

the Pointer

SERIES VII VOL. VI

Stevens Point, Wisconsin, Thursday, October 31, 1963

FOUR PAGES — No. 6

Travelers Three Entertain Throughout State Colleges

WSC students will have the opportunity to see and hear the popular singing group, The Travelers Three, from 8-10 p.m., Sunday, Nov. 10 in the Fieldhouse.

The Sigma Phi Epsilon fraternity is sponsoring the trio which is also scheduled to entertain at five other state colleges.

The young men met at Eugene, Oregon in 1960 and proceeded to form the group which now has become one of the top folk-singing groups in the nation.

Charlie Oyama grew up in the city of Honolulu where he combined "his sensitive touch on guitar and ukelele with an aggressive touch in boxing matches." He was awarded a boxing scholarship to the University of Oregon from which he earned his master's degree in educational psychology. Following graduation, Charlie began working as a school psychologist, spending much of his time with music. He now plays the banjo and sings for the group.

Also originating from the Hawaiian Islands is Peter Kamano

Apo. Pete was born on the island of Maui and participated in athletics during his high school days. He went on, as did Charlie, to the University of Oregon where he majored in psychology.

Dick Shirley is anchor voice and bass player for the group. He attended the U. S. Grant High School in Portland and the University of Oregon. Dick worked as the art director for Eugene, Ore., local television station and played in the town's popular jazz combo before the trio organized.

The group began its career with a tour of the Far East for the USO. From there, they performed at the Shell Club in Hawaii for six months. Since then, they have appeared in a number of night clubs across the United States, including the Los Angeles Troubadour, the Exodus in Denver, The Blue Angel in New York and the Dunes Hotel in Las Vegas. They also record for the Elektra Records.

Records of the Travelers Three will be distributed by Sigma Phi

Epsilon in the residence halls and the Union for students interested in listening to the group. Advance tickets for the concert program will be on sale for \$1.50 by Sigma Phi Epsilon members before the date and will be sold at the door for \$1.75.

LeDuc Says First Frosh Meet "Great"

"A really great turn-out" were the words used by President Jon Le Duc to describe the first freshman class meeting, Oct. 22.

Speaking before an enthusiastic audience, Le Duc expressed his gratitude for the confidence the class had placed in him and pledged his services to "each of

(Continued on page 2)

THE TRAVELERS THREE, sponsored by Sigma Phi Epsilon fraternity, will arrive on campus for a concert program beginning at 8 p.m., Sunday, Nov. 10 in the College Fieldhouse. The group is also scheduled to appear at five other state colleges.

ACP Meeting Attended By WSC Editors

New York, the city of lights, was the site of the National Collegiate Press convention this year.

The convention, held at the Hotel New Yorker, drew college students working with college publications from the United States and Puerto Rico.

The American Collegiate Press Association (ACP) sponsored the convention.

Pointer editor, Rosemary Beisner, and business manager, Trudi Busch, along with Iris co-editors, Kathy Kroll and Sharon Smith, and Frederick Krempel, adviser, left for New York Wednesday afternoon, Oct. 16, and returned Saturday, Oct. 19.

Hints and tips on how to improve college publications were given in continuous day-long lectures of fifty minutes each.

Many noted journalists were on hand to give advice, and prize winning papers and yearbooks were on display throughout the convention.

The names of department members who are to read next semester have not been determined as yet and will be announced later.

Speech Centers On Opportunities In Insurance Field

Erving J. Mauer, a representative of American Family Insurance, will address the Economics and Business Association at 7:30 p.m. Thursday, Nov. 7. His speech will be centered on career opportunities in insurance.

Participating in a business management game will be Jim Malloy, Robert Eriks, Dennis Schlais, Kenneth Kruger and Arlen Sellin. Students from eight other state colleges will also take part.

Officers this year are Robert Galecke, president; Don Nystrom, vice-president; Jack Nelson, treasurer; Patricia Novotny, secretary and Mike Mader, social chairman.

All Economic and Business majors and minors are encouraged to attend the next meeting at 7 p.m., Nov. 7.

Reading Set For WSC Students

The English department at Wisconsin State College here has scheduled a series of nine poetry reading sessions to be continued throughout the next semester.

The nature of the affairs, designed primarily for the students, is an informal program with a member of the English department selecting and reading the poetry of his own choice.

Those scheduled to read this semester are Lee A. Burress, Jr., Nov. 7, Hazel M. Koskenlinna, Nov. 26, and Joel C. Mickelson, Dec. 18.

