

Arrangements Made for Summer Session Programs

The assemblies for the summer session have been arranged with the hope of having one program for each week, making six programs in all, says Dr. Arthur S. Lyness, chairman of the assembly committee.

A male quartet has been engaged for one of the programs. Calling themselves the Master Singers, they are reputed to live up to their cognomen.

Two of the assemblies are "repeat performances" of those which have already been given here. The first is the Hans Muenzer ensemble of two violins, viola, cello, organ and piano. The ensemble gave a concert here this year which truly merited a return engagement.

The second "encore" performers are Doraime and Ellis, light opera singers with their clever and animated renditions of all light classics from "Mignon" to "Oklahoma!" They are a vivacious, happily married couple with a wonderful repertoire.

The fourth of the scheduled programs will feature an impersonator. Taking famous characters from Charles Dickens' novels, he will portray them in some of their most famous attitudes. The two remaining weeks have not been scheduled. A lecturer has been contacted, however, and it is hoped that he will be able to lecture for one of these programs.

Annual Awards Day Assembly Program Honors Outstanding CSTC Students

Dr. Crabb of Peabody Teachers College Is Commencement Speaker

Dr. A. L. Crabb of Peabody Teachers college, Nashville, Tennessee, will be the guest speaker at the annual commencement program at Central State Teachers college on Thursday morning, June 2, at 10 o'clock.

Opening the program, the college band under the direction of Peter J. Michelsen will play the processional, "Pomp and Circumstance" by Edward Elgar.

An invocation by Reverend Edward C. Lewis of the Church of the Intercession will follow the processional.

Schmidt to Sing
A musical selection will be sung by Richard Schmidt, accompanied by the band.

Dr. Crabb will then deliver his commencement address. He will be followed by the college band playing "Prelude" by Jean Beghon.

President William C. Hansen will introduce Dr. Quincy Doudna, director of Rural, Intermediate and Upper Elementary education; Miss Susan Colman, director of Primary education; and Raymond M. Right-

sell, director of Secondary education. President Hansen will then present degrees or diplomas to the candidates in their divisions.

Following the presentation of diplomas and degrees, a musical selection, "Alma Mater," will be played by the band.

Benediction by Lewis
After the benediction by Reverend Lewis, the graduates will leave the stage to the strains of "Pilgrim's March" by F. Mendelssohn.

Seniors in the Intermediate, Upper Elementary and Junior High Division who will receive the Bachelor of Education degree include: Lenore Arnette, Wausau; Warren Carpenter, City; Jean Crosby, City; Mary Due, Clintonville; George Flugaur, City; Ramona Harder, Bowler; Harry, Howland, Wausau; John Lobenstein, Adams; Helen Randorf, Plainfield; Gladys Rindfleisch, Colby; Geraldine Roberts, Fond du Lac; Robert Sauter, City; Marjorie Schrader, Bryant; Cecil Schuh, Monico; Josephine Vesely, Mosinee; Imogene (See COMMENCEMENT, page 5)

Guth, Derezinski, Whitney, Judd, Kruger Awarded with Top Honors

Marne Guth, Eagle River, Chester Derezinski and George Whitney, Stevens Point, Joyce Kruger, Westfield and John Judd, Bancroft, were winners of the major trophies and honors presented at the annual Awards Day program on Tuesday morning, May 17.

Miss Guth was presented with two awards — the Chi Delta Rho student honor cup, for having the highest scholastic average in the Senior class, and also the Alpha Kappa Rho trophy, presented by the honorary music fraternity, as the outstanding Senior girl.

Percy Voight, past-president of Chi Delta Rho, social fraternity, and Fred Brewer, president of Alpha Kappa Rho, made the presentations.

George Whitney, president of Chi Delta Rho and past editor of the Pointer, was the recipient of the Phi Sigma Epsilon honor award as the outstanding Senior man in the fields of leadership and extra-curricular activity. The trophy was presented by Robert Cole, president of Phi Sigma Epsilon social fraternity.

The Joseph V. Collins scholarship award was presented to John Judd by Dr. Floyd O. Nixon of the mathematics department. The award is presented to the Senior student hav-

ing the highest grade point in the field of mathematics.

Chester Derezinski was named first recipient of the Joe Goodrich memorial trophy for being the outstanding Senior athlete. Dr. Harold M. Tolo, chairman of the committee which decided the winner, made the presentation. Previous to the announcement of the winner, James "Doc" Kulidas, CSTC alumnus, presented the trophy to the college on behalf of Mr. and Mrs. Joseph Goodrich, Sr. of Wisconsin Rapids. Mr. Kulidas, who was a roommate of Joe Goodrich, Jr., when he was a student at CSTC, cited the fine qualities of scholarship, leadership, and athletic skill which Goodrich possessed. Goodrich was killed in action during the last war.

The Home Economics award of \$100 is presented by an anonymous donor each year to the outstanding junior student in the Home Economics field. The winner of the award this year was Joyce Kruger and it was presented to her by President William C. Hansen.

Sigma Zeta, Sigma Tau Delta and Alpha Psi Omega, honorary professional fraternities, recognized outstanding Seniors in their organizations.

The honorary science fraternity, Sigma Zeta, nominated Lorraine Meyer, Home Economics major as the Senior to have her name engraved on the fraternity plaque. Greg Quinn, president of Sigma Zeta, made the presentation.

Sigma Tau Delta, honorary English fraternity, annually presents an outstanding writer's key to the Senior student who has done exceptional work in the field of creative writing. Isabelle Stelmahoske was presented with the key by Melvyn Carlson, fraternity president.

Alpha Psi Omega, honorary drama (See AWARDS, page 7)

Senior Tea to Be Held In Home Ec Parlors

Spring flowers and pastel colors will decorate the Home Economics parlors for Mrs. Elizabeth Pfiffner's Senior Tea which will be held Saturday, May 21, from 3 until 5 o'clock. This tea is given by the Dean for all graduating Senior women, women faculty members and invited guests.

Pouring at the tea will be Mrs. Margaret Angel, Mrs. Raymond E. Gotham, Winifred Church and Margaret Johnson. Acting as assistant hostesses will be Carol Radich, Joyce Kruger, Phyllis Kasper, Marjorie Kohler, Mary Connor, Jean Zahner, Arlene Kromroy and Janice Sisley.

