

Salem's new cigarette paper discovery "air-softens" every puff

Now even the paper adds to Salem's Springtime Freshness

An important break-through in Salem's research laboratories now brings you an entirely new kind of cigarette paper — HIGH POROSITY paper — which breathes new freshness into the flavor.

Each puff on a Salem draws just enough fresh air in through the paper to make the smoke taste softer, fresher, more *flavorful* than ever. If you've enjoyed Salem's springtime freshness before, you'll be even more pleased now. Smoke refreshed — smoke Salem!

Created by R. J. Reynolds Tobacco Company

Salem's amazing new
HIGH POROSITY paper
"air-softens" every puff.

Invisible porous openings
blend just the right amount of
air with each puff to give you a
softer, fresher, even more flavorful smoke.

- menthol fresh
- rich tobacco taste
- modern filter, too

Salem refreshes your taste

1959 HOMECOMING
WELCOME ALUMS

OCTOBER 24, 1959
2 P.M. ALUMNI FIELD

V S
CENTRAL
MICHIGAN
"CHIPPEWAS"

NORTHERN
ILLINOIS
"HUSKIES"

SPORTS INFO FILE COPY

OFFICIAL PROGRAM • TWENTY FIVE CENTS

GIANT SUPER MARKET

Mt. Pleasant's Most Beautiful Food Store

Where Every Day Is Bargain Day

Open Every Night Till 9 P. M. Except Sunday

The Store That Brought
Low Prices To Mt. Pleasant

Gem Gift Stamps Free With Every Purchase

317 N. Mission

Mt. Pleasant

A Welcome To Homecoming

At this time of year we are quite conscious of our wonderful trees. They are constantly changing in color. Soon they will be changing their leaves. They are constantly growing and because their roots are down, there is still a permanence to all this.

Your Alma Mater is likewise changing in many ways — the student body, the faculty, the curriculum, the name, size and President. Because the roots are down deep we are confident that there will continue the same old friendly spirit, the sense of purpose and the individual concern that has marked Central's spirit over the years.

A special welcome to our students of the past years. We trust that you see many friends, remember many happy events and just have a good time today on campus.

And now a word of congratulation to the Homecoming Queen and her Court with our appreciation for the touch of beauty these representatives of the student body give to the occasion.

Our opponents today are the Huskies from another rapidly growing University, Northern Illinois at DeKalb. Our relationships with the teams in the Interstate Intercollegiate Athletic Conference have been the finest. Today should bring to us a great contest by two outstanding teams.

DR. JUDSON W. FOUST

Judson W. Foust, President
Central Michigan University

Full Schedule Marks Homecoming Of 'Firsts'

Two notable "firsts" are being observed this weekend at Central Michigan University's 1959 Homecoming celebration; it marks the first annual Homecoming with Dr. Judson W. Foust as president and the school's first such celebration as a university.

Dr. Foust attended his first Homecoming celebration at Central in 1929, shortly after joining the staff as a mathematics instructor. Today, some 30 years later, he is taking part in his first Homecoming as President of Central Michigan University.

Between 1929 and 1959, President Foust served in practically every major academic capacity from instructor to assistant to the president and academic vice president. He became Central's sixth president on July 1 of this year.

At halftime of today's game, President Foust will crown Miss Lenore Jensen as Queen of the 1959 CMU Homecoming.

Aside from greeting a new president and observing Central's new university status, returning alumni will fill the weekend with the traditional reunions and get-togethers. Among these is the 25th Anniversary of the Class of 1934, Silver C Club Reunion, 25th Annivers of the CMU "Fight Song," and reunions of the classes from 1894 through 1946 and from 1947 through 1959.

Howdy Loomis, composer of the Central "Fight Song," will be back to strike up the Marching Band to the strains of his familiar composition. Also back for the Silver Anniversary of the song will be band members from years past.

Tonight, two alumni dances will be held off campus — one at the Elks Club and another at the Chieftain Hotel. The traditional Homecoming Dance, split into two sections to handle the large crowd, will be held in the Field House and Ballroom from 9 to 12 p.m.

Fraternity, sorority, dormitory, and organizational open houses have been in progress all morning and will continue to welcome alumni this afternoon, tonight, and tomorrow.

For alums from the classes of 1894-1946 and for the Silver C Club, a banquet will be held in the East Food Commons at 7 p.m. tonight. At the same time, 1947-1959 alumni will dine in the West Food Commons.

With last night's rousing kick-off of activities, and the remaining schedule of events, Central Michigan University's first Homecoming seems likely to be its greatest.

(For a more complete schedule of remaining activities on today's program, see page 20.)

