

Honor Roll Lists 215

Two hundred and fifteen students were awarded honors accorded to students with high grade point averages during the second semester of 1962-63.

Those receiving highest honors requiring a grade point average of at least 3.75-4.00 are Lyn Adams, Norbert Ernst, Doug Buchholz, Mark Burbey, Jane Burgess, Kathleen Carroll, Larry Claflin, Jonathan Cook, Joan DeWitt, Jean Droeger, Oscar Durkee.

Robert Ehrlike, Ellen Gardafae, Myrna Gritner, Jane Groull, Ardis Grover, Flores Gumz, Carmine Hansen, Eloise Howard, Ann Marie Incha, James Jablonski, Robert Kuehl, Janice Lathrop, Linda Leatherberry, Mary Lerch, Gerry Lynch, Helen Marquardt, Constance Miller.

Stanley Nichols, Judy M. Olson, Edith Peterson, James Rehman, Helen Riley, Donald Rulf, George Scherck, Eugenia Schuler, Nancy Soldner, Lawrence Stark, Darrel Talcott, Jon Whirly and Jane Woudstra.

Receiving high honors requiring a grade point average of at least 3.5 out of a possible 3.74 were Mary Altmann, Carole Anderson, Donald Aucutt, William Barnes, David Behmer, Joan Bender, Caroline Bezak, Roger Bintz, Blanche Bounds, Robert G. Brown, John Christensen, Joseph Clabots.

Charles Cross, Patrick Dann Yvonne DeGuire, Janice Doxtator, Ronald Fedenko, John Fish, Lawrence Fritsch, David Gasch, John Gleisner, David Grade, Ronald Graunke, Gregory Guzman, Lorna Hayes, Lee Henrickson, LuAnn Hyland, Margaret Hylock, Madeline Jones, Kenneth Keenlance.

Ted Kiar, Yvonne Klemm, Harold Kluedner, Dixie Kocian, Jerry Kriegl, Alinda Kussman, Carla Laedtke, William Landwehr, Darlene Lepak, Dorothy Megal, Kathleen Moore, David C. Nelson, Eugene Noonan, Shirley Ojala,

Sandra Portz, Robert Rand, Gayla Reger, Pamela Sadovske.

Warren Schimpff, Larry Schoch, Margaret Schreiber, Anthony Sherfinski, Jerome Siegler, Gene Silovsky, Larry Smith, Mary Smith, Nancy Stabb, James Staff, Marcella Stark, Judith Stout, Stephen Taft, Victor Thacker, John Ulwelling, Patricia Van Sant, Helen Vaughn, Jolly Werner, Sandra Westphal and William Zellmer.

Those receiving honors requiring a grade point average of at least 3.2 out of a possible 3.49 were Barbara L. Anderson, Charles Bair, Norma Barber, William M. Bauer, Doris Bertolino, Paul Bieneman, Grant Birmingham, Alice Bortz, Sigrid Burgmann, Karen Campion.

Dennis Carlson, Florence Cerato, Evelyn Christensen, Kathryn Colburn, Paul Cone, Kathleen Curran, Karen Daniels, Jacob Dzelkains, David Ehler, Bernice Elgersma, Keith Ellerman, Sandra Ewert, David Faux, Laurence Feltz, Marilyn Filut, Kenneth Flood, Richard Kranczyk.

Donna Furuta, Elaine Gallistel, James George, David Goetsch, Helen Gruetzmacher, Frances Guderski, Harold Guenther, Donald Hanson, Neal Harris, Judy Hassell, Duane Hein, James Herman, Susan Herr, Paul Holden, Dorothy Igl, Joanne Kabacinski, Wayne Kazda, Jesse Kimani.

Helene Koopmans, James Koronowski, Kenneth Krasavage, Patricia Kruse, Gloria Kubisiak, James Kuhn, Kenneth Kulas, Winnifred Lauby, Linda Laffer, Laddene Liesch, Faye Lightfuss, Gordon Luedtke, Patricia Mantei, Christopher Marcell, Richard Marchiando, Janet Marks, Kathryn Marquardt.

Nora McGillivray, Garry Michaels, Robert Miller, Mary Moltzan, Nancy Montour, Scott Mori, Roy Munderloh, Charles Murray, Roger Nelson, Richard Nezza, Gary Noehl, Robert Nygaard, Judith J. Olson, Leon Ostrowski,

Mary Pearson, David Pelow, Jerry Peterson, John M. Peterson, Mary Lou Pierson.

