Rivers, 138 in 19 attempts
Emerich, 30 in 4 attempts
Swendrowski, 2 in 2 attempts
Balousek, minus 9 in 3 attempts.

Passing

Balousek 8-2-0-34-1

Receiving

Rivers 1-2-0

Redders 1-1-41

Pointers Cripple LaCrosse 20-0 Gain Fourth Win

by Mike Siblisky

Duane Counsell's Pointer footballers merited their fourth consecutive win here Saturday night by outpunching the Indians of La Crosse, 20-0.

The win gave Stevens Point sole possession of first place, and knocked E. William Vickroy's Indians into last place in the WSCC.

La Crosse maintained a stalwart defense throughout the first quarter, but found the going a little tougher as the Pointers soon started to click.

Point's first score was borne on the feet of halfback Sonny Redders, who, in the opening minutes of the second quarter, danced 86 yards up the middle to give his teammates a 6-0 lead. Sonny's extra point attempt fell short and wide to the left.

La Crosse immediately countered with a 94-yard kick-off return, but had it called back with a clipping penalty at their own 6 yard line.

From then on and up to the third quarter, the game became a nip and tuck affair. Quarterback Larry Balousek consistently connected with end Jim Hackbart while Redders, George Rivers and Dave Emerich ground out some notable yardage, but the Pointers never did get deep enough into

Indian territory for another score.

It wasn't until the fourth quarter that George Rivers finally added 6 to the Pointer total with a one-yard plunge to paydirt. That drive, by the way, began with a La Crosse punt to Redders who returned it to the Indian 45. Emerich then scampered for 14 to the 31, Redders chalked up another 16 to the La Crosse 15, and Emerich added 7 more before Rivers clambered to the 5. Two players later, the score stood at Pointers 13, Indians 0.

A La Crosse fumble, pass interception by Ron Wildman, and a 41-yard Balousek to Emerich pass play later led to the final Pointer tally. Sonny Redders then collected his fourteenth point of the evening with a lightning-quick end sweep (including the PAT), making the tally 20-0 with 7:54 left on the scoreboard clock.

Point's last drive, under the direction of replacement quarterback Jack Wohlt, was halted on the three-yard line as time ran out.

Special credit for the defensive is due to Ron Wildman, Don Tuck, Ron Ternouth, Art Brockert, Dennis Robichaud and Jim Liebenstein (all of the defensive unit for that matter), who kept the Indians sprawling with jarring tackles.

Another note: Pointer Sonny Redders and La Crosse's Neil Nelson had quite a bout in the punting department, both electrifying the crowd with an assortment of dandy kicks. Fortunately for La Crosse, their punts sailed well clear of the fleet Redders and Jack Swendrowski, on numerous occasions rolling deep into Pointer territory.

Point's next victim? . . . the Cardinals of UW-M, Saturday afternoon, October 12.

BOSTON

FURNITURE
and
FUNERAL SERVICE

BILL'S Shoe Store

For High-Style Footwear

Cardinal Harriers Rout Point, 35-22

UW-M's Cross Country Cardinals rallied in the closing minutes to defeat the Pointer Harriers 35-22 in a meet held here Saturday, Oct. 5.

Mike Harville, a newcomer to the Pointer Cross Country squad this year, outdistanced UW-M's Jack Stucki in the final lap to place first with a time of 16:06.

However, the Cardinal's Bill Krueger, Jim Kohls and Dan Smith managed third, fourth and sixth places, respectively, giving UW-M the victory. (The lowest number of points scored, determined by place finished, decides the winner. Only the first five finishers for each team actually count in this grueling 3-mile (5000 meter) run.

Harriers Chuck Pankratz, Tom Frank, Peter Barsch and Pete Kaber split the tape fifth, eighth, tenth, and eleventh to round out the Pointer attack.

Coach Bob Jones and squad next travel to Beloit to compete in an invitational contest there on Wednesday, Oct. 16.

PASTERNAK'S

POINT'S
FINEST MEN'S WEAR

Marmington's

Gentle...thorough

DRY CLEANING
LAUNDRING

For Pick Up Service
Call
344-6500

Convenient Stores At
Northside IGA
and
1422 S. Church St.

EAT AT THE CAMPUS CAFE

Some Of Our Many Specials —

Hot Beef or Pork Sandwich with
Potatoes and Gravy - Only 65c
Chicken in the Basket - Only \$1.00

Second Cup of Coffee with Our
Breakfasts and Our Dinners

Special \$6.50 Meal Ticket
Can Be Used Anytime!
Only \$6.00 plus tax
Our Cigaretts Still 30c

BILL'S

PIZZA SHOP

COME IN SOON AND
SEE OUR NEWLY
REMODELED SHOP

PHONE 344-9557 FOR DELIVERY

25c DELIVERY CHARGE

112 WATER

HANNON

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

Students' Headquarters Beren's Barber Shop

Three Barbers
You may be next
Phone: 344-4936
Next to Sport Shop

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

WEAR
RED WING'S FAMOUS
Shippy
SPORT BOOTS WITH
GUM SOLES
and the Original RED WING Sweet-great leather
RED WING SHOE COMPANY
see them... try them on at...
SHIPPY Shoe Store

Organization News

Alpha Beta Rho

Alpha Beta Rho formally initiated their pledges Tuesday, Oct. 1. Thomas Oelhafen, Bill Schenk, David Emmerich, Darrell Christensen, Tom Lynch, James Schilling, Wayne Wold and Fred Zogzebski.

Alpha Beta Rho's Homecoming queen candidate is Judy Hines.