CROSS COUNTRY SCHEDULE, RESULTS

CMU second	Western Michigan, first	
	Wayne State, third	
CMU second	Calvin, first	
	Olivet, Alma last	
CMU 27	Eastern Michigan	30
CMU 27	Bowling Green	28
CMU 39	Western Michigan	18
CMU 29	Eastern Michigan	26
Oct. 24	Notre Dame, Loyola,	
	Bowling Green	Notre Dame
Oct. 31	Kalamazoo, Adrian	Kalamazoo
Nov. 14	IIAC Meet	Charleston
Nov. 21	*NAIA Meet	Omaha
Nov. 23	*NCAA Meet	E. Lansing

* Tentative

Jayvee Football Schedule, Results

Oct. 22	Eastern Michigan	Here
Oct. 29	Western Michigan	Here
Nov. 5	U. of Detroit	Here

FIGHT SONG

Fight Central down the field,
 Fight for victory
 Fight fellows never yield
 We're with you oh varsity
 Onward with banners bold
 To our colors we'll be true
 Fight for Maroon and Gold
 Down the field for C. M. U.
 Varsity Rah! Rah! Victory Rah! Rah!
 "Chippewas" we're proud of that nick-name
 Hear our song, loud and strong
 Central is going to win this game.

ALMA MATER

Alma Mater hear us now
 Evermore we praise thee
 Hear us pledge our sacred vow
 Ever to defend thee
 Mighty Mother, Queen of Earth eternal
 Precious emblem of our lives Supreme
 Ever symbolizing truth and knowledge
 In glorified esteem.

Band, Fight Song - CMU Traditions

by John Tebbel, '35

When bright October sweeps the land, a sound of splendid music rises from the green turf of a thousand football fields in our country. This is one of the most American things about America — to see a band swing out from under the goal posts and hear it play the songs beloved by generations of college men and women. It stirs the heart, always, and consoles the mind for time's swift passage, saying, "Here is tradition, the link between past and present."

One of Central's finest traditions is its marching band. We have seen it grow from the thin, straggling lines of the Twenties to the smart precision maneuvers of the Fifties.

Many alumni must be remembered and honored for the band's development, and for the music it plays, but none more than Howard C. Loomis, '35, better

of several compositions he gave to Central, along with playing in the band and being cheerleader, to name but a few of his activities.

There was no more ardent believer in Central and all things she stood for than "Howdy," when he was

Howdy Loomis

CMU BAND DIRECTORS

Mr. Harold Powers	1918-1924
Mr. Robert Benford	1924-1926
Mr. William Seddon	1926-1927
Mr. Cleon Richtmeyer	1927-1928
Mr. Clarence Kelly	1928-1929
Mr. Newell Long	1929-1931
Mr. Preston Mayhew	1931-1946
Mr. Rex Hewlett	1948-1949
Mr. Norman C. Dietz	1946-

known to us all as "Howdy," the composer of the Fight Song.

"Howdy" was the personification of school spirit in his years at Central, and he has carried on that spirit as an alumnus. The Fight Song was only one

a student; there is no more loyal and devoted alumnus.

His Fight Song stands and endures not only as a tribute to him, as it should, but as a living symbol of the spirit that is Central's, that has made our Alma Mater in this century an excellent normal school, an outstanding college, and a great university.

HIBBERD

Buick Sales, Inc.

509 N. Mission

Phone SP 3-6821

**ONE PERSON
TELLS THE OTHER**

**"GET THE
'DIRTS' OUT"**

AT THE CHIPPEWA LAUNDROMAT
901 S. Mission — Close to Campus

SPACIOUS — ECONOMICAL — MODERN — CONVENIENT

So much more for so much less— **GAS naturally**

*Gas is fast, clean, silent and thrifty
for seven household uses*

- **GAS RANGES** feature the amazing burner-with-a-brain which controls its own flame, automatic ovens, and many other automatic advances.
- **GAS WATER HEATERS** provide a continuous supply of hot water at controlled temperatures, all at much lower cost.
- **GAS REFRIGERATORS** are motorless, silent, feature a 10-year warranty, automatic ice-cube maker, a gas exclusive.
- **GAS DRYERS** operate at just one-fifth the cost of others, have dial-a-fabric drying, ultraviolet sanitizing lamps.
- **GAS INCINERATORS** dispose of over a bushel of trash and garbage daily for just pennies. Smokeless, odorless.
- **GAS AIR CONDITIONERS** are compact, cool your home with cleanliness, efficiency and famous gas economy.
- **GAS HEAT** saves you up to one-third on fuel bills. Your present system can be converted with a dependable gas conversion burner or a modern gas furnace installed with surprising economy.

MICHIGAN CONSOLIDATED **GAS** COMPANY

FALSETTA'S *Casa-Nova* PIZZERA

▶ **LARGE and SMALL PIZZA -- 85c to \$1.65**

IN OR OUT — WE DELIVER 3 OR MORE ◀

ITALIAN SANDWICHES
SPAGHETTI DINNERS

STEAKS and CHOPS
Charcoal Broiled

Telephone SPring 2-3171

3670 S. Mission St.

Introducing Queen Lenore Jensen

Central's 1959 Homecoming Queen, Miss Lenore Jensen, is a coed with a highly diversified and unusual scope of interests.

The blonde Allen Park sophomore is equally at home in a classroom, at an artist's drawing board, or on a rifle range.

Lenore, an art major with hopes of becoming a commercial artist, was on the Dean's List for academic honors both semesters of her freshman year, and in August won the 1959 National Women's Small Bore Rifle Championship.

