

the Pointer

SERIES VIII VOL. VI

Stevens Point, Wisconsin, Tuesday, March 31, 1964

FOUR PAGES — No. 21

World-Famed Guitarist Performs At WSC Soon

CARLOS MONTOYA, world-famed flamenco guitarist, will come to Wisconsin State College to play gypsy folk music Monday, April 6. The tickets for the performance which will take place at 8 p.m. in the Physical Education Building may be obtained at the box office in the main building.

Carlos Montoya, world-famed flamenco guitarist, will perform at 8 p.m., Monday, April 6, at the College Fieldhouse. On his six-string, custom made instrument, Montoya improvises and adds to pieces he has already composed.

Montoya is a Spanish Gypsy,

born in Madrid. The first training he received at the age of eight came from his mother — "La Tula" — and later from "Pepe el Barbero," a barber. The young Carlos continued to learn what he could from the great flamenco players of his time. When he was fourteen, he was playing in the "cafe cantantes,"

for such flamenco greats as Antonio de Bilbao, Juan el Estampio, La Macarrona, and La Camisona.

His experience grew and Carlos went with Antonio Merce to tour Europe for three years. In 1945, Montoya made his spectacular move — he gave a full concert of flamenco guitar music. Before this, such guitarists had only accompanied singers and dancers. He toured Europe and the U.S. with his solos gaining a large following.

As he plays, Carlos Montoya creates. He never uses a pick, because it, "... is an awful thing. Using it, anyone can make a lot of noise with only a couple of lessons. But that's not playing."

A new project of his is the writing of a concerto for flamenco guitar and symphony orchestra.

Montoya is appearing under the sponsorship of the WSC Arts and Lectures Series. William C. Dawson is the chairman. Tickets are available during box office hours.

After one year, his "teachers" said that there was nothing more they could teach their talented pupil. So at 14, Carlos was playing in the cafes in the heyday of flamenco singing and dancing.

The numbers he will play at WSC will include all his own arrangements and original compositions, based on the Spanish gypsy tradition.

Box office hours are from 9:30-11:45 a.m. and from 1:30-3:45 p.m.

Christensen Elected WSC Council President

Judy Christensen, Waupaca, was elected by the student body last week Thursday to succeed Dick Kleine as Student Council president.

According to the Student Council, the turnout was very poor with only about 40 per cent of the student body voting in this spring's election.

Elected by their fellow students for the senior class officers are Dave Arneson, Forestville, president; Dorothy Igl, Antigo, vice president; Mike Bielewicz, Medford, treasurer; Ruth Brownlow, Wild Rose, and Bob Whyte, Kenosha, Student Council representatives.

Junior class officers are Dave Cooley, West Bend, president; Roger Erickson, Milwaukee, vice president; Dale Fausch, Wisconsin Rapids, secretary; Jane Gromoll, Eagle River, treasurer; James Shilling, Massillon, Ohio, and Dan Sheier, Green Bay, Student Council representatives.

Elected as sophomore class officers are Jon LeDuc, Green Bay, president; John Prais, Stevens, vice president; Joan Healy, Antigo, secretary; Richard Harris, Superior, treasurer; Kaye Hall, Appleton, and Warren Kos-trski, Stevens Point, Student Council representatives.

Cast Announced For Merchant of Venice

Billy the Shakes would be proud. Here it is, the cast for **Merchant of Venice** which will be presented by the Speech Drama Department April 29-30 and May 1-2.

The cast includes Antonio, Jon Whirry; Salerio, Truman Flowers; Solanio, Paul Cone; Bassanio, Jim Mueller; Gratiano, Gary Morgan; Shylock, Jeff Rodman; Duke of Morocco, Tubal, Magnifico, Ellison Ferrall; Morocco's follower, Arragon's follower and Magnifico, Dick Mantei; Launcelot, Gobbo, Old Gobbo, Jailer and Magnifico, Steve Walter; Leonardo and Stephano, Bernie Stanke.