The first reading was given by Mary Elizabeth Smith, Oct. 17.

Union Board Destination Dekalb, Ill.

The 1963 Union Board regional conference will be held at Northern Illinois University, DeKalb, on Nov. 8, 9 and 10. The theme for this year's program is "The College Union as a laboratory for learning."

Members of the WSC Union Board planning to attend are Alan Babler, David Cooley, Carol Gunderson, Larry Haak, Gloria Kubisiak, Susan Lindberg, Dorothy Igl, Sandra Reidenbach and Rebecca Valley.

Lotte Lenya, who achieved international renown as Jenny in the original 1928 Berlin production and in New York in 1954 in her late husband Kurt Weill's "The Threepenny Opera," will appear at the college auditorium Tuesday, Nov. 5 at 3 pm. and 8 p.m.

Miss Lenya will sing several of the songs which Weill set to words by the famous German playwright, Bertolt Brecht. "Brecht on Brecht" when first

played in Germany made theatrical history. Next day the whole city began to be swept by a "Dreigroschenoper" fever. No other tunes were whistled in the streets, no other tunes sung. There was even a "Dreigroschen" bar, where no other music was played.

The actress known in America since her debut with Helen Hayes in "Candle in the Wind" in 1936, has appeared in "The Firebird of Florence" and in "Barefoot in

Athens." She appeared as the Contessa in the film adaptation of Tennessee Williams' "The Roman Spring of Mrs. Stone," and has just completed the Ian Fleming movie adaptation from the James Bond series, "From Russia With Love."

Tickets may be obtained at the box office in room 113 upon presentation of the student activity card plus 25c if premium seats are desired.

Voting percentage raised . . .

The interest taken by the students in the election of this year's homecoming queen is certainly to be commended. Also to be praised for their foresight and planning is the Student Council, who have at last found a strategic position located directly in the path of student traffic . . . the Union.

Since the campus expansion program is growing more and more, a mutual position, convenient to the majority of the student body, is definitely necessary.

Out of a possible 2,756 eligible voters, 1,999 turned out at the polls. From the 757 students who didn't show up, were 303 freshmen, 160 sophomores, 135 juniors and 137 seniors.

In spite of the non-voters, a pat on the back is in order for those 1,999 who back school activities and its spirit!

R. B.

Letter to the Editor . . .

It has been my pleasure during the past six months to design an integral part of the student calendar of events, the Homecoming week.

I would at this time like to thank all the individuals who put in such outstanding efforts to make this year's Homecoming the tremendous success that it was. My special thanks go to my committee members. It was a pleasure to work with all of them.

I would also like to thank the student body as a whole for their enthusiasm and spirit which was shown throughout the Homecoming week.

My apologies go out to all whom may have been displeased with my part of the week's activities. It is my wish that any such incidence be made known to the committee for next year's use. Again, thank you.

ROBERT EPP

Freshman

(Continued from page 1)

the 1,036 members of the freshman class." He then introduced the class officers, the student council representatives, the union board representative, and the class advisor, Miss Doris Davis.

The freshman class sang the school song led by the Men's Glee Club.

Suggestions were offered in an open-floor discussion. Included were proposals for a freshman section at sports events and a freshman fun night such as a record hop, hootenanny, and talent show.

Class officers and the class advisor indicated they were very pleased with the participation and they feel that this is an indication of the class enthusiasm which will make each succeeding meeting, "bigger and better than ever."

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 Beiser, 412 S. Illinois Ave., 344-6364
Business Manager — Trudi Busch, 130 Nelson Hall, 344-9250, Ext. 252
News Editor — Mike Bowers, 312 Dellzell Hall
News Reporters — Eileen Roth, Jean Nelson, Mary Oertel, Daniel Hartfield, Linda Fritsche, Dee Drake, Laura Slusarski
Feature Editor — Sue Stanke, 124 Plover St., 344-6934
Feature Writers — Sandra Reidenbach, Ellen Kieliszewski, Larry Smith, Barbara Stelke, Dee Drake, Mary Oertel, Kathy Menzel
Sports Editor — Mike Sibilsky, 1150 Franklin St., 341-6494
Sports Writers — Dick Disher, Mike Dragolovich, Greg Simonis, John Holdridge, Joe Krynak, Paul Richter
Photographers — Tom Oelhafen, Ernest Rosenow, Jim Chickering
Typists — Jean Nelson, Cathy Zink
Circulation — Eileen Roth, Lynn Donohower, Karen Young
Proofreaders — Diane Theokidesen, Dee Drake, Jean Nelson, Janet Holzmueller, Yvonne Klemm
Business Advisor — Mr. Donald Koeppe
Photographic Advisor — Mr. Raymond Specht

Bob Ehrike, Bill Eichleman, Don Eliason, Wayne Ericson, Bill Fulmer, Robert Galecke, Wayne Hammond, Ronald Jevnick and Jack Egenhoefer.