The 19-year old beauty is also sophomore class secretary and a member of the Women's Glee Club and Alpha Chi Omega sorority.

Her mother and step-father, Mr. and Mrs. Marvin Driver, live in Allen Park where Mr. Driver is Chief of Police.

Queen Lenore Jensen

The 1959 Homecoming Court, from left, Joan Amburn, Mt. Pleasant senior; Elinor Cutler, Mt. Pleasant sophomore; Jan Fogelson, Mt. Pleasant junior; and Marlene Harbin, Holland sophomore.

619 E. Genesee

Saginaw

WILL - O - WYN'S

Supplying Homecoming Court Gowns and Accessories for 11 Years.

Meet The Chips . . .

**Don
Beemer**

**Al
Bernardi**

**Gene
Knobloch**

**John
Kurstainer**

**Dick
Turner**

**Jerry
Sieracki**

**John
Hansen**

**John
Furman**

**Bob
Wallace**

**Jim
Hasse**

DISTINCTIVE PORTRAITS

Placement Pictures

GREETING CARDS

GIFT WRAPPINGS

GIFTS

**FLEMING STUDIO
AND CAMERA SHOP**

208 E. Broadway

Phone SP 3-4431

IT PAYS ALL WAYS . . .
TO SHOP
AT . . .

OREN'S

"Built on Values"

- Dry Goods and Notions
- Ladies' Ready-to-Wear
- Footwear
- Gifts
- Sportswear
- Men's Wear

Homecoming Wins -- An Old Chip Habit

Central Michigan's football teams have succeeded well in making past Homecomings a success. The Chippewas have a remarkable habit of presenting returning alums with a gridiron victory to add to the weekend celebration.

Today, the Chips have an opportunity to launch a fresh Homecoming winning streak, after their string of eight straight such victories was snapped last year by Louisville.

Prior to that embarrassing 40-7 defeat, Homecomers had to look all the way back to 1949 to find a Homecoming game loss. That one was dished out by Hillsdale, 8-0.

Sandwiched between the 1949 and 1958 losses were a series of eight straight wins which ranged from 1957's 52-12 drubbing of Northern Illinois to a narrow 13-6 win over Western Illinois in 1953.

Some of the stars of those eight wins are back today, and many of the fans at today's game will remember the Homecoming triumphs.

In 1951, it was Gary Baillargeon who returned the opening kickoff 102 yards to set up a 12-0 win over Bowling Green. Bill Doser, Chuck Miller, Dave and

Russ Clark, and Ray Dombroski engineered the 50-27 clobbering of Eastern Illinois in 1951.

Jim Podoley displayed his electrifying talents as the Chips clipped Western Illinois in 1953 and Illinois Normal in 1956. In 1955, it was Bernie Raterink who

HOMECOMING RESULTS SINCE 1946

1958	CMU	7	Louisville	40
1957	CMU	52	Northern Illinois	12
1956	CMU	20	Illinois State	0
1955	CMU	20	Western Illinois	0
1954	CMU	33	Southern Illinois	0
1953	CMU	13	Western Illinois	6
1952	CMU	26	Eastern Michigan	7
1951	CMU	50	Eastern Illinois	27
1950	CMU	12	Bowling Green	0
1949	CMU	0	Hillsdale	8
1948	CMU	12	Wayne State	27
1947	CMU	33	Eastern Michigan	0
1946	CMU	58	Northern Illinois	7

led Central to a 20-0 win over Western Illinois.

There is no victory string to continue today, but the Chips have a proud tradition of Homecoming wins — and a new streak has to start somewhere.

DRIVE--IN BANKING

EXCHANGE SAVINGS AUTO-BANK

For CONVENIENCE AT ITS BEST

Jump into your car, Drive up to the Window, Come as you are —

No parking problem - No waiting in line.

USE ENTRANCE ON CROSSLANES

BANK AT THE BANK WITH THE AUTO-BANK

SAVE AT THE BANK WITH

INSURAMATIC — Double protection for your savings

EXCHANGE SAVINGS BANK

Member of Federal Reserve and F.D.I.C.

Today's Game

The battle for second place in the Interstate Conference seems likely to be settled today as Northern Illinois brings its potent Huskies to Alumni Field.

Northern, with a conference record identical to Central's 2-1 mark, dropped its only contest of the season last week—an 18-13 thriller to Western Illinois. Western, undefeated and in the IIAC driver's seat, is also the only conference team to conquer the Chips this year.

Today's battle for the runner-up position matches two squads which both boast of powerful offenses. Northern, 4-1 for the year, is averaging over 26 points per game, while the Chips have scored an average of 23 points in their six games.

Central's rushing game, hinged around Jerry O'Neil, Walt Beach, Al Bernardi, and Bob Kelley, gives the Chippewas an advantage on the ground. O'Neil rates as one of the league's top runners this year and the injured Beach is two-time IIAC rushing champion.

The primary source of the Huskies' attack is through the air where quarterback Lew Flinn pinpoints his receivers with alarming regularity. Ends Al Eck and Howie Fagan, along with stubby halfback Ron Hansen, have been Flinn's chief targets so far this year.