Leonardo's follower, Antonio's service and Magnifico, Pat Knight; Leonardo's follower, Duke of Arragon and Duke of Venice, Jerry Hartwig; Portia, Roberta Slater; Nerissa, Cynthia Parkovich; Jessica, Joyce Walter; Portia's servant, Kathy Kenas; Portia's Train includes Susan

Harbor Lights Prom Theme

"Harbor Lights" has been the theme selected for the 1964 Junior Prom by Lu Ann Hyland and her committee members.

Committee chairmen for the 1964 Junior Prom were announced at the class meeting, Thursday, March 5. Sandra Reidenbach is general chairman for the event. She is assisted by Jack Schell, who is also in charge of clean up. Carol Gunderson is in charge of publicity and Robert Epp is head of the ticket committee. The decoration committee is under the direction of Susan Lindberg and David Zich. Cheryl Danielson is in charge of invitations and Karen Yarke is chairman of the refreshment committee.

Chuck Howard's Orchestra will play for the event which is to be held Saturday, April 25.

Crow, Gloria Kubisiak, Laura Slusarski, Mary Jane Leary, Della Elden and Bev Swanson.

Audubon Film Portrays New Zealand Wildlife

tuary and Chenier au Tigre in southern Gaspe; animals, birds and plants in New Mexico, Arizona, Colorado, Australia, Oahu, Canton Island, the Fiji Islands and New Zealand.

In the film, such oddly named birds, bees, and buzzards as Cape Kidnappers, old-world Christchurch, and geographic gigantics such as the great Tasman glacier, fiords, waterfalls, geysers (potato chips, my old Aunt Ptoot) are seen and described.

Marlyn Burik Wins Sweater

The lucky winner of the beautiful Jantzen sweater which was on display in the Union Kennel last week was won by Marlyn Burik.

The presentation of the sweater, compliment of Campbell's Department Store, formed the highlight of Alpha Beta Rho's Sweater Dance last Friday evening.

Terry Walker, WSPST disc jockey, also gave away several albums among the approximately 225 student who attended the event.

Theta Delta Phi, New Fraternity, Colonizes Here

A new social fraternity, Theta Delta Phi, has received college and interfraternity council approval and has begun their colonization period on the WSC campus this semester.

Theta Delta Phi is an organization composed of men who are interested in fostering a spirit of loyalty toward the college and in promoting a social and intellectual sphere which will help traditionalize the college man.

Through a well balanced program of intellectual, social and athletic activities, Theta Delta Phi encourages high scholastic standings and fellowship.

The fraternity says that civic projects arising in the community and college activities are an important segment to their existence.

Theta Delta Phi officers are Larry Wysocki, president; Dennis Simonis, vice president; Tom McCarrier, secretary, and Gary Maciejewski, treasurer.

Fraternity adviser is Calvin Schmid, a member of the WSC chemistry department.

Schmid has just recently finished 20 years in the Air Force in actual combat and as an instructor at the Air Force Academy.

THETA DELTA PHI, newly organized social fraternity on the WSC scene, discuss the future plans for the organization with Calvin Schmid, a member of the chemistry department and also their adviser. Pictured left to right in the photo are Schmid; Larry Wysocki, president; Tom McCarrier, secretary; Dennis Simonis, vice president, and Gary Maciejewski, treasurer. (Woelfl Photo)

"Kiwi Commonwealth," a film about New Zealand and some of the tropical, and occasionally sub-terranean, wildlife, will be presented by the Arts and Lectures Series at 8 p.m., Tuesday, April 7. Student will be admitted with activity cards.

Thoughts at random..

Just a few notes at random before the horde of students pack up and leave for all points north, east, south and west. The editor received the results of the student elections last Thursday and you know what she found out??? That only about 40% of the student of this college show the least concern over who can lead their class, or for that matter, the entire school. Only 40% of this body will supposedly make good upstanding citizens who are interested in, who their leaders are, and what they are going to do for them! Now really, what can you say to that?