Also attending were Karl Klopatek, Beverly Kraus, Gary Maciejewski, Mike Mader, Dick Mantel, Ronald McDonald, John Nelson, Patricia Novotny, Dorothy Nystrom, Fred Orlando, Marvin Plummer, Arlen Sellin, Allan Tepp, Chester Warpehoski and Gary Westphal.

Advisers attending were James E. Jensen and Merl L. Farmer of the economics department.

Delta Zeta Celebrates Two Events

The 1963 Delta Zeta Woman of the Year was announced Oct. 24 as Delta Zeta celebrated its 61st anniversary of the founding Zeta Chi chapter at Miami University, Oxford, Ohio.

Founded by six women, the sorority was the first on that campus.

Mary Ellen Hoheisel Goodman, chosen by a committee of national judges, is a social and cultural anthropologist, and past member of Alpha Chi chapter at the University of California, Los Angeles, where she was graduated.

Dr. Goodman holds a master and doctor degrees in anthropology from Radcliffe College and Harvard University. While doing graduate work, she was one of the Powers models. Dr. Goodman, wife of Dr. Clark Goodman, nuclear physicist, is the mother of two children, and is currently teaching an interdepartmental course in child psychology at the University of Houston and is conducting a research project for the Hogg Foundation.

Chairman for the anniversary celebration was Sandra Portz. Other committee members included Diane Hahs, Sue Heikkinen and JoAnne Kabacinski.

Retraction

The Pointer would like to take this space to retract the date given for "Carousel" in the issue of Oct. 24. The date was given as Oct. 25-26. The correct date is Thursday and Friday, Nov. 14-15.

Announcements

A former graduate of the college currently employed by the Food and Drug Administration will interview graduating seniors at the placement office on Wednesday, Nov. 6.

Seniors are invited to sign up for these interviews at the Placement Office.

January, June or August graduating seniors who have not filled in the necessary forms for placement services are urged to do promptly. Forms are available in the Placement Office for graduates of the four schools, announces Raymond E. Gotham, director of placement services.

There will be a short meeting for all juniors and seniors interested in joining Sigma Tau Delta, honorary English fraternity, at 7:30 p.m., Wednesday, Oct. 30, in room 25 of the College Union.

Students Visit Reserve Bank Board of Trade

Thirty Wisconsin State College students made a trip to the Federal Reserve Bank of Chicago and the Board of Trade on Monday, Oct. 21.

Those making the trip sponsored by the Economics Club were Grace Beecher, Wayne Bohn, Joan Boylan, Carol Brandle, Jon Cook, Ray Dorn,

Organization News

Pledging hikes and parties seem to be actively underway in most fraternities, while sororities seem busy wishing well to their sisters who have become pinned or engaged.

Delta Zeta

Delta Zeta offered their best wishes to Claudia Yelk and Jean Kroner on their recent engagement to Robert Quick of the U.S. Navy and James Hallenbeck, Appleton, respectively.

Delta Zeta, also sponsored a program entitled, "The Importance of a Good Scholastic Record" on Oct. 23. Guest speaker was Dr. Paul Yambert, dean of Applied Arts and Science. This was part of their standards program. Joanne Kabaconski is chairman.

Psi Delta Psi

Psi Delta Psi offered best wishes to Linda Nowak and Grace Beecher on their recent engagement to Wayne Zuhlke, Westfield and Larry Travis, Stevens Point, respectively.

The Psi Deltas also were the recipients of a float award given by the College Variety Store, on the basis of contributing greatly to the furtherance of American literature. Their theme was "The Raven" by Edgar Allan Poe. Their award was a pizza party given at Paul's Bar, Oct. 29.

Alpha Beta Rho

Alpha Beta Rho pledges successfully completed the annual Bottle Hunt and are looking forward to the pledge hike.

Alpha Beta Rho is also participating in the Campus Bowling League and interfraternity basketball. Ed Allen is captain of the bowling team.