Central's air power is second only to that of Northern in conference play. Oarie Lemanski ably handles the Chip aerials with O'Neil and Beach doing the bulk of the receiving.

Joe Plaskas, NIU's fullback, tops the Huskies in both rushing and scoring. A hard runner up the middle and over tackle, Plaskas is currently averaging over six yards per carry.

Defensively, Northern's light, mobile line rates the advantage over Central's huge front wall. Tops among IIAC defensive teams, the Huskie unit has allowed five opponents only 54 points, and last week limited rugged Western to 18.

Today's game marks the 14th meeting of the two

squads. Central, which hasn't been beaten by Northern since 1951, owns a record of ten wins, two losses and one tie over the Huskies. Last year the Chips won 33-23.

The Northern Illinois University football coaching staff is, from left, Jack Pheanis, junior varsity; Howard Fletcher, head coach; Bob Brigham and Mark Dean, both assistant varsity coaches.

CMU SCHEDULE, RESULTS

CMU 13	Bolling Air Force Base	19
CMU 21	Western Michigan	15
CMU 41	Drake	21
CMU 20	Western Illinois	26
CMU 22	Illinois State	0
CMU 21	Eastern Michigan	8
Oct. 24	Northern Illinois	(10-2-1)
Oct. 31	Northern Michigan	(18-0-1)
Nov. 7	Eastern Illinois	(8-0-0)
Nov. 14	At Southern Illinois	(6-2-0)

CONFERENCE STANDINGS

Western Illinois	3	0
Central Michigan	2	1
Northern Illinois	2	1
Eastern Michigan	1	1
Southern Illinois	1	2
Eastern Illinois	0	2
Illinois State	0	2

LAST WEEK'S IIAC RESULTS

Southern Illinois 7, Eastern Illinois 0.
CENTRAL MICHIGAN 21, Eastern Michigan 8.
Western Illinois 18, Northern Illinois 13.
Illinois State 33, Wartburg 0.*
*Non-conference game.

NIU SCHEDULE, RESULTS

NIU 35	Wheaton	8
NIU 26	North Central	7
NIU 20	Southern Ill.	15
NIU 38	Eastern Ill.	6
NIU 13	Western Ill.	18
Oct. 24	At Central Michigan	(2-10-1)
Oct. 31	Illinois State	(10-16-10)
Nov. 7	Eastern Michigan	(5-9-0)
Nov. 14	At Hillsdale	(0-0-0)

NEXT WEEK'S IIAC SCHEDULE

Southern Illinois at Eastern Michigan (Friday)
Illinois State at Northern Illinois
Western Illinois at Eastern Illinois
Northern Michigan at CENTRAL MICHIGAN*
* Non-conference game

1959 CENTRAL MICHIGAN UNIVERSITY ROSTER

No.	Name	Pos.	Ht.	Wt.	Age	Year	H. S. Coach	Hometown
31	*O'Neil Jerry	HB	5-9	164	20	3	B. Sullivan	Marysville
32	Lewis, Bob	HB	5-11	180	18	1	P. Southerland	Breckenridge
33	Fisher, Bob	HB	5-10	155	18	1	W. Braun	Brown City
35	*Eckman, Jerry	E	6-2	200	21	4	C. Kowalk	Williamston
42	*Soper, Darryl	HB	5-8	170	20	3	D. Hershey	Barryton
43	*Goetz, John	HB	5-11	165	19	2	H. Fonde	Ann Arbor
44	*Beemer, Don	E	6-2	180	21	3	D. Blumenthal	Concord
45	*Julian, Vern	HB	5-11	185	20	3	J. Leary	Bay City
47	Marts, Pat	QB	5-10	165	18	1	T. Weede	Houghton Lake
48	McLean, Russ	FB	5-11	185	23	2	H. Korf	Saginaw
50	*Amble, Dick	C	6-0	200	21	2	G. Denney	Harrison
51	Freudenburg, Al	FB	6-0	175	19	1	R. Flewelling	Dowagiac
53	*Southwell, Russ	QB	5-11	190	21	3	M. Craze	Parma
54	Finnin, Gary	E	6-3	210	18	1	R. Clark	Flint
55	Smuts, Paul	HB	5-10	175	19	2	E. Casey	Royal Oak
58	Epple, Jim	T	6-0	190	18	1	P. Marazita	Mt. Pleasant
59	*Arsenault, Pat	E	6-5	195	20	3	J. Ellerthorpe	Flint
60	McKinnon, William	FB	5-8	190	20	2	E. Rutherford	Detroit
67	*Wallace, Bob	E	6-1	200	24	4	A. Paddy	Cass City
68	*Swenor, Jerry	FB	5-10	175	21	3	S. DeCou	Davison
69	*Knobloch, Gene	T	6-2	235	20	3	K. Benford	Hopkins
72	Price, Kelvin	G	5-11	205	21	1	J. Schultise	Fulton
73	Furman, John	C	6-5	230	18	1	R. Stoppert	Midland
74	*Hansen, John	E	6-3	190	22	4	T. Engdahl	Edmore
75	Kursteiner, John	G	6-1	190	18	1	W. Mowery	Mt. Clemens
76	*Hasse, Jim	G	6-2	210	19	2	C. Alexander	Owosso
77	*Foerster, John	T	6-4	235	20	2	C. Lemle	Birmingham
78	DeVoe, Mickey	T	6-4	230	18	1	R. Maples	Lansing
79	*Bernardi, Al	FB	5-10	170	21	4	E. Rutherford	Detroit
81	Daniels, Richard	T	6-1	190	19	1	C. Stielstra	Ann Arbor
82	*Strickler, Jerry	G	5-8	180	24	3	D. Sawicki	Melvindale
83	*Gawkowski, Frank	E	6-0	180	20	3	M. Corgan	Muskegon
84	*Turner, Dick	G	6-0	205	21	4	B. Hayes	Port Huron
85	*Beach, Walt	HB	6-0	130	26	4	H. Renda	Pontiac
86	Alward, George	T	6-2	240	18	1	V. Alward	Flint
88	*Spencer, Tom	FB	5-11	175	22	4	F. Thomas	North Branch
93	*Lemanski, Oarie	QB	5-11	170	24	4	C. Marsh	Bad Axe
94	*Sieracki, Jerry	G	5-11	200	20	4	T. Sowle	Grand Rapids
95	*Kelley, Bob	FB-E	6-2	195	23	2	M. Sukup	Grand Rapids
97	Schmidt, Don	E	6-4	220	20	1	B. Hieshetter	Beal City
99	Davis, Barry	G	5-10	170	25	3	R. Deveny	Alpena