Marie Pledger, Tom Plucker, Kenneth Polakoski, John Porter, Carl Prah, Donald Prettyman, Patricia Probst, Qasim Qasim, Lester Radtke, James Randlett, Mary Jo Rice, Nancy Ripp, Kenneth Roberts, Alfred Robinson, Kay Robinson, S. David Rohrer, Raymond Rucinski.

Mary Runnels, Kenneth Rushford, Carole Rynar, Joseph Sakowski, Fern Sands, Romelle Schneider, Richard Schreiber, Janet Schwager, Noreen Scully, Constance Seipel, William Shay, Ronald Sheridan, Kenneth Sherman, Robert Shrek, Roberta Slater, Aaron Slominski, Joseph Smith.

David Snarski, Susan Stanke, Kenneth Stevens, Helen Stirmel, Mary Stratton, Fred Straub, Mary Sweeney, Melvern Tessene, Nathan Timm, John Tobie, Ronald Trzebiatowski, Cleo Van Stratton, John Wagner, Shirley Wagner, Edward Walter, Gary Wand-schneider, Patricia Waterman, Glenn Welles, Caryl Wittmann, Michael Workman, Bernard Zacharias, Weston Zuege and Richard Zunker.

SWABBIN' DOWN THE DECKS—OOPS! — Cleaning up the chemistry lab rooms in the main building in preparation for the Paperback Book Exchange sponsored by Alpha Phi Omega are Marv Hughes, Ken Flood and Doug Green.

Members Of Faculty Promoted

One hundred and thirteen Wisconsin State College faculty members throughout the state have, over the summer months, been promoted in rank, it is announced by the Board of Regents.

(Continued on page 2)

Frat Book Exchange Adjustment Period

by Mary Oertel

Books last while they get your red-hot! Wait a minute. Get your red-hot books while they last!

It seems, "They buy, they sell and they have a "Period of Adjustment." Who and What?

O.K. O.K. The facts: Alpha Phi Omega, national service fraternity, have started a Paperback Book Exchange, located in the old chemistry lab rooms in the basement of the main building.

The Book Exchange will be operated solely for the convenience of the student. Students who have paperback books they have finished and no longer want, or need, can bring it to the Book Exchange where they can set the price they hope to obtain from its resale, anywhere from one-half to three-fourths the original price.

The student will receive a receipt for the book, which the Book Exchange will then re-sell to other students. For this service to the student, the Book Exchange asks a 5-cent service charge on books under one dollar that they sell, and a ten-cent charge on books over one dollar. If they fail to sell the book, the student may pick it up without paying the service charge.

"The period of adjustment," Oct. 15, is a time when students either pick up the money for books they have sold, or claim any unsold paperback they may have left at the Book Exchange. Book Exchange hours are 1-4 p.m. Monday through Friday,

Students may bring their books into the Exchange for resale until Oct. 9. Resale of the books will start Sept. 24.

Enrollment Increases 13 Per Cent

by Sue Stanke

Today 2,735 students are tromping down the many halls of Wisconsin State College, Stevens Point.

Gilbert W. Faust, registrar, said this represents an increase of 328 students, or a 13 per cent rise over last year's enrollment. Freshmen total about 1,050, or over one-third total enrollment.

Faust said that registration this year was an unusually hectic process due to several factors. Room numbers couldn't be assigned or instructors listed in the timetable, due to the fact that it was not known when the science building classrooms would be available, or how many teachers were to be hired, and exactly what classes they would be teaching. Often assignments are changed during the course of the summer, to accommodate the interests and backgrounds of the faculty.

The worst problem was the delay in the passage of the budget bill by the legislature. Normally billings for fee payments are mailed July 1. This year, due to the legislative delay in establishing

(Continued on page 2)

JIM PETERSON "plays it by ear" when he takes to the guitar at a hootenanny culminating Freshman Orientation Week. Listening to him are Susan McCormick, Mary Kestly and Kathleen Kenas.

Success to All . . .

Let it not be said that the Pointer slipped up on extending a warm welcome to the many freshmen who have been "invading" the old and new walls of our campus. For many of you it probably has been a wonderful and exciting experience, one you will never forget — and I sincerely hope you won't! For all, it has no doubt been bewildering and frantic. As this blows over, we hope, other things will take your interest, along with the serious task of studying. Among the interests, I hope, will be "your" Pointer, for it is a student publication! Just as new to the campus this year, is its weekly publication. With the help of the entire student body and the faculty, the paper can aid in effective communication and make it a successful year for all.