Alpha Kappa Rho

The pledges of Alpha Kappa Rho, honorary music fraternity, are Blanche Bounds, Carolyn Corn, Ken Davies, Barbara Epple, Gary Ertl, Jane Holma, Tom Kufahl, Alinda Kussman, Pat Morgan, Roy Munderloh, Ruth Nyre, Charles Olsen, Peggy Schreiber and Dave Weasler.

An alumni reception will be held in Room 27, College Union, from 3:30 to 5 p.m., on Oct. 12.

The pledges will be initiated Oct. 13 after a 10:30 a.m. brunch at the Sky Club. Dr. Crow will be the speaker.

Alpha Phi Omega

Alpha Phi Omega held its first fall rusher on Sept. 24.

Officers for this semester are John F. Altenburg, president; Don Wendt, first vice-president; Ken Flood, second vice-president; Tom Radler, secretary and Darrell Talcott, treasurer.

Alpha Kappa Lambda

Guest speaker at AKL's last Mr. Anderson, a part-time member of the conservation staff, has been studying for his doctor's degree the last few years. Mr. Anderson is a former advisor of AKL.

Paul Holden is float chairman. John Wenger is in charge of the Homecoming booster button sale.

AWS

Karen Kline, Ellen Kieliszewski, Pat O'Neil and Kathy Menzel are making plans for a booklet to help welcome freshmen women who will be entering WSC second semester.

The "Sunshine Committee" was formed for the purpose of gift-buying and sending of greeting cards on special occasions. Karen

Corsten is committee chairman.

Cathy Clark and Sandra Ewert are senior representatives on the Judiciary Council which was set up to standardize and support policies of residence halls and house councils. It will serve as a court of appeals for women students who have violated these regulations. Ellen Gullikson and Audrey Wolf were elected as junior class representatives on the Judiciary Council.

Delta Zeta

Judy Hines, sophomore from Lake Delta, is being sponsored by Alpha Beta Rho for Homecoming queen.

Claudia Yelk was pinned this summer by a former WSC student, Bob Quick.

Jo Anne Schwabach was recently pinned to Bill O'Gara who graduated from WSC last June.

General chairmen for the Delta Zeta float are Fran Guderski, Carla Laedtke, Barb Friday, and Ellen Smith. Barb Tweedale is general chairman for our Homecoming dinner which will be held at 4 p.m. Saturday, Oct. 12 at the Hot Fish Shop. Bonnie Zahn is in charge of invitations; Janet Taylor, decorations; Ann Henrichs, program and Jo Anne Schwabach, transportation.

SSO's

The chain of command this semester are Jerry Mindok, president; Jimm Schmidt, executive officer; Dan David, the chief of personnel; John Humke, treasurer; Mike Vaughn, master-at-arms and Tom Meiers, public relations officer.

All veterans are invited to attend the meeting at 8 p.m. on the Hall.

LSA

"Integrity — the Lost Art" will be the title of the discussion at

the Oct. 10 "Dialog" session. The session, begins at 8 p.m. in the Trinity Lutheran Library.

All students are invited to come to Beth Israel Synagogue, 344 Water St., Sunday, Oct. 13 at 7 p.m. to listen to Rabbi Hasden discuss the Jewish faith.

Psi Delta Psi

Congratulations to Mrs. Robert Bores (the former Barbara Balza) and to Mrs. Roger VanLannan (the former Carol Robaidek) on their recent marriages and also our new advisor, Mrs. Donald Neuendorf. Mrs. Neuendorf is the former Gertrude West and first president of the sorority.

Siasefi

Siasefi is now tied for first place in the intramural football league.

Plans have been made for a dinner-dance after the Homecoming game.

COLLEGE VARIETY STORE

Books & Post Office
School Supplies
Sundries & Books
Greeting Cards
Photo Finishing
Dry Cleaning

COLLEGE VARIETY STORE

HOLT DRUG COMPANY

Cosmetics • Fanny Farmer Candies
— WE PICK UP & DELIVER PRESCRIPTIONS —
Downtown - 111 Strong's Ave. East Side - Park Ridge
344-0800 344-5208

Sigma Phi Epsilon

Sigma Phi Epsilon pledges include Dick Jaeger, Joe Hilgart, Don Hasler, Gary Johanecht, Pete Hamm, Jerry Weber, John Dahl, Dave Coolie, Jerry Finch, Wayne Erickson, Rod Emmerich, Norbert Gould, George Hedin, Daniel Sheer and Jim Schuler.

Ski Club

The following officers were elected: John Humke, president; Dick Bord, vice president; Kay Stein, secretary; Pete Leahy, treasurer and Ron McDonald, Union Board representative.

Tau Kappa Epsilon

Marguerite Viets has been selected as the Teke's Homecoming queen candidate. She will be honored at the informal "Alumni Get-Together" dance tomorrow evening after the Homecoming assembly also being sponsored

by the Tekes.

The Homecoming banquet will be held at the Stevens Point Country Club on Saturday evening. Bob Whyte and Perry Wagner are the Teke general chairmen for this year's Homecoming.

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

Citizens NATIONAL BANK
STEVENS POINT, WISCONSIN

344-3300

425 Main Street

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!

Quality Photo-Finishing
Color and black and white

TUCKER CAMERA SHOP

"Where experts show
you how"

Phone 344-6224
201 Strong's Ave.

JERRY'S JEWEL BOX

112 STRONGS AVE.

WYLER and HAMILTON
WATCHES

EXPERT
WATCH SERVICING

Orange Blossom
ENGAGEMENT AND WEDDING RINGS

Otterlee's
Next to the Fox Theater

the "Sportive
Spectator"
to complement
the newest in
fashion!

Town & Country Shoes

CAVALIER

\$12.95

Campbell's