Apparel for the "University Man"!

- Van Heusen Shirts
- Puritan Sportswear
- Pendleton Woolens
- Stradivari Custom Shirts

Don Richards Suits
Swank Jewelry
Dobbs Hats

KEN'S
Men's Shop

Central Michigans Finest

BE REALLY REFRESHED

ENJOY COCA-COLA

Probable Starting Lineups

CENTRAL MICHIGAN UNIVERSITY

LE Beemer 44 6-2 180	LT DeVoe 78 6-4 230	LG Hasse 76 6-2 210	C Amble 50 6-0 200	RG Sieracki 94 5-11 200	RT Knobloch 69 6-2 235	RE Wallace 67 6-1 200
-----------------------------------	----------------------------------	----------------------------------	---------------------------------	--------------------------------------	-------------------------------------	------------------------------------

QB
Lemanski 93
5-11 170

LHB
Beach 85
6-0 180

RHB
O'Neil 31
5-9 164

FB
Bernardi 79
5-10 170

31 O'Neil, Jerry	HB	55 Smuts, Paul	HB	78 DeVoe, Mickey	T
32 Lewis, Bob	HB	58 Epple, Jim	T	79 Bernardi, Al	FB
33 Fisher, Bob	HB	59 Arsenault, Pat	E	81 Daniels, Richard	T
35 Eckman, Jerry	E	60 McKinnon, William	FB	82 Strickler, Jerry	G
42 Soper, Darryl	HB	65 Swenor, Jerry	FB	83 Gawkowski, Frank	E
43 Goetz, John	HB	67 Wallace, Bob	E	84 Turner, Dick	G
44 Beemer, Don	E	69 Knobloch, Gene	T	85 Beach, Walt	HB
45 Julian, Vern	HB	72 Price, Kelvin	G	86 Alward, George	T
47 Marts, Pat	QB	73 Furman, John	C	88 Spencer, Tom	FB
48 McLean, Russ	FB	74 Hansen, John	E	93 Lemanski, Oarie	QB
50 Amble, Dick	C	75 Kursteiner, John	G	94 Sieracki, Jerry	G
51 Freudenburg, Al	FB	76 Hasse, Jim	G	95 Kelley, Bob	FB-E
53 Southwell, Russ	QB	77 Foerster, John	T	97 Schmidt, Don	E
54 Finnin, Gary	E			99 Davis, Barry	G

NORTHERN ILLINOIS UNIVERSITY

LE Eck 82 5-11 175	LT Baker 75 6-1 195	LG Seamans 67 5-11 175	C Dannehl 52 6-2 205	RG Wilmowski 64 6-2 205	RT Berman 77 6-0 220	RE Fagan 84 6-2 190
---------------------------------	----------------------------------	-------------------------------------	-----------------------------------	--------------------------------------	-----------------------------------	----------------------------------