R. B.

NOTICE

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

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

Faculty Promotions

(Continued from page 1)
Among those promoted was Fred R. Dowling, who has been raised to the rank of full professor of speech.

Given the title of associate professor were Eugene W. Brod-hagen, physical education; William M. Dawson, speech; Marjorie S. Kerst, education; Hildegard R. Kuse, education; Frances J. Norton, philosophy-psychology; Alice L. Peet, speech and Robert F. Wilde, biology.

Those receiving assistant professorships were Oliver A. Andrews, chemistry, Dean G. Blair, music and James G. Newman, conservation.

Promotions depend upon such factors as teaching ability, professional growth, general education service, holding of advance degrees, and experience.

Enrollment

(Continued from page 1)
Publishing new fee rates, billings were delayed until August, or about six weeks later than usual. As a result, the office staff was forced to do in three weeks, work that would ordinarily have been spread over the months of July and August. This also accounts for the delay in freshman registration. The office was simply unable to get out all the forms and necessary papers on schedule.

The registrar's office would like to say that steps are being taken to provide adequate clerical help, and would like to thank the students for their patience and cooperation during registration.

Announces Fellowship Applications

Orland E. Radke, associate dean of students, announces that interested male college seniors may inquire now about Danforth Graduate Fellowships for careers

in college teaching. The applications for the fellowships close Oct. 15, and are open to male college seniors or recent graduate preparing for a career of teaching, counseling, or administrative work at the college level.

Approximately 100 fellowships will be awarded to outstanding candidates nominated by liaison officers of accredited colleges and universities in the U.S. this year. Nominees will be judged on intellectual promise and personality, integrity, genuine interest in religion, and high potential for effective college teaching.

Winners will be eligible for up to four years of financial assistance, with an annual maximum of \$1500 for single men and \$2000 for married men plus dependency allowance for up to three children, and tuition and fees.

Cellist Guest Artist

Leslie Parnas, cellist, will be guest artist of the Stevens Point Symphony Orchestra when they begin their fall season, Oct. 1, at 8 p.m. in the auditorium.

Parnas, an outstanding cellist, has made three concert tours in Europe and has recorded under the Pathé Marconi label in Paris. The orchestra is under the direction of Dr. Hugo D. Marple, chairman of the music department.

Tickets will be available at the door the evening of the performance, and can also be purchased in advance at the Stevens Point Travel Shop, the City News Service, the College Variety Store and Holt's Eastside Drug Store.

Forty Faculty Added

The faculty and administration personnel of Wisconsin State College Stevens Point has had an increase of forty staff members who are replacing old positions or filling the new ones.

New faculty members are Robert P. Russell, art; Harry H. Smith, biology; Merl L. Farmer, economics; Terrence J. Snowden,

education; Helen Corneli, George P. Inman, Alan D. Lehman, Wilfred G. Richert, Hershel D. Rowe and Norman C. Wacker, English; Friedrich P. Alber and Alexandra Kaminska, foreign language.

William M. McKinney, Maurice E. Perrett and Wayne L. Wahlquist, geography; Richard D. Face, Russell S. Nelson Jr. and Wacław Soroka, history; Fay Clifford, home economics; Donald Ferguson, library cataloger; Neal R. Townsend and John F. Weiler, mathematics.

Tom Cullice, David Dick, Warren Lutz, Paul Tarabek, John Thomas and Robert VanNuy, music; Robert J. Rosenthal, philosophy; Robert E. Jones, men's physical education; Mary Lou Biddlestone and Vera Rinnac, women's physical education; James A. Lee, psychology; Frank M. Cairns, political science; Ralph S. Holloway and Robert Oleson, sociology, and Gerald F. Johnson, speech.

New members of the administration staff are Milton E. Sorensen, vice president of Business Affairs, and Leon E. Bell, Jr., director of the College Union.

Art-Lectures Attractions

by Ellen Kieliszewski
Entertainment problems? TV shot with penetrating questions such as, "Does pain really BOTHER you?" Even the joke's bad? Far from the cry of all this, WSC is presenting culture and entertainment via the Art and Lecture Series, formerly the Assembly Series, beginning this fall.