Sigma Phi Epsilon
The Sig. Eps. and their pledges

Focus

by Sue Stanke

Half the fun of going to college is getting there, and back home on weekends.

Finding a ride home on weekends is a problem that requires great ingenuity, luck and staying power. A three star general doesn't go through half the step-by-step, detailed, strategic planning for a military campaign that one college student requires to get from WSC of Tripoli, Antigo, Shawano, or what-have-you, on Friday, and back at WSC from Tripoli, Antigo or Shawano on Sunday.

The whole process usually starts late Wednesday evening when a student — call him Steve — looks up from an American literature book and casually says to his roommate Joe, "I think I'll go home this weekend."

Steve's roommate happens to be from Kalamazoo. Steve is from Milwaukee. But, Joe knows a guy in his chemistry class who might be going home for the weekend. Name and phone number are written down and dialed. Joe's chemistry classmate answers, he is delighted that Steve is going home, and if he sees Terry O'Neil over the weekend say "Hi" to him. But he won't be able to make it this weekend. He's on the football team and there's a game Saturday. Sorry.

All day Thursday Steve makes the rounds; he asks in all his classes, around the dorm, and checks the bulletin boards, which merely tell him there are eleven other students looking for a ride to Milwaukee, too. In sociology 11 he gets a tip from the blond girls who sits next to him. She happens to be pinned to a fraternity man, and his best friend is from West Allis, and maybe going home for the weekend. Name and number are again written down and dialed. The frat man is sorry — very sorry, but a fraternity rusher and he's on the committee, and won't be home until next week.

Has Steve thought of waiting until next week? Yes, Steve has thought of it, but his laundry and money supply are nil; he has worn the same shirt three days now, and would rather not mention his socks. Besides, it would be rather nice to eat again.

Thursday evening Steve decides to join the merry-makers at the local pub; maybe someone there will be going to Milwaukee for the weekend. It turns out no one is, but Steve leaves feeling no pain at all that he is still reless.

Friday morning, in desperation, Steve makes the rounds once more. At his mailbox he meets his roommate who excitedly relates the fact that Jane Marten is going to Milwaukee. Maybe he can catch a ride with her. Name and number are written down and dialed. Yes, Jane is going to Milwaukee — if she can find a ride. Why did Steve have a car? No, Steve doesn't have a car — he thought she did. Oh. Conversation ends with both promising to let the other know if either finds a ride.

The sun is shining radiantly, the leaves fall flirtatiously, the birds swell with songs of good will. The highway is a blaze of Indian summer. At the side of the highway stands a solitary figure, thumb out. Steve is going home for the weekend.

TYPewriter SALES & SERVICE

Voss, Smith Corona, and Hermes Typewriters
Service on All Makes & Models
Reasonable Rates
Phone 344-7156
(Two blocks south of Campus on Reserve St.)

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

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

HOLT DRUG COMPANY

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

Pointers Upend Whitewater 27-13

by Mike Sibilsky

Sonny Redders and company outfought a weakening Warhawk defense in the second half, sighted opportunity, and capitalized to upend Whitewater 27-13 here last Saturday night.

The victory kept Stevens Point in second place after Eau Claire nipped Superior 14-6 that same evening to remain undefeated.

Duane Counsell's squad found the going the toughest during the first two periods. It wasn't until late in the first quarter that Whitewater finally dealt the first blow.

After an exchange of punts, Warhawks had the pigskin their own 8. On third down two to go, Warhawk half-Jim Knoblauch cracked off tackle, cut to the sidelines, and all defenders (and all of yards) for the enemy's first attempt was good, and water led 7-0 with 49 seconds left in the first quarter.

John Martinek's extra-point attempt was good, and water led 7-0 with 49 seconds left in the first quarter. Teams had difficulty in making any sizable gains during second period. Whitewater manipulated the ball into Pointer territory on several occasions, but not quite far enough to pose a threat, and were therefore forced to punt. The same held true for Counsell's gridders.

The Warhawk defense began to stiffen in the waning moments of the first half as Larry Balousek ran into serious trouble. Whitewater made another scoring bid after Larry Holmes had returned a Dick Poepple punt to the 8, Emerich had slipped end for 4 to the 12, and Redders had picked up another first down to the 24. Then, a Balousek pass fell incomplete and on the next play, Balousek was smacked for a 10-yard loss. He fumbled and Warhawk Jerry Schmidt recovered on the Pointer 5.