Several Sophomore Home Economics majors, with Beverly Barnes as chairman, are assisting Mrs. Pfiffner with the refreshments.

They're Bound to Be Good!

If you wish to have your copies of the Pointer bound, bring them to the Pointer office next week. Arrange them in chronological order (27 issues) and have them in by Thursday afternoon, May 26. Bring 50¢ to pay for the binding.

To My Fellow Alumni:

This may be the first news you have received that we are trying to revive interest in a more active Alumni association at Central State Teachers college. A story in the columns of this issue and also a letter of greetings from the president of the Alumni association, Dr. Virgil Herrick, will give you information about the steps which we have taken so far and also something about our plans for next year.

We hope to be able to keep in touch with each other through an alumni publication which may get under way during 1949-50. Our first objective will be to create enough interest for a good meeting in connection with the homecoming celebration in the fall of 1949, when the next steps can be planned.

Our purpose is not to try to raise funds for building programs, but to promote the general interest and support of Central State Teachers college in its service to the young people of central Wisconsin.

William C. Hansen, President

Some of the students honored at the Awards Day program were, front row, left to right, Isabelle Stelmahoske, Sigma Tau Delta award; Joyce Kruger, Home Economics award; Marne Guth, Alpha Kappa Rho and Chi Delta Rho awards; Chester Derezinski, Joe Goodrich award; John Judd, J. V. Collins award; and George Whitney, Phi Sigma Epsilon award. Second row, same order: Lorraine Meyer, Sigma Zeta award; Dolores Kosbab, speech award in radio; George Nesley, Garden Club scholarship; Marjorie Schrader, WAA four year award; Fred Wenzel, speech award in dramatics; and Tom Curry, Colonel Hilly award.

Form Organization for Promotion Of College-Alumni Relationship

An organization "to promote a mutually beneficial relationship between the college and its alumni" is coming back into prominence after a long period of inactivity forced upon it by the war. This organization is the Alumni association of CSTC. Every diploma and degree graduate of this college is by virtue of his diploma or degree an alumnus of CSTC and is eligible for membership in the association.

Officers of the Alumni association were elected at a meeting held in Milwaukee last November at the Wisconsin Education association convention. Dr. Virgil E. Herrick, professor of education of the School of Education at the University of Wisconsin, was elected president. Dr. Herrick is the son of Alfred E. Herrick, who formerly headed the CSTC training school.

Other officers are Earl S. Kjer of the Eau Claire State Teachers college faculty, vice-president, and Miss Syble Mason of the local faculty, secretary-treasurer.

A major phase of the reactivation program has been the drafting of a constitution. Members of the committee drafting the constitution were Miss Bertha Glennon, Mrs. Elizabeth Pfiffner, Kenneth W. Boylan, Burton R. Pierce and Miss Mason, chairman of the committee.

Copies of the constitution are being made for distribution to alumni before the Homecoming meeting in October, at which time the constitution will be presented to the group for approval. The secretary has started a compilation of an alphabetical card record of the alumni from the current year's class back to 1929,

when the last directory of the alumni was published.

President's Message

The president of the Alumni association, Dr. Herrick, extends this welcome message to the Class of 1949:

"Those of us who have preceded you extend to you a welcome and invitation. We welcome you to a growing group of men and women who have enjoyed the privileges of Central State Teachers college and are now trying, in their various ways, to make their contributions to the wellbeing of the communities in which they live and work. The importance of this contribution is recognized by all.

Retains Friendships

"We invite you to join with us in forming a strong and forward looking Alumni association of Central State Teachers college. We feel that this association will not only provide you with a means for retaining the friendships and contacts with us, each

(See COLLEGE-ALUMNI, page 4)

Published weekly except holidays and examination periods, at Stevens Point by students of the Central Wisconsin State Teachers College. Subscription Price \$3.00 per year. Entered as second-class matter May 26, 1927, at the post office at Stevens Point, Wisconsin, under the Act of March 3, 1879.

EDITORIAL STAFF
Editor-in-chief—Art Wiltz, Phone 1274-S-2; News editor—Janice Suley; Assistant News editor—Gretchen Holstein; Composition editor—Fred La Leike; Assistant Composition editor—Ray Venn and David Van Hecke; Sports Editor—Elroy Grotter; Assistant Sports Editor—Joe Boettcher; Features—Mary Sumers, Bonnie Albers, Phil Kasper, Fred La Leike, Lucy Chappell; Reporters—Isabelle Stelmahoske, David Van Hecke, Clarence Kluck, Charles Reeve, Jean Zahner, William Wozniak, Jane Robertson, Ray Venn, Len Merhak; Proofreaders—Marjorie Beawer, Harriet Henne, Jeanette Holm, Irene Beawer, Marjorie Lawie; Typists—Jean Zahner, Muriel Neerhof, Lola Van Ornum, Marion Stegman, Barbara Wells; Photographer—Ted Dowd.

BUSINESS STAFF
Business manager—Alan Braem; 811 Clark, Phone 389; Assistant manager—Ed Piska; Advertising manager—Jane Ignasiak; Advertisements—Gretchen Holstein; Circulation manager—Earl Grotter; Circular staff—Barbara Higgins, Elaine Ruffing, Dolores Plaine, Dorothy Thompson, Carol Radich; Editorial adviser—Miss Bertha Glennon; Business adviser—Robert S. Lewis.

At the End of the Road

Once more we have come to the end of the editorial trail at the completion of the school year. The work of publishing the Pointer has been tedious at times, but contact with the fine group of people who comprise the staff makes the yoke easier and the burden lighter.

Needless to say, we have made sins of omission and commission. These classics, while embarrassing at the time, soon lead to hilarious laughter on the part of staff members. Perhaps there is some truth in the saying that, before you can scale the heights, you must first plumb the depths.

Beneath the obvious surface trends, we have discovered a few talented writers who could go far in journalistic pursuits if given the opportunity. In so doing we have fulfilled the primary purpose of a college publication.

In our modest way we have always attempted to sustain the college and what it stands for. We have begged, pleaded, cajoled and sputtered in expressing our opinions. The student body has been remarkably tolerant in listening to us—in fact, at times we wished for a good deal more fireworks to enliven the proceedings.