Appearing will be: Ralph Votapek, pianist, Oct. 14; Lotte Lenya in Brecht on Brecht, Nov. 5; The Ethel Winter Modern Dance Company, Nov. 19; Lois Hunt and Earl Wrightson, opera and Broadway stars, Feb. 13; Carlos Montoya, guitarist, April 6; and the Minneapolis Symphony Orchestra, May 6. Incorporated into this series is the Audubon Film series with accompanying speakers.

William M. Dawson announced

Students Join Search For Lost Amherst Boy

by Mike Bowers

Approximately eighty students from Delzell and Pray-Sims residence halls participated in a search last Thursday morning for an eight-year-old boy who was lost in the vicinity of Amherst.

The boy, Donald Kealisher Jr., son of Mr. and Mrs. Donald Kealisher Sr., Rt. 1, Amherst, was reported missing Wednesday afternoon and a search began later that evening. At 12:30 a.m. Thursday, it was requested that a search party be organized on campus to assist in the search which was to take place at 5 a.m. Thursday morning.

Volunteers from the residence halls arrived at about 7 a.m. in the area near Amherst where the boy's bicycle had been found earlier.

Portage County Sheriff Emil Meshak and other authorities organized the party and the search began shortly afterwards in the

dense underbrush and swamp area.

The group was called to a halt at 7:45 a.m. when the boy was found as he emerged from the woods onto the road nearby and was picked up by a school bus.

He was taken by ambulance to St. Michael's Hospital where he was treated for cuts and bruises as well as shock and exposure.

The students involved in the search were commended for efforts to find the missing boy.

Scholarships To 11 Students

Eleven students receiving May Roach Scholarships were announced by the Dean of Men and Dean of Women's offices.

The fund was set up in 1956 when Miss Roach, a WSC alumna and instructor in rural education, retired after 50 years of teaching.

Local businessmen donate the scholarship funds as a tribute to Miss Roach, and the grant of \$75 a semester is made to students with high scholastic standing and other attributes.

Those receiving scholarships are Lee Herrickson, Helen Marguardt, Scott Mori, Stanley Nichols, Josephine Russ, Halide Satar, George Schreck, Warren Schimpff, James Staff, Sandra Westphal and Jane Woudstra.

Berta, Mrs. Janet Arducant; George Tesman, Jeffrey Rodman; Judge Brack, Michael Worman; Ellert Lovborg, Jim Mueller.

All seats are reserved. Regular tickets can be obtained by presentation of an I.D. card. Premium seats closer to the stage include a 25-cent charge. In both cases each ticket will be for a specific seat and aisle. Students planning to attend with dates or as a group must pick up their tickets together if they wish to sit together. Box office hours are 9:30-12, and 1-3 p.m. daily, in room 113.

WELCOME

Faculty and Students
At WSC
Old and New

A Sincere 'Welcome' and
'Welcome Back'
from

WESTENBERGER'S PRESCRIPTION PHARMACY

for

- high quality prescription service
 - Russell Stover Candies
 - Amazing variety of inexpensive gifts
 - Hi Brow greeting cards
 - the latest in cosmetics and toiletries
 - men's smoking supplies
 - shaving needs
 - fountain and luncheonette
- remember, we like college students at

Westenberger's
on the corner
downtown

Orange Blossom

A MODERN CLASSIC
SCULPTURED IN
18 KARAT GOLD
BUDGET TERMS 100%

Also Princess
Diamonds
Priced from \$55 up

OTTERLEES
Next to the Fox
Theater

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 — \$4.00 per year.

The Pointer office is located in room 28, College Union. Telephone: 344-9250, Ext. 255. 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 Beisner, 412 S. Illinois Ave., 344-6364
- Business Manager — Trudi Busch, 150 Nelson Hall, 344-9250, Ext. 252
- News Editor — Mike Bowers, 412 Delzell Hall
- News Reporters — Eileen Roth, Jean Nelson, Mary Oertel, Daniel Hatfield, Linda Fritsche, Dee Drake, Laura Zink
- Feature Editor — Sue Stanke, 124 Plover St., 344-6034
- Feature Writers — Sandra Reidenbach, Ellen Kieliszewski, Larry Smith, Barbara Strelke, Dee Drake, Mary Oertel
- Sports Editor — Mike Sibilsky
- Sports Writers — Dick Danek, Mike Dragolovich, Greg Simons
- Organization Editor — Ruth Kaczor, 1044 Briggs St., Ext. 235
- Photographers — Tom Oelhalen, Ernest Rosenow, Jim Chickering
- Types — Jean Nelson, Ruth Kaczor, Cathy Zink
- Circulation — Eileen Roth, Ruth Kaczor, Lynn Donohew
- Proofreaders — Diane Thorkildsen, Dee Drake, Jean Nelson, Janet Holzmueller, Yvonne Klein
- Business Advisor — Mr. Donald Koerpen
- Photographic Advisor — Mr. Raymond Spriet