QB
Flinn 10
6-1 195

LHB
Soltis 22
5-10 170

RHB
Plaskas 35
6-0 195

FB
Hansen 42
5-6 165

10 Flinn, Lew	QB	50 Vonesh, Norman	T	73 Deyo, Floyd	T
14 Beck, Tom	QB	52 Dannehl, Wayne	C	74 Booker, Abe	E
20 Laffey, Tom	HB	60 Smith, Dave	G	75 Baker, Marvin	T
21 Mack, Bob	HB	63 Westphal, Bob	FB	76 Seeman, Tom	G
22 Soltis, Bob	HB	64 Wilmowski, Ed	G	77 Berman, Dale	T
23 Vicory, Jim	HB	65 Moloney, Bob	G	80 Stevens, Clark	HB
30 Wakely, Joe	FB	66 Corbett, Derril	G	81 Metzcus, Dick	E
35 Plaskas, Joe	FB	67 Seamans, Bob	G	82 Eck, Alan	E
40 Eade, Clifford	HB	71 Goshgarian, Dave	T	83 Berg, Howard	E
42 Hansen, Ron	HB	72 Thinnes, Bob	T	84 Fagan, Howie	E
43 Thompson, Ernie	HB			85 Severson, Keith	E-HB

Last Year's Record: 7-3
Colors: Maroon and Gold
Nickname: Chippewas

LaSalle Coca Cola Bottling Company, Mt. Pleasant, Michigan

Last Year's Record: 4-5
Colors: Cardinal and Black
Nickname: Huskies

1959 NORTHERN ILLINOIS UNIVERSITY ROSTER

No.	Name	Pos.	Ht.	Wt.	Age	Year	H. S. Coach	Hometown
10	*Flinn, Lew	QB	6-1	195	22	4	D. Mechley	Princeton
14	Beck, Tom	QB	5-10	167	18	2	R. Jacobson	Chicago
20	*Laffey, Tom	HB	5-9	160	21	4	P. Laffey	Kankakee
21	*Mack, Bob	HB	5-9	175	21	3	R. Nystrom	Crystal Lake
22	*Soltis, Bob	HB	5-10	170	22	3	E. Cody	Chicago
23	*Vicory, Jim	HB	5-11	175	20	3	K. Zimmerman	Aurora
30	*Wakely, Joe	FB	5-9	190	22	4	E. Benouche	Kankakee
35	*Plaskas, Joe	FB	6-0	195	21	4	K. Pickerell	Oswego
40	Eade, Clifford	HB	5-7	160	21	3	A. Klein	Chicago
42	*Hansen, Ron	HB	5-6	165	22	4	B. Price	W. Chicago
43	Thompson, Ernie	HB	5-10	170	18	1	E. Hasan	Chicago
50	Vonesh, Norman	T	6-1	215	21	3	G. Bujan	Franklin Pk.
52	*Dannehl, Wayne	C	6-2	205	22	4	R. Hoisington	Onarga
60	*Smith, Dave	G	5-9	165	20	3	J. Lewis	Belvidere
63	Westphal, Bob	FB	6-1	195	19	2	J. Arneberg	Chicago
64	*Wilmowski, Ed	G	6-2	205	24	3	P. O'Brian	Rochelle
65	*Moloney, Bob	G	6-0	190	21	3	T. Zanyer	Chicago
66	*Corbett, Derril	G	5-10	195	24	3	J. R. Worley	Mt. Morris
67	*Seamans, Bob	G	5-11	175	21	3	A. Swanson	Moline
71	*Goshgarian, Dave	T	5-10	205	19	2	P. Rooney	Grayslake
72	Thinnes, Bob	T	6-0	190	18	1	P. Rooney	Lake Villa
73	*Deyo, Floyd	T	6-1	205	20	2	B. McDonald	Rock Falls
74	Booker, Abe	E	6-5	230	24	2	H. Oden	Chicago
75	*Baker, Marvin	T	6-1	195	19	2	B. Heimerdinger	DeKalb
76	*Seeman, Tom	G	6-1	200	21	4	R. Nystron	Crystal Lake
77	*Berman, Dale	T	6-0	220	25	4	B. Novak	Grand Ridge
80	Stevens, Clark	HB	5-10	165	18	1	P. Johnson	Sycamore
81	Metzcus, Dick	E	6-4	200	19	3	G. Gottfried	Cal. City
82	*Eck, Alan	E	5-11	175	22	4	C. Feutz	Palatine
83	*Berg, Howard	E	6-3	190	18	2	B. Ormsby	Mt. Prospect
84	*Fagan, Howie	E	6-2	190	25	4	T. Brennan	Chicago
85	*Severson, Keith	E-HB	5-11	170	20	3	B. Novak	Ottawa

*Denotes returning lettermen.

Comeback Huskies Eye Runner-Up Spot

Northern Illinois University, the surprise package of the Interstate Conference football race, has its sights set on at least a second place finish this year—and Central Michigan represents the largest obstacle in the Huskie drive to the top.

Northern, with Fletcher's three-year building program in full bloom, has come back into its own in the Interstate Conference football race.

Northern, one of the conference doormats for the past few seasons, roared off to an inspiring start this year as it ripped Wheaton 35-8, clipped North Central 26-7, edged Southern Illinois 20-15, and pounded Eastern Illinois 38-6.

Last week the Huskies' title hopes were dimmed as they dropped an 18-13 decision to unbeaten Western Illinois. They enter today's game with a 2-1 conference record — identical to that of Central.

With Western now practically a cinch for its second straight IIAC championship, Northern and Central are battling today for what could well be the runner-up position.