In closing, we wish to extend a profound wish for the happiness and well-being of the Class of 1949. To the rest, may your summer be an enjoyable one. We'll be back pitching in September.

In So Little Time

Does it seem possible that next week we will observe the fourth Memorial Day since the cessation of hostilities in World War II? To most people it seems but yesterday that we listened with bated breath to the news of the conduct of the war or anxiously scanned the newspapers for word of the divisions in action. That day is past.

A new era of complacency, not unprecedented in history, has been ushered in regarding the wearers of olive drab and navy blue. During the war nothing was too good for "the boys." The national emergency has passed and once more the military man has been relegated to obscurity.

As matters stand now, Rudyard Kipling's lines are as true today as on the day he wrote them:

"Oh, it's Tommy this, an' Tommy that, an' 'Chuck 'im out, the brute,"

But it's Savior of his country 'when the guns begin to shoot."

Memorial Day has been set aside in honor of the boys who will know no other home than the soil for which they fought so valiantly. It would be fitting if we could honor our servicemen in life as well as in death.

STUDENT ORGANIZATIONS

Newman Club

CSTC Newmanites attended a picnic held at Iverson park lodge last Sunday afternoon.

A softball game opened the festivities and provided many a surprise to both the experienced and inexperienced participants. A hearty meal of hot dogs, pickles and soft drinks followed the ball game. Record playing and dancing rounded out the evening.

The committee for the picnic included Bob Lewis, Dave Varney and Ken Veselak.

A group communion will be held at St. Stanislaus parish on Sunday, May 22, at the 9:45 mass. This being the last group communion of the year, all Newmanites are requested to attend.

Girls Glee Club

New officers for the Girls glee club were elected last week. They are: Betty Mehne, president; Nancie Goebel, vice-president; Louise Oelrich, secretary-treasurer; and Gretchen Holstein, press representative.

Omega Mu Chi

The Seniors of Omega Mu Chi were honored at a picnic held in the lodge at Lake Elaine on Tuesday evening, May 17. Each Senior was presented with a gift.

Installation of officers for next year was held. The new officers are: President, Marjorie Kohler, Stevens Point; vice-president, Ruth Finch, Stevens Point; recording secretary, Gretchen Holstein, Stevens Point; corresponding secretary, Joann Kenney, Marshfield; treasurer, Mary Schadewald, Stevens Point; assistant treasurer, Marjorie Finch, Stevens Point; historian, Muriel Held, Stevens Point; chaplain, Esther Berndt, Stevens Point; press representative, Marjorie Crosby, Stevens Point; alum secretary, Jacqueline Hall, Lake

Tomahawk; and Pan-Hellenic representative, Virginia Gmeiner, Waupaca.

The sorority newspaper was distributed and plans were made to have it sent to all alumnae.

Joann Kenney was general chairman of the party. Her committees were: Transportation, Marjorie Crosby; food, Marilyn Bobbe, Joan Fehrenbach, and Marion Drewsen; entertainment, Lucy Chappell, Jean Robertson, and Gretchen Holstein; gifts, Lois Conachen and Kathleen Pierce; and clean-up, Beverly Tibbets and Helen Offerdahl.

Wesley

The new officers of Wesley Foundation assumed their duties Sunday at the installation banquet. The group presented Mrs. Arol C. Epple, Mrs. Arthur Lyness, Mrs. Jans Vandier Graff and Mrs. Ray Gilbertson each a corsage of roses in thanks for their help during the year. Miss Doris Ubbelohde and Mr. Epple spoke at the banquet. Dr. Lyness gave a talk at the installation. Joyce Kruger and Dorothy Schmidt were co-chairmen of the banquet. Donald Douglas emceed and Marjorie Beawer conducted the installation service.

The group held its last meeting for the year last Thursday evening at (See ORGANIZATIONS, page 4)

President's Message

To those who are graduating I want to extend my best wishes for their success next year and my hope that they will enjoy their experience as teachers.

To the undergraduates, I wish a pleasant and very profitable summer vacation so that they will be able to return next fall in good health and good financial standing.

William C. Hansen, President

WRY CHAFF

Start scanning the travel ads and pawn your Parker "51", for the close of the school year is close at hand. Just two more term papers, seven dinners, three formals and four track events until the pardon is granted. Somebody has been spreading vicious rumors to the effect that there will also be semester finals with which to cope.

What shall we do to pass away the tedious summer days that are close upon us? Shall we explore the beautiful wonders of Lake Louise? Shall we tramp through the austere loveliness of the rustic Gaspe Peninsula? Perhaps a Mediterranean cruise to Napoli or a safari through the Congo regions. What!! You're going to summer school?

Be sure to take courses in chemistry during the summer session. Perhaps you don't like the subject, or don't even need it, but it's always cool down in the laboratory and the water fights are so refreshing.

One group of lucky summer school students will be gone for three weeks exploring the geographic and historical phenomena in southeastern United States. Those are types of courses that we like to audit.

The tourist trade will be terrific again this year. The old log cabin that the family has been ashamed of as an ancestral home all these years will be rented out to burbling city-dwellers for \$40 a week. Yet, there are still people who find fault with capitalism.

Father didn't have time to put up the "Fresh Eggs" sign. He had to go into town to the A. & P. for a fresh supply of cackleberries. Meanwhile, tell the tourists to add a little sugar to the sweet cream butter when they get it home.

The city slicker who sold the Brooklyn bridge to the country rube has wasted his fortune on such things as traps for side-hill gougers, inoculation against hoops snakes and covered toll bridges. The toll bridge has taken so much money away from the unsuspecting urban dweller that it owns the first mortgage on the Brooklyn bridge.

If you haven't guessed it by this time, we would like to tell you that these journalistic misfits have flourished from the pen of your "editor emeritus." In just a few days he will leave here with a diploma under one arm and a five-foot shelf of the College Outline Series under the other. He really doesn't want to leave, but the Board of Normal School Regents is becoming insistent. Before he goes, he wants to thank everyone for making his stay here so lengthy, so comfortable and so enjoyable. His parting words of wisdom are: "Have fun, but try to have it without being an editor of a paper."