The most spectacular play of the game occurred in the third quarter. Dennis Robichaud intercepted Schipper's pass on the 20-yard line, and returned it to midfield. Before being tackled, Robichaud lateraled to his left to end Jim Goggin, who continued untouched to the end zone. Redders' kick was wide and the score was 20-0 with 11:47 left in the third quarter.

In the fourth quarter the Pointers struck twice. Lee Bogatin, who replaced the injured Balousek, passed 10 yards to end Jim Hackbart for a touchdown. Redders' kick was wide again, and the score was 26-0 with 10:40 left in the game. With only twelve seconds remaining on the clock, reserve defensive halfback Jim Liebenstein intercepted a Stout pass on the left flat, and ran untouched 20 yards to the end zone. Redders' run for the conversion was ruled illegal because the ball was handled first by Aubrey Fish who was holding for the place kick. The final score was Stevens Point 32, Stout 0.

Fine Season Foreseen By New Coach

by Dick Disher

Robert Jones succeeds Orville Rice as head coach of the Cross Country team. He has had experience in track as assistant coach at Wausau and at the UW in Madison, and views the up-and-coming season very optimistically.

Jones feels that although there are only two lettermen returning, some of the new boys just might be enough to have a winning season. The two returning lettermen are George Morara and Chuck Pankratz, both juniors.

He noted that freshman Mike Harville, who has done well in the mile and two-mile events in high school, and Tom Frank look good in practice.

He feels that these four boys can bring home some very valuable points and that the team has a fair chance of taking the conference championship. As for the season's first meet with Oshkosh, he predicts a moderately simple win.

The schedule for this season is as follows:

- Sept. 28 — Oshkosh (T)
- Oct. 1 — Lawrence (H)
- Oct. 5 — UW-M (H)
- Oct. 16 — Beloit Invitat. (T)
- Oct. 19 — La Crosse (T)
- Oct. 26 — Conference (at Whitewater)
- Nov. 2 — Platteville (T) * *not certain.

Football Schedule

- Sept. 14 — Stout (H) 7:30
- Sept. 21 — Platteville (T)
- Sept. 28 — Oshkosh (T)
- Oct. 5 — La Crosse (H) 7:30
- Oct. 12 — U. of Wis.-M (H) 7:30 (Homecoming)
- Oct. 19 — Supervisor (T)
- Oct. 26 — Whitewater (H) 7:30
- Nov. 2 — Mankato (H) 7:30

Pointers Defeat Blue Devils, 32-0

by Mike Dragolovich

Stevens Point State College opened the 1963 football season by soundly beating Stout State College on Saturday evening, Sept. 14.

It was a wild, circus-type football game featuring a total of seven pass interceptions and six fumbles.

The Pointers, whose offense for the most part was stymied by early season poor timing and a strong Blue Devil defensive line, rose to the task by capitalizing on Stout's mistakes, and scored with the opportunities these mistakes provided.

Although the Pointer offense displayed tremendous potential, it was the defensive platoon which essentially provided the large margin of victory. It held Stout scoreless with hard jarring tackling, which spilled the Stout backs time and again for a loss or no gain. It forced Stout to lose the ball four times on fumbles, and it returned two pass interceptions for touchdowns.

The Pointers, however, displayed versatility in their offense which will go a long way in establishing the Pointers as a contender for the Wisconsin State College Conference championship in 1963.

Although Stout contained halfback Sonny Redders and Larry Balousek's passing game, the Pointers still countered with fullback George Rivers whose power smashes off tackle and up the middle bent the Stout defense for 100 yards in 19 carries for a 5.3 average. This provided the offensive highlight of the game.

Dick Emerich displayed good defense and a threat as a breakthrough runner from his right half-back position.