* * * * *

It seems that among the student gripes is another problem which the editor feels will never be solved — maybe. The problem is that we have weekend library hours, but we no longer get reserved books on Fridays.

To many people, particularly commuters and weekenders, this presents a serious problem. Perhaps, as someone suggested, this will be an added factor to induce students to stay on campus weekends. But we doubt it.

We do feel, that it is justifiable to keep reserve books in the library on Fridays for the use of the students in the library. Before it was the students who remained here weekends, with the reserve books gone on Fridays, that had to do without. Now the tables are turned and though you may leave on Friday, the books will not. Either way someone is inconvenienced.

For many students, as usual, Easter holidays are times for trips — long trips! We hope that the friendship, fun and general good-time you have will be valuable and that you'll be ready to crack those books when you return for the last leg of the semester's lap.

R. B.

Intersorority Members Vote For Open Rush

Intersorority met Monday evening, March 16. At this time it was voted to hold open rush this spring. Open rush this year will enable chapters to fill their quotas. The present quota is 60. Bids extended to prospective members at this time should be written, but they need not be handled through the Dean's Office. Scholastic eligibility must, however, be cleared by that office.

Plans for the Intersorority dance, scheduled for May 16, were discussed. Committees have been set up — Alpha Sigma Alpha, refreshments; Delta Zeta, decorations; Omega Mu Chi, theme and band; and Psi Delta Psi, favors.

April 28 has been selected as the date of the Intersorority picnic. No definite plans have been made concerning this event, but it has been planned for both activities and pledges.

Work on the new Panhellenic constitution is nearly completed. At the first April meeting, the constitution should be ready to go back for final approval by the four sororities.

Letters To The Editor

The Young Republican Club of WSC challenges the Young Democrat Club to publically repudiate the following resolutions passed by the Western States Young Democratic Convention at Berkeley, Calif. The resolution is:

1. That the United States resume diplomatic relations with Cuba.
2. That a non-aggression pact be signed between NATO and Communist Warsaw Pact nations.
3. That the U.S. withdraw its troops from South Vietnam.
4. That the House Committee on Un-American Activities be abolished.
5. That the McCarran Internal Security Act be repealed.

GARY D. WILLIAMS
Chairman, Y-GOP

The Alumni Association is putting together their spring edition of the newsletter. Any sorority or fraternity groups should plan now to submit articles on past events of this year and future events. Deadline is April 9.

Social Committee Schedules "Beer" Garden Party

Sandy Reidenbach, social committee chairman, reported that a German "Beer" Garden party has been scheduled for April 11. The "Beer" Garden will be complete with red-checked tablecloths and root beer on tap. The social committee report included a projected outlook of activities for the rest of the current school year. A faculty stunt night is in the planning stages.

The Union Board meeting was called to order by president Al Babler on Monday, March 16, at 6:00 p.m. in room 27 of the College Union.

Dorothy Igl, chairman of the cultural committee reported that her committee is continuing the co-sponsorship with the Student Art League of the Art Exhibitions and their accompanying coffee hours. Plans call for an all school art exhibition for later in spring.

Twenty-four men are presently participating in the games committee's pool tournament. Twelve men are in the pingpong tournament. The tournaments in the same areas for girls will be started after Easter, it was reported by Sue Lindberg. To create more interest, the girls' tournaments will be co-sponsored by WRA.

The Union administration has decided to keep checkers and chess out of the Snack Bar area. Chess and checkers may, however, be played in the Lounge area.

Students Select Novels, Short Stories For Reading Hour

Several selected cuttings from novels and short stories will be presented at 8 p.m., Sunday, April 5. The program adviser is Miss Mary Elizabeth Thompson, associate professor of speech.

Short story selections will be taken from "The Book Lovers," "Unicorn In the Garden" and "Montello Tribune."