For the Huskies, being in the forefront of the conference race is a renewed experience. Not since 1951 have they taken an IIAC title, and last year they finished in a tie for fifth place with a 2-4 mark and a 4-5 overall record.

Coach Howard Fletcher's crew began to flex its muscles in the final two games of 1958. Northern clobbered Omaha University 41-0 and then pulled the IIAC upset of the season by beating Southern Illinois 17-7 in the final game of the year.

Back this year is a corps of 21 veterans which has already proved Northern a team to reckon with.

The Huskie backfield is led by quarterback Lew Flinn and fullback Joe Plaskas, both seniors. Flinn's passing was tops in the IIAC last year and one of the better small college marks in the nation. Plaskas, a hard-running 195 pounder, supplies the bulk of the ground power.

In Alan Eck and Howie Fagan, Northern has one of the best end combinations in the league, and

Quarterback Lew Flinn

Fullback Joe Plaskas

INTERWOVEN SOX

Mc GREGOR SPORTS WEAR

ARROW SHIRTS

HICKOK

Belts

Jewelry

Completions

Beatty & White

Mt. Pleasant Michigan

Distinctive Apparel For Men

BOTANY

Slacks

Shirts

Sox

CMU-NIU ALL-TIME SERIES

Year	CMU	NIU
1958	33	23
1957	52	12
1956	41	0
1955	61	0
1954	46	7
1953	46	0
1952	56	7
1951	13	26
1950	27	14
1947	6	6
1946	58	7
1940	6	9

CHIP STATISTICAL LEADERS

RUSHING				
No.	Yds.	Ave.		
Jerry O'Neil	90	590	6.5	
Walt Beach	58	331	5.7	
Al Bernardi	29	169	5.8	
PASSING				
Att.	Comp.	Pct.	Yds.	
Oarie Lemanski	53	27	51%	511
SCORING				
TD	EP	TP		
Jerry O'Neil	9	0	54	
Walt Beach	7	2	46	
Al Bernardi	3	0	18	
PUNTING				
No.	Ave.			
Jerry O'Neil	24	36.2		

**WARD
AND
BROADWAY
THEATERS**

Wide Screen

Cinemascope

Vistavision

Attractions

NOW SHOWING

KEELER UNION

FOR

Snacks

Food Service

Meetings

Recreation

Catering

AND

Good Fun, Coffee,

& Conversation

Compliments of

VALLEY

CHEMICAL CO.

Mt. Pleasant, Michigan

NORTHWOOD

DAIRY

Ice Cream

Novelties

114 E. Michigan

Tel. SP 3-5041

Meet The Chips . . .

Russ
McLean

Darryl
Soper

Frank
Gawkowski

Jerry
Strickler

Dick
Daniels

Mickey
DeVoe

Jerry
Eckman

Dick
Amble

Gary
Finnon

Bob
Kelley

DRY GOODS

ACCESSORIES

Ladies

and

Children's

APPAREL

E. L. Conrick, Inc.

304 E. Broadway

Phone SP 2-5001

Paul's Famous

Restaurant

We Specialize in

BROILED STEAKS

and **CHOPS**

LUNCHES

220 East Broadway

**Meet
The
Chips . . .**

George Alward

Vern Julian

Walt Beach

Paul Smuts

Chuck McKinnon

Jerry Swenor

Tom Spencer

Bob Lewis

Bob Fisher

Jerry O'Neil

Oarie Lemanski

John Goetz

Why Buy Octane Your Car Can't Use?

**IT'S
CUSTOM-BLENDED!**

TAYLOR'S SUPER SERVICE

301 E. Broadway

MT. PLEASANT, MICHIGAN

Clarence Tuma and Norm LaBelle
Invite You to Meet Your Friends at

The *Embers*
DINING

ON SOUTH U.S. 27

MT. PLEASANT MICHIGAN

INTERSTATE TRANSPORTER OF CRUDE OIL

611 WEST PICKARD

MT. PLEASANT,

PHONE SP 3-3471

HOMECOMING COMMITTEES

STEERING COMMITTEE — Gil Maienknecht (chairman), D. Louise Sharp, N. C. Bovee; W. C. Smith, Don Carr, R. W. Maybee, Don Rose, Judson Foust (ex-officio), Barbara Graham, Jan Delanty, Stan Barnett, Lem Tucker, Earl La Cross.

STUDENT CHAIRMAN — Arden Holland.

QUEEN AND COURT — Richard Wysong, Robert Burkhardt, Jane Fisher, Marcia Rosenberg, Mary Kay Coleman, Karen Pankonin, Ron Schneider.

PUBLICITY — Gil Maienknecht, Russ Herron, Shelene Cowan, Wayne Bauer, Neal Miller.

DECORATIONS — Campus Exterior — John Lamont, Bill Whiltshire, Kay Manning. Campus Interior — Victor Croftchik, Anne Eisengruber. Downtown — Don Setterbo, Jackie Wagar.

JUDGES AND PRIZES — Nobel Hanson, Esther Kraus, Ernest Minelli, Sherman Ricards, Tom Veitch, Bonita Kolean.