George Whitney

Sigma Tau Delta Will Release 'Flight' Soon

Psi Beta chapter of Sigma Tau Delta, the national honorary English fraternity, has announced that "Flight," the fraternity's annual literary publication, will be released soon. According to its editors, Isabelle Stelmahoske, Keith Fox and Bea Marliak, "Flight" will contain the writings of some 25 student authors and will be considerably larger in scope and in pages than last year's issue.

In view of the greater number of contributions accepted and the amount that a printed book would cost, "Flight" will be published in mimeographed form with printed covers.

"Flight" this year will contain a representative number of diversified selections, both humorous and serious, in prose and in poetry.

Only Nine More Days to Go and Then What ???

As this final issue of the Pointer appears there are approximately nine days, including those final little quizzes, before the faculty and students of Central State Teachers college are turned loose for the summer. Some will be going home for a rest before beginning their teaching careers, others will be in attendance here and at other schools for the summer session. Many will be working at summer jobs and others, like a swarm of hungry locusts, will descend upon their parents, relatives, and friends for a summer of recuperation from the arduous trials and tribulations of the past school year.

That brings us to our customary last-issue question, "What are your plans for the summer?" According to the replies to this question the students' summer plans are as many and varied as the spots on a brook trout, which incidentally is the central figure in the vacation plans of a few students. Joe Okay, if we must cite an example, when not engaged in the processes of planting, irrigating and picking the famous Okay potatoes, will be splashing through the brooks and streams of Portage county in pursuit of the wily trout. Joe will not be alone, as Don Rush, who is still dubious as to a place of employment for the summer, is willing to testify.

To get away from the fishermen and their inevitable stories, we'll turn to "Mitzi" Platt who will be slaving over a hot typewriter at the Hardware Mutuals, dreaming of the week she intends to spend at Waupaca.

To Give Lessons
Jerry Kitzrow plans to play during the summer—on his accordion that is. Jerry, who will be giving accordion lessons during his vacation, claims that in six easy lessons you, too, will be able to play "Chopsticks" on the accordion.

The list of those who are going to summer school, either to get ahead or to catch up, is long enough to justify a suspicion that school can't be so bad after all. Helen Offerdahl, who will attend the summer session at CSTC, will continue in her capacity as assistant librarian at the Public Library. Bob Johnson also plans on going to summer school but states that his afternoons will be used for "resting." The quotes are his. Gene LaMarche also will be in attendance at the summer session while wife Mary will be at home housekeeping.

OVER A COKE

Our eight-page and last edition for the year must be good, so at this writing your writer just returned from the Campus Cafe, having become duly inspired by a "coke."

Heard comments that "Doc" Tolo should have named his newly-born son, Marc Oscar instead of Marc Thorpe. With the former, the young lad could be affectionately known as Marc O. Tolo. (We, too, thought we detected an odor as the pun was given off.)

An engagement and a pinning occurred over the week-end. Bea Marliak received that significant circular object from George "Ned" Gynn, and Mary Kearns is wearing the fraternity pin of Bob Leklem.

With due apologies to Mr. Steiner, Mrs. Pfiffner's social get-togethers are now termed "coffee hours." Mr. Steiner objected to the Americanization of the German "kaffee klatsch" to the Pointer's "coffee clutch."

A teacher asked her class to write out the story of Longfellow's "Evangeline" in the fewest words possible.

One boy handed in the following: "Evangeline had a lover. She lost (See OVER-A-COKE, Page 5)

Lowell LaLeike, younger brother of the "notorious" Fred LaLeike, will rest at Emmons Store during the summer but he insists that he will work hard—when Emmons is around. Janie Steckel will be an employee of Montgomery Ward's while Lois Moch intends to work in her mother's store. Janie will sell dry goods and Lois, groceries.

Nation-wide Tour

Ray Venn and Fred LaLeike have decided to go into business together this summer. Sponsored by the Pabst Brewery they will tour the country in search of the "Queen of the Hops."

George "Editor Emeritus" Whitney plans on returning to the scene of his youth, Hancock, to make the town larger. No,—by building a house with six rooms and a bath too.

Walter "Toots" Brunsman stated that he planned on spending the first two weeks in New York purchasing supplies and laying the final plans for a hunting trip in Africa. He plans on leaving New York for the southern part of Africa some time near the middle of June and stated that he was flying via London, England. If time permits, he intends on spending a week in England seeing the local sights and then will continue to Africa. Good hunting, Walter.

Dude Rancher

Another student, John Stanton, says he will enjoy the outdoor life of the state of Wyoming by getting paid for it. He has been hired as a host on a dude ranch. His main job will be entertaining the guests while they are on the many horseback trips, fishing trips, etc., which the ranch offers.

(See NINE MORE DAYS, page 4)

Familiar Faces

This is the time when we pause to look back on the highlights of the school year just past. One of the activities that always seems to have more vivid and exciting memories than all the rest has to do with the athletic teams. The winning touchdown in football, the records broken on the cinder track, and the final minutes of the basketball games will be brought up in reminiscence for years to come.

For the past four years it has been a familiar sight to see Robert "Bob" Hartman smoothly executing the offensive and defensive plays as a guard for the CSTC basketball teams. For the average spectator it is rather difficult to evaluate the worth of a good guard to a team. It is certain that some of Bob's best games did

ROBERT HARTMAN

not appear as such in the personal scoring column, but the team's good record in the four years he has played is the final proof of his worth to the team.

Leads Scoring

We do not want to give an impression that Bob is only a defensive player. With game-winning field goals from far out and a variety of (See FAMILIAR FACES, page 5)

A Senior Woman Reminisces

It's been a long . . . and rather glorious four years! We were a disorganized, disheveled group of enrollees that rainy September day in the distant past of 1945. We were in the largest class in the school — and — sad to say, we were almost all women. We groped through that first semester, feeling our way into this thing called "college life."

Then the event happened which really made us snap to! I don't think any Senior will ever forget the first day of the second semester of 1946. That was the day when we came back to a school we hardly recognized — a school populated, nay, over-run — with long-legged, husky, intelligent veterans. They filled the corridors with their strident laughter, and in the classrooms the feminine patter gave way to masculine voices that spoke with familiarity of Germany, Britain, Burma, and flying the "Hump." For many months we silently listened and learned and hoped to be assimilated. Classwork, activities, frats — and sororities too, burst forth, invigorated by this influx of worldly-wise people. Competition was keen — history for instance, what could a meek little lass from Podunk say that would compare with an opinion rendered by a fellow who had known that Europe was more than a blotch of colors on a map.