Taking the part of Mr. and Mrs. Green in "The Book Lovers" are Jim Mueller and Fran Lewis, respectively.

Narrating "Unicorn In the Garden" will be Dick Mantei. Other members for the cutting are Paul Bentzen, the director and the husband; Laura Slusarski, wife; and psychological policemen, Bill Fullmer and Greg Hayward.

Alta Kruger is director-narrator for "Montello Tribune."

Novels selected for cuttings are "Days of Wine and Roses," "Franny and Zooey" and "Seven Days In May."

Linda Gruver plays Kirsten and Jeff Rodman takes the part of Joe in "Days of Wine and Roses," narrated and directed by Jim Mueller.

"Franny and Zooey," narrated and directed by Linda Gruver, has Jim Mueller as Zooey and Sue Stanke as Bessie.

Carl Sorenson narrates the cutting from "Seven Days In May," which is directed by Greg Hayward, who also takes the part of General Scott. Dick Mantei is President Lyman and Ron Ernst is Senator Clark.

Poetry selections will be read by Pat Mantei and Ron Sweet.

Focus

by Sue Stanke

Every student comes out of college a psychologist.

Child psychologists have nothing on students who must learn the great game of second-guessing every prof's next move in an effort to "hand him what he wants." Much moaning and groaning has been done regarding students lack of initiative and creativity. If critics would accompany the students to class they might perhaps be inclined to change their view somewhat.

In one class a teacher asks for an interpretation of a poem. Several hands go up, but it seems all are wrong; the only right view is the instructor's view — and you better be able to regurgitate it back verbatim on the test, or it's just to bad, buddy. Exaggeration?

Dear to the hearts of all students is the progressive instructor, the one who says, "I don't give a darn about grades — just let's learn something, huh, kiddies?" And then proceeds to use bell-shaped curves, standardized percentiles, and any and every over-fanciful form of scientific test graders known to man — except reasonable human judgment. These are the classes where one usually receives two or three grades — one for content, one for form, and one secret academic hieroglyphic known only to God and the grader. The excitement of participating in such a class comes mainly from wondering where — if anywhere — one stands, grade-wise.

Every so often a student finds himself in a personality-oriented class. Group, or rather teacher adjustment is the key to success here. If the instructor frowns on drinking, Goldwater and football — the student better frown on drinking, Goldwater and football also. Ironically, this is the class where "free discussion" is most urged and encouraged.

Kennedy started it, and many instructors feel bound to continue it — the stress on physical fitness. Every student soon learns to make it from the main building to the science or phy. ed. building in one minute flat, in the grandest possible Olympic sprint style. This is of course due to a sudden remembrance by an instructor, five seconds after the bell has rung, that he has twenty minutes more of lecture to present. If a student is lucky, he escapes within five minutes, silently muttering all the way over to the other building, on the eccentricities of profs who ramble merrily on for fifty minutes and THEN suddenly decide to get down to business.

Residence Halls Increase Number Of Assistants

A tremendous rise in the number of residence halls assistants will be needed to meet the ever surging new students flowing into this college, according to Orland E. Radke, associate dean of students, recently.

Radke said that approximately 24 new positions will be available due to the Roach and Smith Residence Halls and the increase in the number of assistants, as the college prefers to call the counselors, in each of the old halls.

He stated that next year Steiner, Delzell, Pray-Sims and Smith Residence Halls will be set aside for men and Nelson, Hyer and Roach Residence Halls will house women.

The college administration is hoping to have two assistants for each 50 students or in those halls which are T-shaped, 26 students to one assistant. With this ratio, the halls will need approximately 42 men assistants and 26 for the women.

Dean Radke said that in looking for assistants they want to find students who are mature and who like to work with people. Experience with students in halls is desirable he added, but that this isn't an absolute requirement.

A student assistant will work closely with the resident director and the students in building a well-balanced program of social, cultural and intellectual activities. They also interpret rules, regulations and information.