Valent her newcomer, tall Jim Hackbart, headed in several outstanding catches, including a 10-yard touchdown pass from Lee Bogatin in the fourth quarter. Fine offensive blocking was contributed by All-State center Dennis Arthur, guard Bucky Bay, and tackles Ken Krueger and Dave Schroeder.

The Pointers scored in every quarter against the Stout Blue Devils. In the first quarter, linebacker Dennis Robichaud recovered the first of four fumbles on the Stout 27-yard line. Five plays later Rivers punched over from the one-yard line. Sonny Redders' conversion made the score 7-0 with 9:45 left in the first quarter.

Midway through the second quarter, Stout quarterback Mike Bogatin fumbled on his own 21-yard line, and tackle Bernie Christianson recovered for Stevens Point. Three plays later halfback Larry Holmes tried to sweep left end for the touchdown, but he was pulled down for an 8-yard loss on the 30-yard line. On the next play, Sonny Redders took a pithout from Larry Balousek and cut through a big hole over right tackle into the end zone. His own conversion made the score 14-0 with 7:10 left in the first half.

Parkinson's

CLOTHES FOR MEN

GAMESMANSHIP

outerwear that's going places

The man in motion knows the need for the right outerwear, knows he'll find it at Parkinson's! Whether your yen is for the ski look . . . a warm spectator coat . . . or a handsomely tailored outer coat for cool weekends ahead, come to Parkinson's. McGregor, Lakeland — first in style!

Organization News

The beginning of a new semester spells the beginning of new activities for the organizations. Many rushing parties are being planned by the Greeks. Organizations are occupied with ideas for themes for their Homecoming floats.

Alpha Beta Rho

Soon the brothers will be in the thick of pledging activities with a rusher, to be followed by our pledge hike, bottle hunt and various pledge projects. Pledge masters are Joe Janowski and Lloyd Wright.

Alpha Kappa Lambda

AKL wishes to extend an invitation to all conservation majors and minors, to attend our meetings. Meeting dates are posted outside of conservation classrooms.

Officers for this year are Karl Langlois, president; Jim Kornowski, treasurer; Joyce Elliker, recording secretary; Kris Weingarten, corresponding secretary, and Ed Gross, chairman of the board of directors.

Our advisors are Lee G. Andreas and Milo Harpstead of the conservation faculty.

Alpha Phi Omega

The A-Phi-O Book Exchange is in operation, with Marv Hughes as manager, Mark Mueller as controller and Tom Radler and Bill Shay, assistant managers.

The homecoming committee will be headed by Jon Nortemann, with Marv Hughes as sub-chairman. Ron McDonald, Dave Young, Warren Schimpf and Harold Leek make up the rest of this committee.

A-Phi-O lost two members through graduation. Walt Prahl is teaching in the Wisconsin Rapids system and Don Merk is working as a case-worker for the Wood County Welfare Department.

Alpha Sigma Alpha

Retreat Sunday, Sept. 14. Mrs. James Newman was initiated as one of our advisors.

Laurie Fredrich, sponsored by Phi Sigma Epsilon, is the ASA homecoming queen candidate.

Congratulations to Pat Probst who was recently pinned.

A. W. S.

Officers for 1963-64 are Pat Reznicek, president; Darlene Jeckle, vice president; CeCe Cashin, secretary and LuAnn Hyland, treasurer. Mrs. Elizabeth Pfiffner is the advisor.

Delta Zeta

Delta Zeta led the school sororities this semester with the highest grade point of 2.87. The chapter also had the highest grade point of the nine Delta Zeta chapters in the state. Schol-

arships were awarded to seniors Carla Laedtke and Janice Lathrop, and to Sue Sadowski, a sophomore.

Mrs. Robert Lewis, a Delta Zeta alum from the Madison chapter and a faculty member, is the new Delta Zeta advisor.

On Wednesday, Sept. 25, Delta Zeta and A.W.S. co-sponsored a style show and tea demonstration. General chairmen for the style show were Claudia Yelk and JoAnne Kabacinski. Sal Sherman was in charge of program planning; Judy Hines modeling; Carla Laedtke, decorations; Fran Guderski, publicity and Jo Anne Brown, props and set-up.

Home Economics Club

Betty Gregorich, vice president, spent one week in Kansas City, Mo., at the annual American Home Economics Association meeting this summer. She received this all-expense paid trip because she is chairman-elect of the state college chapters of home economics clubs this year. The next meeting will be held on Oct. 14. Ruth Brownlow will tell about her experiences in Africa and Europe.