Friends with the Faculty
From then on we went the way of most colleges classes, gathering memories, flunking, passing, winning laurels. We managed to make friends with the faculty, even got to know our fellow students fairly well. "Who's that fellow with the mustache?" "Goodness, where's he from?" "Do you know he gave a lecture on medieval architecture?" A few months later he shaved it off and even became editor of the Pointer in due time.

We enjoyed catching a faculty member off guard — a popular indoor sport among students. Remember the time a beloved prof was found wandering around on the first floor while his medieval history class waited patiently up in 256? Or the time another tilted too far back in his chair while lecturing? Or . . . oh well, thus we lived and loved — and how we loved! Each spring new twosomes appeared at the proms, programs, and on the campus lawn. Classes became strictly extra-curricular. We also became "joiners" — of the Glee clubs, theater, publications, social and professional organizations — and we contributed mightily.

The Ladder Fell
Remember the night the ladder was accidentally "removed" from under a stage manager who was dropping cyclorama? He went right on hanging from the catwalk until someone replaced the ladder. "The show must go on, you know." Remember how the boys never lost a homecoming game, and how we always yelled even if we didn't understand a thing that was going on down on the field? Remember the issue of the Pointer when we had a boner on every page? Of course, we'll never forget how the fellows in chem class used to spray one another, and onlookers too, with a siphon bottle (when Mr. Faust wasn't looking) and how the guys in physics always kept the gals from peering through the wrong end of the telescope.

We pleaded the Greeks and made the grade. The Student Council had to see or not to see Laurence Olivier's production of Shakespeare's "Hamlet" will be shown at the Lyric Theater on Wednesday and Thursday, May 25 and 26.

Olivier very aptly interprets Hamlet, the son of the supposedly poisoned king of Denmark. Hamlet, suspecting a dastardly crime, affects a madness to learn the details and reveal the criminal.

The movie is highly rated, having won the 1948 Academy Award as the best motion picture production of the year, and is recommended as a piece of fine entertainment.

a scheme up to limit the more aggressive individualists among us who juggled a presidency, secretaryship and editorship during the same semester — but history shows the rules didn't succeed in limiting anybody.

Our senior year we leaped the last hurdle — practice teaching. We complained and wrote lesson plans, complained and went to conference, and then, after two or three weeks at the teacher's desk decided we might "enter the profession."

I won't end this soliloquy on a sentimental note — our experiences together weren't that way. They were real and satisfying and worth remembering. We'll not forget CSTC, our alma mater, but now we look to the future and our plans for it.

Who Says That Our Girls Aren't Good Looking?

Who says that CSTC coeds aren't even more beautiful than those at the University of Wisconsin? For proof, read the following story from Sunday's Wisconsin State Journal:

Pat Jones, Fond du Lac, was named the Sammy Kaye Dream Girl of Theta Chi at the fraternity spring formal held at Hotel Loraine in Madison Saturday night.

The Stevens Point Teachers college coed was selected by the popular bandleader more than a week and a half ago as he visited Madison and his fraternity brothers on campus.

PAT JONES

The girl was picked by Kaye from a group of pictures submitted by members of the Wisconsin Chapter.

Keeps Secret Well
Social Chairman Bob Stanat of the fraternity kept the secret of the choice well, for even the Dream Girl's date, Dick Parsons, Stevens Point, was not aware of the honor bestowed on her until Saturday night.

This is not the first time Pat has been elevated to royalty, however, for in 1948 she was elected the Homecoming queen of her college with Dick as king.

The Dream Girl was fitted with a crown of red carnations from the fraternity by Roger Peterman, Merrill, president, and given an autographed picture by house fellow Dale Jennerjohn after the annual banquet.

Coffee Hours Help CSTC Students Get Acquainted

The last coffee hour of the year was held yesterday, May 18, in Dean Elizabeth Giffner's office. These coffee hours were inaugurated by the social committee during the second semester to give the college students more social experience and to give them an opportunity to get acquainted with other college students and faculty members. The plans were first presented to Miss Pauline Isaacson's advanced speech class. That entire class was the first group to be entertained and since then its members have served as assistant hosts and hostesses.

Four coffee hours have been held to date with approximately 80 students and faculty members having been entertained.

It is hoped that this program can be continued next fall, though it will probably be moved to the student lounge where a slightly larger group can be entertained.

Baccalaureate Services In College Auditorium

At 8 p. m. on Wednesday evening, June 1, the graduating class of CSTC will attend baccalaureate services in the college auditorium.

The program will be opened by a processional, "Pomp and Chivalry," by Charles J. Roberts, played by the college band, under the direction of Peter J. Michelsen.

Following the processional, Reverend Edwin H. Vornholt of the Peace Evangelical church will give the invocation address.

Joan Fehrenbach, accompanied by the band, will then sing "Bless This House" by May H. Brahe.

The baccalaureate address will be given by Reverend Jans J. Vander Graff of St. Paul's Methodist church. Following the baccalaureate address, the college band will play a selection entitled "Reverie" by Claude Debussy.

Reverend Vornholt will then give the benediction.

The program will be concluded by the recessional, "Festival March" by Alfred Roth played by the college band.

Iris Banquet Held at Kalka's Steak House

The Iris banquet was held at Kalka's Steak House on Wednesday evening, May 18, at 5:30 p. m.

Guests of honor were Mr. and Mrs. Guy Roberts, Mr. and Mrs. Gilbert W. Faust, Dr. Harold M. Tolo, Robert S. Lewis, and Miss Harriet Wright.

Talks were given by the staff members and the new editorial and business staffs were welcomed to their positions.

The guests peered over a centerpiece of gold iris blooms and yearbook covers. The place cards carried out the theme of the book — pick axes to represent the '49er spirit.

Committees for the banquet were: Reuben Beilke, general chairman; Ruth Finch and Harriet Hennig, invitations; Carol Emmerich, Mary Douville, Margaret Johnson, decorations; Ed Pliska, program; Virginia Gmeiner, Margie Finch, Winnie Church, transportation.