Other responsibilities of the student assistant are 1. works with freshman orientation program. 2. works a specific amount of desk hours. 3. alerts the resident director to possible problems. 4. fills out reports on students for dean's office. 5. helps in compiling anecdotal reports. 6. works constantly to know the students on his or her floor. 7. promotes participation in the hall's student government and the program it offers in the hall. 8. promotes participation of all campus activities.

Chess Club Team Competes In Ohio

Members of the Caissa Chess Club of WSC traveled to Columbus, Ohio, last weekend and competed with other chess teams throughout the country.

Members of the team who went were Fred Jensen, Gordon Olson, Roger Karras, Gene Krajeck and Andy Wegner. Club adviser is Dr. Rhys W. Hays, assistant professor of history.

The Caissa Chess Club invites interested students to their meetings which are held at 7 p.m., each Wednesday evening in room 119 of the main building.

Officers are Fred Jensen, president; Dennis Weisensel, vice president; Andy Wegner, treasurer, and Pat Bauman, secretary.

The club was founded three years ago and provides practice in the game as well as social gatherings for its members.

Scholarship Award Initiated By Fraternity

Tau Kappa Epsilon has initiated a scholarship to be awarded to the fraternity man fulfilling three requirements: high scholastic standing, service to the fraternity, and need. The group has selected Keith Johnson as the first recipient of this award.

The past weekend the members from Epsilon Nu chapter journeyed to Madison for the annual Leadership School Convention. This conference is useful in that it allows men from different chapters to get together and exchange ideas as to fraternity functions and difficulties.

Past president, Tim Taschwer, has donated a trophy to the chapter. He has called the trophy the President's Award and has instructed that each year the men whom the president feels have been the most reliable and have been of service to the fraternity will have their names inscribed upon it. The first recipients of this award for the past year are Blake Herlick and Bob Klein.

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. 233. 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, 128 Nelson Hall, 344-9250, Ext. 252
News Editor — Mike Bowers, 312 Delzell Hall, Ext. 248
News Reporters — Eileen Roth, Jean Nelson, Daniel Hartfield, Laura Slusarski, Bob Priebe, Peter Leahy
Feature Editor — Sue Stanke, 124 Plover St., 344-6934
Feature Writers — Sandra Reidenbach, Ellen Kivlinswki, Larry Smith, Barb Strelke, Mary Oertel, Kathy Menzel, Dee Drake
Sports Editor — Mike Dragolovich, 400 N. Reserve St., 344-6934
Sports Writers — John Holdridge, Joe Krysiak, Paul Richter, Ed Allen, Mike Dragolovich
Photographers — Jim Chickering, Bill Wolfell
Typists — Cathy Zink
Circulation — Karen Young, Lynn Donehower, Eileen Roth
Business Adviser — Mr. Donald Koepfen
Photographic Adviser — Mr. Raymond Specht

Team Awarded Letters; Final Standing Compiled

George Pouba was elected captain of the Stevens Point basketball squad and Duane Downie was selected the most valuable player.

The following members have also been awarded letters. They are George Pouba, a senior from Phillips; and Duane Downie, junior from Lancaster.

Sophomores receiving letters were Jerry Lawetzki, West Allis; Wes Zuege, Wild Rose; Pat Dann, Rio; Grant White, Medford; Howard Ochs, Adams; Bryan Wirth, Sheboygan, and Bill Borchardt, Kaukauna.

Freshmen awarded letters were Mike Fortune, Stevens Point; Doug Johnson, West Allis; Bill Wesenberg, Portage, and Bill Clerkin, Barneveld.

Managers receiving awards were Dave Wolf, a sophomore from Reedsville and Dave Benchoff, a junior from Nekoosa.