PARADE — Robert Stewart, Jack Anson, Karl Howe, Captain Jonathan Weaver, Bob McLeod, Walter Link.

FIELD ARRANGEMENTS — Dan Rose, John Lamont.

PHOTOGRAPHY — Guido Stempel, Bob Nielson, Wallace Kern, Marvin Stasak.

MOVIES — Byron Clending.

COFFEE HOUR — D. Louise Sharp.

HOMECOMING BALL — D. Louise Sharp.

PEP RALLY — Mr. Opal Thorpe, Booster Club.

BAND — Norman Dietz, Edgar Ross.

ALUMNI ARRANGEMENTS — Don Carr, Adah Clayton.

FOOTBALL PROGRAMS — Russ Herron, Alpha Phi Gamma Journalism Fraternity.

REMAINING HOMECOMING EVENTS

HALFTIME	Coronation of Queen President's Message Band Program	Alumni Field Alumni Field Alumni Field
AFTER GAME	General Coffee Hour Classes thru '46 Coffee Silver C Coffee Classes '47 - '59 Coffee CMU Band, Alumni Coffee	Field House Ronan Ronan Keeler Rowe
4:30 P.M.	Alpha Gamma Delta Tea Zeta Tau Alpha Tea Tau Alpha Upsilon Coffee	College Den Off Campus
5:30 P.M.	Barnard Hall Open House Barnes Hall Open House Calkins Hall Open House Larzelere Hall Open House Robinson Hall Open House Sloan Hall Open House Ronan Hall Open House Tate Hall Open House Trout Hall Open House	Barnard Barnes Calkins Larzelere Robinson Sloan Ronan Tate Trout
7:00 P.M.	Classes '47 - '59 Banquet Classes thru '46 Banquet	E. Food Commons Chieftain
9-12 P.M.	Homecoming Dance (Danny Baker Band) Homecoming Dance (Bob Alexander Band)	Ballroom
9:30 P.M.	Alumni Dance (Jack Gridley) Alumni Dance (Jazz Era)	Field House Chieftain Hotel Elks Club

PARADE SCHEDULE

1. Police Escort
2. ROTC Color Guard
3. CMU Marching Band
4. CMU Cheerleaders
5. Alpha Chi Omega "Our Harem Will Scar'em"
6. Sigma Kappa "We'll Shoe Them Through the Mill"
7. Alpha Sigma Alpha "Mush Those Huskies"
8. Zeta Tau Alpha and Sigma Phi Epsilon "Send Them to the Farthest Place of All"
9. Alpha Sigma Tau and Sigma Tau Gamma "Heaven Knows We'll Win"
10. Shepherd High School
11. Delta Zeta "Ship'em to Far Away Places"
12. Zeta Chi Zeta and Pi Kaps "Sayonara to Northern"
13. Sigma Sigma Sigma "Power All Around Us"
14. Phi Sigma Epsilon "Long Ago and Far Away"
15. CMU ROTC Marching Unit
16. CMU Young Republicans "Peace — Not Far Away with G.O.P."
17. Chippewa Christain Fellowship "On a Hill Far Away"
18. A. W. S. "It's a Women's World"
19. Kappa Phi and Wesley "How Far"
20. Alumni Oldtimers Band
21. Tau Alpha Upsilon "Have Football, Will Travel"
22. Tau Kappa Epsilon "Chips Ex'Sphinx'iate the Huskies"
23. Alpha Psi Delta "Chips Stik to Victory"
24. Pi Kappa Phi and Kappa Sigma
25. Homecoming Queen and Court

Piloting The Chips ...

Backfield coach Al Thomas, head coach Bill Kelly, line coach Bill Figg.

LET EACH TOUCHDOWN BOMB REMIND YOU TO . . .

Meet Me At
COLE'S

As Always
The Favorite Meeting Place
For
Students & Alumni

Hear It First Over

WCEN

1150

Your Community Service

Radio Station

Complete Coverage of Central Michigan Football

ISABELLA COUNTY STATE BANK

SECURITY SERVICE

The Bank Deposit Insurance Corparit

The Bank of Personal Service

MEMBER

- Federal Deposit Insurance Corporation
- Federal Reserve System

Reliable
Prescriptions

Paul G. Clabuesch

Your Walgreen Agency Store

Drugs

Sodas

ENJOY

McFARLANE DAIRY

PRODUCTS

Insist on our Homogenized Vitamin D

Milk in the Pure-Pak Carton

At Your Grocer's

or Phone SP 3-4981 for Home Delivery

DAIRY BAR NOW OPEN

Try Our Chocolate Malted

430 South Mission

Mt. Pleasant Tire Service

120 South Fancher

Mt. Pleasant, Michigan

Phone SP 3-9031

GENERAL TIRES

Hawkinson Tire Treading

Wheel Balancing

FARM TIRE SERVICE

Union Rotary Corporation

ROTARY AND CABLE TOOL DRILLING
AND TAILING-IN SERVICE

Union Development

OIL AND GAS PRODUCERS

1104 N. Mission Street

Phones: SP 3-4901 - SP 3-3381 - SP 3-3961

Mount Pleasant, Michigan