Bernie Alberg interspersed his lively wit between the talks as he carried out the duties of a master-of-ceremonies.

Mary D. Bradford School Holds Forensic Program

When the Mary D. Bradford Junior High school forensic program was held at the college auditorium last Friday evening, Arlene Golomski, Junior High school pupil, presided and introduced the contestants.

The debate in which the students tried to prove that capital punishment should be abolished in the United States was won by the affirmative team composed of eighth graders. The team was composed of Richard Gage, George Becker and Karen Mortensen. The seventh grade students on the negative were Richard Fieting, Eleanor Krusbach and John Jackson.

The serious reading contest was won by Mary Braatz, with the reading "Anne of Green Gables." "Big Game," the winning declamation in the humorous reading contest, was given by Jerry Quandt.

Musical numbers consisted of selections by the Training school orchestra, directed by Jack Whitney, piano solos by Janet Freed and vocal solos by Elizabeth Swenson, student teacher, accompanied by Muriel Held.

Judges of the contests were Leland M. Burroughs and Miss Bertha Glen-non of the CSTC faculty.

Banquet at Paper Inn

The annual CSTC band banquet will be held at the Paper Inn at Port Edwards, on May 31 at 6:30 o'clock. Guests will be Mr. and Mrs. Peter J. Michelsen, Dean and Mrs. Herbert R. Steiner, and Mr. and Mrs. Gilbert W. Faust.

The newly appointed members of the "brain trust" of the 1950 Iris are caught here in a pensive mood as they review their duties for the forthcoming year. Standing behind Harry Johnson, the editor, are, from left to right, Virginia Gmeiner, associate editor, Bob Putzier, business manager and Bill Worzalla, advertising manager.

Johnson Named 1950 Iris Editor; Gmeiner New Associate Editor

Dr. Harold M. Tolo and Miss Harriet Wright, advisers for the Iris, have announced that Harry Johnson has been appointed editor of the annual.

Virginia Gmeiner will be associate editor, Bob Putzier, business manager, and Bill (Skippy) Worzalla, advertising manager.

Johnson, a Sophomore in the Secondary division, has been layout editor of the Iris this year. He is from Merrill and was graduated from the Merrill High school in 1947.

"Ginny," a Sophomore in Junior college, is from Waupaca and has been active in dramatics, in band, in Omega Mu Chi sorority and this year was co-editor of the copy staff on the Iris.

Bob Putzier, Wisconsin Rapids, a Sophomore in the Intermediate division, is a member of Gamma Delta and was engraving editor of the year.

Conservation Committee To Meet at Eagle River

There will be a meeting of the national committee on policies in Conservation Education at Eagle River, Wisconsin, June 5 to 9. Fred J. Schmeckle has been placed in charge of all local arrangements.

The committee which consists of about 60 members representing half the states in the union, will study the organization and type of material to be used in a conservation class, under the direction of its chairman, Dr. John W. Scott of the University of Wyoming.

Mr. Schmeckle stated that the fact that Wisconsin was chosen for the site of the committee meeting shows that it is recognized as a state leading in the field of conservation. He also stated that Central State Teachers college is the only college in the United States offering a major in conservation.

The forestry classes planted 11,000 trees in Memorial park over the week end. They worked all day Friday using a planter to aid them in setting out the trees.

Miss De Base Gives Painting to College

Miss Lucy De Base, elementary teacher in the Stevens Point schools, has given to CSTC one of her water-color floral paintings. Miss De Base, in addition to her teaching, finds time to do noteworthy work in water colors. She has had several of her paintings accepted by national magazines as cover designs.

According to President William C. Hansen, the painting is now being framed and will soon be hung in an appropriate place in the college building. Miss De Base has given several other of her paintings to local institutions.

Glee Club Banquet and Mixer Climax Busy Year

The Men's Glee club took time out from a long year of vigorous practice and entertainment to enjoy its annual banquet at the Baptist church last Thursday, May 12.

Guests at the entertainment were Mrs. Elizabeth Priffner, Mr. and Mrs. Gilbert W. Faust, President Emeritus and Mrs. Frank S. Hyer, Dean and Mrs. Herbert R. Steiner, Mrs. F. N. Spindler, the Glee club mother, and Mr. and Mrs. Edward J. Plank.

Each of the guests was introduced by the master of ceremonies, Mr. Plank, and after very interesting and short speeches by each, the program was turned over to Norman E. Knutzen, director of the Glee club.

Mr. Knutzen presented the two, three and four-year members of the Glee club with bronze, silver, and gold keys, respectively. Harlan Stoltenberg, president of the club, presented special awards to the first-year members.

After a joyous round of singing the entire group adjourned to the Training school gym for a mixer.

New Rules Included in Student Lounge Changes

What a change in the student lounge — have you noticed it? There are eight new red leather chairs and two davenport to match. The latest additions include two green chairs, a davenport, and two tables. A host or hostess is always present in the room. The homey atmosphere is complete with radio, relaxed students and checker games.

The rules for the student lounge have been formulated by the social committee. They are as follows:

This lounge is a room for all students to use and enjoy as they would enjoy their own home. If this is to be a room for all, then each person using it must be considerate and courteous. Therefore we ask you to follow these suggestions:

1. The hosts and hostesses are giving their time to serve you in this room. Please cooperate with them.
2. We regret that due to fire rules, smoking can not be allowed in this room.
3. This furniture here has been purchased for your use. Please use it well and take care of it.
4. Help to keep the room attractive and orderly.
5. Keep your feet off the chairs (See NFW RULES, page 7)

Point Track Team Downs Oshkosh And Whitewater for Fourth Win

The Point track team made it four wins in a row last Saturday as they downed both Oshkosh and Whitewater in a triangular meet at Oshkosh. In other events of the day, Oshkosh won both the tennis and golf matches.

Yesterday the track team met St. Norbert's college and the Michigan School of Mines at Goerke Field.

In the track department at Oshkosh, the Pointers barely eked out a victory as they beat Whitewater by only a half point 58 to 57½. Oshkosh ran up 44. Coach Frank Crow and his men trailed until the last event of the day when they picked up seven points with the javelin as Kowalsky took first and Pinther, third.