M. Schroeder, Pl.	11	55	45	155	R. Neveau, Osh.	12	48	32	128
M. Dieters, Osh.	12	62	30	154	D. Shebesta, Wh.	10	51	24	126
L. Johnson, EC	11	56	37	149	R. Oestreich, RF ..	12	51	20	122
M. Rookey, Sup.	11	48	51	147	G. White, SP	12	53	15	121
W. White, St.	12	62	21	145	E. Suttle, Pl.	12	45	30	120
J. Frank, UW-M	12	52	38	142	A. Schmidt, Osh. ...	10	42	32	116
J. Schaaf, EC	12	46	50	142	T. Schmidt, LC	21	47	21	115
P. Michalovitz, UW-M	10	57	18	132	G. Robarge, LC	12	41	33	115
T. Schwoegler, Wh. 11	48	36	132	B. Pritchard, LC ...	12	45	25	115	
M. Fortune, SP	12	47	38	132	K. Peterson, LC	8	37	39	113
D. Hahn, Wh.	12	49	32	130	M. Thompson, St. 12	48	17	113	
J. Hill, Sup.	12	47	36	130	J. Youngquist, Sup. 12	40	27	107	

(Continued on page 4)

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

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

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

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

WISCONSIN STATE COLLEGE CONFERENCE FINAL STANDINGS

Team	All Conference Games			
	W	L	W	L
La Crosse	11	1	20	2
Stevens Point	8	4	14	8
Superior	8	4	9	10
Whitewater	7	5	11	6
Oshkosh	7	5	9	11
Platteville	6	6	10	11
River Falls	4	8	8	13
Stout	4	8	6	15
UW-Milwaukee	3	9	3	18
Eau Claire	2	10	4	17

FINAL TEAM STATISTICS

Team	OFFENSE			
	FG	FT	PF	Pf Avg.
La Crosse	420	310	1150	95.8
Platteville	420	238	1078	89.8
Oshkosh	406	246	1058	88.2
Superior	380	270	1030	85.8
Whitewater	384	245	1013	84.4
Stevens Point	370	254	994	82.8
UW-Milwaukee	359	197	915	76.3
Stout	389	172	950	79.2
Eau Claire	348	169	865	72.1
River Falls	319	209	847	70.6

Team	DEFENSE			
	FG	FT	PF	Pf Avg.
River Falls	394	157	945	78.8
La Crosse	370	217	957	79.8
Stout	368	228	964	80.3
Stevens Point	356	263	975	81.3
Superior	367	243	977	81.4
Oshkosh	371	244	986	82.2
UW-Milwaukee	377	238	992	82.7
Eau Claire	394	229	1017	84.8
Whitewater	393	235	1021	85.1
Platteville	403	258	1064	88.7

WSOC SCORING

Player, Team	G	FG	FT	TP
C. Barnard, Sup.	12	107	65	279
D. Potter, LC	12	106	65	277
J. Jaeger, Osh.	12	97	76	270
P. Huus, EC	12	105	30	240
L. Tranberg, LC	12	86	67	239
E. Henderson, Pl.	12	93	38	206
B. Budgins, Wh.	11	73	56	202
D. Kocs, UW-W	12	80	39	199
K. McBride, St.	12	71	39	181
J. Brenegan, Pl.	11	76	27	179
D. Carribeau, Osh. 12	72	33	177	
K. Lawetzki, SP	11	62	48	172
K. Lee, RF	10	60	48	168
P. Kramer, RF	12	57	54	168
B. Borchardt, SP	11	62	40	164
J. Kissman, St.	12	66	29	161
J. Sevals, Sup.	12	69	18	156

post grad slacks...in a class by themselves!

Guys who go for the traditional look go for h.i.s-tailored Post-Grads in 65% DACRON*—35% cotton. Belt loops link you with the classics. Regular pockets and cuffs mark you as a solid citizen. Lean, tapered Post-Grads are straight-down-the-middle authentic... No. 1 on every college campus... \$6.95. Loads of other great new fabrics \$4.95 to \$10.95. And dig the new h.i.s Post-Grad Shirt...\$4.95.