But Point's Jim "Spats" Liebenstein again utilized his talents to intercept a Martinek aerial on the one-yard line to halt the Warhawk threat. Liebenstein galloped for 95 yards before being

brought down from behind by Jim Ganoung on the 4-yard line.

Two plays later, Sonny Redders ambled into the end-zone for a Pointer TD but a clipping penalty on the 10-yard line erased it. With the ball set back on the 15-yard stripe, the Pointers attempted, in vain, to score as time ran out with the Warhawks out in front 7-0.

The Pointers indicated they were not to be denied their right to score early in the second half as they scored the first two times they had possession. Dave Emerich put the finishing touches on a 66-yard drive with his 61-yard sprint to paydirt with 14:32 remaining. Redders' extra-point attempt was perfect and now the score was tied at 7-all.

Jim Liebenstein foiled the Warhawk's passing efforts on the next series when he broke up a pass intended for Vilnis Ezerins at midfield. Whitewater punted and moments later, Balousek uncorked a 58-yard bomb to Jim Hackbart for the Pointers second tally and a 14-7 lead.

A missed field goal attempt from the 16 terminated a hard-fought 44-yard Pointer march after the Warhawk passing attack failed and the resulting punt.

Whitewater found no daylight on their next series and before long they lost the ball again, this time on a fumble recovery by Point's Bob Boll on the Warhawk 32.

Larry Balousek then rose to the occasion and flipped a short pass to Redders for another 6 from 19 yards out. Emerich, Redders and Rivers had laid that all-important groundwork for this touchdown drive. Redders' try for extra-point was wide, giving the Pointers a 20-7 advantage.

Again the Pointers stunned the Warhawks with their rugged defensive platoon, this time sparked by safetyman Ron Ternouth, whose amazing fumble-recovering antics gave birth to another Pointer tally. Ternouth scooped up a loose ball on the Warhawk 32 and zig-zagged untouched downfield for another 6 markers. Redders' extra-point kick was

perfect with 14:13 remaining in the present 27-7 onslaught.

Whitewater finally gave its avid backers something to crow about when Tom Zagrodnik popped a 55-yard down-and-outter to end Dick Schmelling. Jim Liebenstein prevented an immediate score with his flying toe-hold tackle on the Pointer 17. Schmelling later went on to score with a leaping grab on the Pointer Bahr bullet-pass in the end-zone. Sy Grabski utilized his brute strength to block the Warhawks extra-point attempt, and now the Pointers maintained a 27-13 edge.

And, that was how it ended, but not before two more Pointer defenders had taken their toll of pass interceptions.

Harville Churns Three-mile Circuit

Pointer Harrier Mike Harville established the fastest course time this season at La Crosse on Saturday, Oct. 19, when he churned the three-mile circuit in 16:42. Harville's terrific run was the second fastest ever recorded over the rugged La Crosse cross country terrain.

Harville edged La Crosse's John Drews at the finish line to notch first, but La Crosse runners also placed third, fourth, fifth, sixth and seventh, giving the Indians an easy 20-42 victory. Drew's time was a close 16:43.

Pointer Chuck Pankratz tallied an eighth place finish, while teammates Tom Frank, Jeff Barsch, John Avery and Al Beaudry took over the tenth, eleventh, twelfth and thirteenth spots, respectively.

The first five finishers for each squad actually determine the team's final total. In this case, La Crosse had well supported an overwhelming victory with its several finishers among the top ten.

The loss to La Crosse was coach Bob Jones' fourth in dual meet competition this fall.

Phi Sigs Capture Championship 12-0

Phi Sig quarterback Al Normington and mates overcame a staunch B. O. Plentie defense Thursday night to capture the Intramural Football Championship 12-0.

With this win, the Phi Sigs remained unbeaten in all games this fall.

The first half was strictly a defensive battle, with neither team meriting a score. Early in the first period, a Normington pass was intercepted by defending back Bob Dumes and returned to the Phi Sig 15, for what appeared to be an excellent scoring opportunity.

However, the stalwart Phi Sig defense refused to give the B. O. Plenties an inch, and the Phi Sigs again retained possession.

The Phi Sigs also found the stout B. O. Plentie defense tough to master on the next series, and, as the half ended, the score was deadlocked with the ball resting on the midfield stripe.

Immediately following the second-half kickoff, the Phi Sigs marched downfield in what later proved to be a vain scoring attempt. This drive was keyed by Phi Sig Billy Grams who intercepted a Dick Heuter aerial.