Most Successful Intramural Program at End

The most extensive and one of the most successful years in the men's intra-mural sports activities is drawing to a close. The program, under the able direction of Athletic Director George R. Berg, has included five team sports and four individual sports.

The program started early in the first semester with the Alphabet League operating in a touch football league. The G-H-I team won the championship in this league. This was followed by intramural basketball with two leagues in operation. The A-B-C team took first honors in the Alphabet League, with the Raiders capturing the top spot in the Independent League. An independent volleyball league then swung into action with the Raiders sweeping the honors. A softball league is now drawing to a close. The league is divided into two sections with the championship game scheduled for Monday night.

Individual Sports

In the individual sports, John Bartlett won the basketball-golf tournament; Don Olsen, the free throw tournament; Keith Fox, the horse-shoe tournament and Bill Bart, the tennis singles championship.

Even after this extensive program, Mr. Berg is still looking for suggestions for improvements in next year's program. Anyone with ideas for its improvement should get in touch with him.

With this great program coming to a successful close, Mr. Berg is already making bigger and better plans for next year. Everything points to another great year for men's intramurals next year.

NINE MORE DAYS

(Continued from page 2)

Ned Tierney says that he plans on working in a field which will help him gain experience for the profession which he plans on entering. He hopes to eventually become an M.D. and has secured a job as a butcher.

We certainly have a variety this year. Richard Francis says he is going to combine work and pleasure. He has accepted a job as mechanic on a plane which will carry a group of sportsmen through the west coast of Canada and Alaska. The trip is to last two months and Dick hopes to enjoy some of the wonderful fishing opportunities of that region.

Some people are securing very odd, odd jobs for the summer. Jan Sisley, for instance, has contracted to water lawns and flowers for her neighbors in the daytime and to recover pool tables in the evenings. (Otherwise she will be working in Iowa.)

Clean-up Man

Art Witalson has accepted a position with the Door County Advocate as Police reporter, society news editor, feature writer, sports editor, and janitor. (Otherwise, he'll be here at summer school.)

Jim Christiansen is spending the summer in his home town of Berlin, Wisconsin. There he will supervise a children's playground. His principal duty will be organizing groups for various athletic contests.

In golf, Oshkosh defeated both Whitewater and Point by scores of 11-4 and 10-5 respectively. The Pointers downed Whitewater 8-7 for second place. In the tennis division, the netters played a 16 man draw, with Oshkosh's Flanagan beating a teammate, Messerschmidt, in the finals by scores of 6-1, 5-7 and 6-2. Johnson was the only Pointer to reach the second round. He did this by virtue of his win over Dexter of Whitewater in the first round.

The following is a summary of the results of Saturday's triangular track meet with Oshkosh and Whitewater:

Golf

Oshkosh — Patterson 80, Erban 73, Luft 79, Draeger 89, Hartman 78, Stevens Point — Menzel 84, Scheel 74, Ley 79, Rued 81, Hohensee 87.

Whitewater — Klein 73, Kinsella 82, Koeppe 76, Torgeson 82, Magnuson 88.

Track

High Hurdles: 1 — Adams (O); 2 — Kimball (W); 3 — Pinther (SP); 4 — Rogers (SP). Time — 16.8. 100: 1 — Bailey (W); 2 — Dwyer (W); 3 — Tuskus (W); 4 — Luhm (SP). Time — 10.4. Mile: 1 — Green (SP); 2 — Manis (O); 3 — Havitz (SP); 4 — Lindquist (SP). Time 4:47.4. 440: 1 — McGarty (W); 2 — Achol (O) and Morrissey (O), tied; 3 — Cox (SP). Time — 54.3. 220 Low Hurdles: 1 — Curry (SP); 2 — Kimball (W); 3 — Hoehne (O); 4 — Rogers (SP). Time — 26.9. 880: 1 — By (W); 2 — Olson (SP); 3 — Schumacher (O); 4 — Schneider (O). Time — 2:07.5. Two mile: 1 — Polk (W); 2 — Polk (W); 3 — Lindquist (SP); 4 — Hamele (SP). Time — 10:38. 220: 1 — Bailey (W); 2 — Dwyer (W); 3 — Luhm (W); 4 — Yahr (SP) and Tuskus (W), tied. Time — 23. Relay: 1 — White-water (McGarty, Tuskus, Dwyer, Mailley); 2 — Stevens Point; 3 — Oshkosh. Time — 1:35.1. Shot Put: 1 — Gagnon (O); 2 — Zoch (O); 3 — Saugstad (W); 4 — Lorenzen (SP). Distance 43 feet 3 inches. Pole Vault: 1 — Bailey (W); 2 — Polzin (SP); 3 — Kelley (SP); and Warner (SP) tied. Height, 12 feet. High Jump: 1 — Polzin (SP); 2 — Paul (O); 3 — Pinther (SP); 4 — Warner (W). Height — 6 feet, ½ inch. Discus: 1 — Gagnon (O); 2 — Pinther (SP); 3 — Lieland (W); 4 — Pinnow (W). Distance 131 feet 8 inches. Broad Jump: 1 — Bailey (W); 2 — Kimball (W); 3 — Christian (SP) and Schwabe (O), tied. Distance — 19 feet 9½ in. Javelin: 1 — Kowalsky (SP); 2 — Ritchie (O); 3 — Kowalsky (SP); 4 — Hoehne (O). Distance — 156 feet 4 in.

Tennis

First Round — Flanagan (O) beat Callum (W), 6-1; Kannel (O) beat Case (SP), 6-2, 6-0; Tebo (O) beat Hammerlund (W), 6-0; Johnson (SP) beat Dexter (W), 6-1, 6-4; Glaeser (O) beat Christensen (SP), 6-0, 6-2; Skoglund (W) beat Garski (SP), 6-0, 6-1; Thiel (O) beat Bart (SP), 6-1, 6-3. Second Round — Flanagan beat Kannel, 6-0, 6-1; Tebo beat Johnson, 6-0, 6-0; Skoglund beat Glaeser, 7-5, 6-3; Messerschmidt beat Thiel, 7-5, 4-6, 7-5. Semi-Finals — Flanagan beat Tebo, 6-0, 6-6, 6-2; Messerschmidt beat Skoglund, 6-4, 6-1. Finals — Flanagan beat Messerschmidt, 6-1, 5-7, 6-2.