*DuPont's registered trademark

Parkinson's
CLOTHES FOR MEN

AN AGILE WSC student retreats to the days of yore when hop-scootch competition was keen. Actually, he is dancing through the mud which spring suns have loosened aside of the Union. Spring has come? (Woelfl Photo)

Sig Eps Pledge 23 New Members In Spring Class

Sigma Phi Epsilon fraternity has announced a Spring pledge class of 23.

Pledges are Dick Anderson, Scott Anger, John Anheir, Lee Bogatin, Bill Clerkin, Mike Donateu, Ron Ernst, Bob Fullmer, Dennis Glige, Terry Gulan and Rick Harris.

Also included are John Hausen, Dick Heiking, Jim Jaskie, Joe Krysiak, Harvey La Chapelle, John Le Duc, Jim Omernik, John Prais, Don Schultz, Dan Strasburg, Bernard Zacharias and Bob Bandt.

The group held a Hobo Party at the Wisconsin River Country Club. Music was played by the Thunderbirds.

Standings

(Continued from page 3)

J. Van Grinsren, Osh.	10	44	17	105
W. Zuege, SP	12	37	29	103
B. Horn, LC	12	42	15	99
D. Collins, RF	11	39	20	98
J. Gorski, Wh.	8	43	11	97
J. Paulsen, Wh.	12	41	14	96
N. Schilling, RF	11	39	15	93
A. Green, EC	10	39	12	90
J. Goggins, LC	12	23	42	88
J. Delaney, Pl.	12	30	24	84
S. Porch, St.	11	37	8	82
L. Moston, Wh.	10	28	24	80

T. Fredenberg, UW-M	8	28	13	79
S. Boldt, EC	11	32	14	78
R. Kampstra, Pl.	4	31	15	77
A. Cottrell, UW-M	12	32	13	77
J. Thomas, St.	10	25	26	76

BOSTON
FURNITURE
and
FUNERAL SERVICE

**WANT ACTION
FAST!**

PUT OFFER IN
DAILY JOURNAL
CLASSIFIED

DIAL 344-6100

ASK FOR CLASSIFIED
ACTION WANT ADS

**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.)

BILL'S Shoe Store

For High-Style Footwear

GWIDT'S Drug Store

MARKET SQUARE

Open Mon. & Fri. Nights

YOUR RECORD HEADQUARTERS GRAHAM LANE Music Shop

113 Strongs Ave.
Phone 344-1841
Stevens Point, Wis.

INSTRUMENT
RENTALS

JERRY'S JEWEL BOX

112 STRONGS AVE.

WYLER and HAMILTON
WATCHES

EXPERT
WATCH SERVICING

Quality Photo Finishing
Color and black and white

TUCKER CAMERA SHOP

"Where experts show
you how"

Phone 344-6224

201 Strongs Ave.

HOLT DRUG COMPANY

Cosmetics • Fanny Farmer Candies

— WE PICK UP & DELIVER PRESCRIPTIONS —

Downtown - 111 Strongs Ave. East Side - Park Ridge
344-0800 344-5208

LOOK FOR THE BLUE LABEL

The Shoe of Champions

SHIPPY SHOE STORE

NATIONAL BANK
STEVENS POINT, WISCONSIN

344-3300

425 Main Street

PASTERNAK'S

POINT'S
FINEST MEN'S WEAR

COLLEGE VARIETY STORE

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

COLLEGE VARIETY STORE

Normington's

For Pick Up Service

DRY CLEANING
LAUNDERING
Call

344-6500

Convenient Stores At

Northside IGA

and

1422 S. Church St.

BILL'S PIZZA SHOP

Gourmet's Special

Biggest Meatball Sandwich
in Town

Petite Size He-Man Size

\$.30 \$.55

Bring in your best girl for a

Medium Sausage Pizza

\$1.75

Delivery Charge \$.25

PHONE 344-9557