Omega Mu Chi

The Omegas have two queen candidates for homecoming, Marguerite Viets and Pat O'Keefe.

Volunteers are working at St. Michael's Hospital three times a week.

"S" Club

New officers for the "S" Club are Jim Sutilff, president; Bucky Bay, vice president; Paul Richter, secretary; Steve Cruell, treasurer and Dennis Arthur, sergeant-at-arms.

The biggest activity of the "S" club is sponsoring the Homecoming dance. The club also runs the concession stand at Goerke Field during all WSC football games.

Slasefi

Officers for this year are Chuck Olsen, president; Dick Streng, vice president; Don Doherty, secretary; Jim Heinle, treasurer, and Gary Cyrus, sergeant-at-arms.

Sigma Phi Epsilon

Officers for this year's slate are Ken Miltner, president; Roland Lee, vice president; Tom Beckman, controller; Charles Fischer, secretary and Al Babler, recorder. Rusher will take place Sept. 26.

Tau Kappa Epsilon

Tau Kappa Epsilon held its international conclave Aug. 27, at Indianapolis, Ind. Delegates for WSC's Epsilon Nu were Tim Taschwer, president and Tom Corrigan, pledge trainer.

Our first rusher will be held Sept. 26 in the College Union.

Pointer Jubilee Carnival

A carnival atmosphere high lighted the annual Pointer Jubilee held last Friday evening in the College Union.

Lighted signs and pennants placed in front of the Union greeted the students as they entered the Union. Music for the dance was provided by Lynn Winch and his band.

Booths were set up by many of the campus organizations on the second and third floors of the College Union. The booths, which were under the direction of Dave Cooley, booth chairman, were designed to acquaint new students with the nature and functions of WSC's many organizations.

The general chairman for the Pointer Jubilee was Gloria Kubisak. Pat Miller was the publicity manager, while Carol Gunderson directed decorations.

PICTURED ABOVE, on the steps of the International Headquarters Building of Tau Kappa Epsilon social fraternity at Indianapolis, Ind., are Tim Taschwer and Tom Corrigan of Epsilon-Nu Chapter, Stevens Point.

State Awards Sixty "Passes"

Sixty upper class students have received 1963-64 legislative scholarships. Gordon Hafnerbecker, vice president for Academic Affairs, announced.

The scholarship recommendations are based on leadership, scholarship and need.

Those receiving scholarships are Peggy Bartels, Blanche Bounds, Joseph Clabots, Patrick Dann, Joan DeWitt, Dorothy Doran, Keith Ellerman, Sandra Ewert, Erman Fedel, Donald Fenton, John Fish, David Gasch, John Gleisner, Dave Goetsch, Delores Goetz, Ardis Grover.

Fred Hengst, Mary Hoffman, Paul Holden, Ann Incha, Mary Jantsch, Keith Johnson, Sally Kaus, Sandra Kruger, Carmen Kuegler, Alinda Kussman, Carla Laedtke, James Lenius, Pat Mantel, Richard Marchlando, Kathryn Marquardt, Mary Michalak, Constance Miller.

Robert Miller, Roger Nelson, Joan Newby, Gary Noehl, Shirley Ojala, Joan Pospynhalla, Dalene Rendall, Catherine Rhody, George Scherck, Alice Schilling, Larry Schmit, Romelle Schneider, Margaret Schriber, Barbara Schuette, William Shay, Pamela Sadowski.

Nancy Soldner, Susan Stanke, Helen Stirmel, Mary Sweeney, Darrell Tompkins, Glenn Welles, Jon Whirly, James Wollor, Wes Zuege and Richard Zunker.

*No pleats,
please!*

The college man wants the trimmer, clean-cut look of pleatless trousers and Parkinson's presents a great new collection in fall fabrics and colors. Belted or tab waist. . . fine wools, Dacron-wool blends, cotton wash. Stop by now. See stylish Asher, Gulf Green, H-I-S.

JERRY'S JEWEL BOX

112 STRONGS AVE.

WYLER and HAMILTON
WATCHES

EXPERT
WATCH SERVICING

WELCOME

TEACHERS & STUDENTS

We hope you have a successful and pleasant year in Stevens Point!

Stevens Point
Daily Journal

Want Ad Department

Phone: 344-6100

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!

ERICKSON'S SERVICE STATION

Auto Accessories - Flats Fixed

Fast Dependable Service
Corner College & Union