Three plays later, quarterback Normington heaved a long bomb to Jank Dennis Bohman who leaped high and snatched the ball between two defenders on the two yard line. Seconds later, B. O. Plentie halfback Dick Heuter put a halt to the Phi Sig's chances with a pass interception in the end-zone.

Finding the Phi Sigs defense again too rugged to overcome, the B. O. Plenties were forced to punt. With Normington now in command, the Phi Sigs were destined to make their bid.

As the final quarter began, Normington flipped a screener to towering Chuck "Duggie" Millenbah who then lateralled to teammate Jerry Rabe who scampered 60 yards for the Phi Sigs first 6 points.

The Phi Sigs were still hungry for more after blocking a B. O. Plentie punt on the next series. This time, Normington faded back and lofted a short flare out on the flat to Jerry Rabe. Rabe, finding no clear path to paydirt, quickly launched a bomb to Chuck Millenbah who danced into touchdown territory from two yards out . . . moments before the final gun sounded.

COLLEGE VARIETY STORE

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

COLLEGE VARIETY STORE

Normington's

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

Rexall **10 BIG DAYS SALE** THURS. OCT. 31 thru NOV. 9

2 for the price of 1 PLUS A PENNY!

ORIGINAL

DIAMOND TOBLES

WESTENBERGER'S PRESCRIPTION PHARMACY

On the Corner Downtown

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!**

Buskens.
CASUALS

DUDE

SHIPPY SHOE STORE

TWO ENTIRE FLOORS OF QUALITY FOOTWEAR

BILL'S PIZZA SHOP

BEST BEEF SANDWICH IN TOWN!!

ALL KINDS OF PIZZAS

Delivery Charge - 25c

Phone 344-9557

DARRYL Tompkins gleams after being presented with first place trophy as 1963 Intramural Golf champion. Darryl fired a nifty 308 for 72 holes to beat out runners-up Tim Johnson and Rick Swift, who carded 316 and 322, respectively.

(Chickering Photo)

hole contest was a shining 308. Runner-up for top honors was Tim Johnson. Tim chalked up a 156 on the final 36 in claiming a total of 316 for the entire 72 holes.

Rick Swift finished third with an overall total of 322 strokes.

Campus Bowling Crashing Success

The Campus Bowling League got off to a crashing success last week as Ed Allen's last ball flailed the rake on the automatic pin-setter at Point Bowl. It didn't help his score as his team, Bill's Pizza, lost three straight games to the Campus Cafe.

Rudy's, changing organizations this year, started off in first place again as the Sig Eps beat Teke No. 2 three games. Rudy's

sponsored the Tekes last year.

A faculty team has entered competition this year. They won two out of three to trail the leaders by only one game.

The Campus Bowling League bowls every Wednesday night and is open to all college students and faculty. Ten teams are participating this year.

Latest Standings

Campus Cafe	3-0
Rudy's Sig Eps	3-0
Point Bowl	2-1
Team No. 2 (Faculty)	2-1
Team No. 11	2-1
Fill's Bar	1-2
Team No. 1	1-2
Teke No. 2	1-2
Bill's Pizza	0-3
High Series: Ron Gut 533;	
Teke No. 1	0-3

Bruce Gonzagowski 532; Dave Menzel 509.

High Singles: Ron Gut 215; Bruce Gonzagowski 207; Terry Dennis and Walter Miller 202.

The Quality Store, Inc.

Exclusive Styles for Women, Misses and Juniors
Phone 344-9172 Stevens Point, Wis.

344-3300

425 Main Street

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

Tompkins Intramural Champion

Darryl Tompkins is the 1963 Intramural Golf champion. He fired a 151 on the last 36 holes of the championship event. Included in this was a 35 on the second nine holes and a 36 on the last nine. His total for the 72-

SMART SHOP

Exclusive Ladies' Wearing Apparel
424 Main Street
Stevens Point, Wis.

WHITE STAG

Ski Sweaters
Ski Jackets
Ski Pants
Men's & Women's

SPORT SHOP

Make Arrangements Now for

GRADUATION PORTRAITS

charlesworth studio

440 MAIN STREET

PHONE 344-3081

Eye-catching smartness

DEFROSTER... Add new life and spice to your leisure hours with this new, easy-action, lightweight slip-over. All wool multi-color plaids. Trimly styled Italian collar. You'll like the button vestee for extra protection. **\$8.95**