Now back to the women. It just seems as if they are the ones who haven't reached many definite decisions.

Elaine Becker has stated that she will spend the summer on her father's farm experimenting in the various scientific ways of raising tomatoes. She became interested in this type of work two years ago when she visited the botany department of the University of Texas. At the end of the summer she plans on compiling the data from her studies and writing an article for the "Better Homes and Gardens" magazine.

Lorraine Meyer is rather undecided, but has been considering accepting the position as hostess at one of the resorts in the northern part of the state.

Summer School

Roland "Doc" Rothman plans on spending the first part of the summer attending classes at CSTC, and the latter part on a fishing trip in Canada. He stated that he and two of his friends plan on securing a canoe and spending the entire month of August in the Lake of the Woods region of Canada.

George Stevens also plans on doing a little fishing this summer, only his fishing will be of a commercial nature. He hopes to secure a job on one of the many tuna fishing boats off the Atlantic coast. He says this will give him a chance to get plenty

The Fifth QUARTER

Tragedy struck the sports picture in the State Teachers' circuit last week as two members of the La Crosse baseball team were killed and three others injured in an automobile accident at Eau Claire. A trace of the Black Cloud of Death can be seen in almost every issue of a daily paper, but when the cloud hovers over a sister institution, the full impact of the tragedy strikes home.

In the field of sports, La Crosse is our rival, but in instances such as these, all rivalry is forgotten as each feels the sorrow of the occasion. May those who mourn the death of William Benedict, Jr. and Harold G. Haugstad gain the peace of mind that is so necessary at times such as these. This is the wish of this writer as well as the entire student body here at CSTC.

This is the last issue of the Pointer for another year. Your Sports Editor would like to take this opportunity to thank all of you who have read and followed our coverage of the sporting activities here at Central State. It has been a pleasant task for us to cover and write about a great group of fellows that have donned the Pointer uniforms in the various divisions of the CSTC sports program.

We have tried to do our best in bringing not only an authentic coverage of the contests but other little interesting side-lights that make up a complete sports picture in any school or college.

The Point track team turned in another splendid performance last Saturday as they took both Oshkosh and Whitewater in stride on their

1949 CSTC Football Schedule

Sept. 17 (Sat.)	Mission House here
Sept. 30 (Fri.)	Milwaukee here
Oct. 8 (Sat.)	Eau Claire here
Oct. 15 (Sat.)	Superior here
Oct. 22 (Sat.)	Platteville here
Oct. 29 (Sat.)	Oshkosh here
(HOMECOMING) here	
Nov. 5 (Sat.)	Whitewater here

COLLEGE-ALUMNI

(Continued from page 1)

other, and the college but also to provide you with an instrument for actively influencing the development of public education in Wisconsin. We feel especially that this association can contribute significantly to the growth and strengthening of teacher education on this campus.

"Out of Work"

"This welcome and invitation grows out of the work of many people and especially the activity of the alumni members of the faculty of the college who have been working to perfect an organization and constitution for a Central State Teachers college Alumni association. We are planning our first meeting at next year's homecoming. Be sure to plan on it now.

"Future development of this association depends on you and the many of us who have preceded you. Together, utilizing the opportunities which lie before us, our accomplishments are limited only by our willingness to use the experience, wisdom (See ALUMNI, page 7)

of fresh air and make a little money too.

Pat Lavers plans on spending the first part of the summer attending summer school at Northwestern university where she will study history. She said the latter part of the summer will be spent working and that the money she earns from this will be placed in a fund marked for a new car.

Gene Taylor is going to cash in on his many years fishing experience on Pelican Lake, Wisconsin. It is his intention to hire out as a guide and aid the tourists in landing the big ones.

This is probably as good a place as any to bring to a close this account of summer plans, projects, plots, and schemes. These plans are subject to revision at the will of their originators and do not constitute a pledge on the part of their sponsors. Happy vacation!!!!

journey to the State meet in Milwaukee on May 28. The Pointers have done a very good job so far this season in defeating all schools that they have met, but the supreme test will come at the state meet. The remarkable thing about the Pointer's victorious season is that this is the first CSTC track squad to hit the field since pre-war days.

Supposedly Milwaukee and La Crosse will be the team to beat at the state meet as both teams have showed both speed and strength at their respective meets this season. Last Saturday Milwaukee nipped La Crosse by a 70-61 count.

Point took four first places in the meet at Oshkosh last Saturday. Kowalsky won the javelin event by a throw of 156' 4". In Saturday's meet at Milwaukee, the javelin throw was won by Knapp of Milwaukee with a heave of 164' 6", which is some eight feet more than the Point's winner. Green won the mile for Point in 4:47.4 which is about .18 slower than Milwaukee's Benson in the Milwaukee-La Crosse meet. Curry made the 220 yard low hurdles in :26.9 which was but a fraction of a second slower than Lemmer of Milwaukee in the Saturday meet. The other Point winner was Polzin in the high jump with a jump of 6 feet ½ inch. This is the only Point mark that was better than the mark set at Milwaukee Saturday as Rohde's jump was ½ inch less than Polzin's mark.

Coach Frank Crow's boys have beaten most of the other Teachers colleges, but it looks like they will have their hands full at the state meet. If the Pointers can improve through practice in the next week, the state meet could very well go to CSTC.

Robin Hood and Band at Annual WAA Playday

Wanderers on the CSTC campus Saturday, May 14, can consider themselves lucky if they dodged all the stray arrows that were flying. Robin Hood and his merry band, 160 high school girls from Central Wisconsin, were having a field day in Sherwood forest. The occasion was the annual WAA Playday.

The girls were divided into eleven teams headed by: Beverly Berg, Hermelinda Bohl, Hildegard Kuse, Letitia Brunner, Rita Peabody, Carol Radichel, Gertrude Collum, Margaret Jones, Marge Schrader, Lorraine Goth, Harriet Obinger and Joyce Kruger. The basketball, volleyball, softball and relay tournaments were won by the team captained by Carol Radichel. This team received the purple and gold "winners of playday of 1949" ribbon.

The championship table tennis match played off between Ruth Salzman and Ervin Larson, a former CSTC graduate, was won by Mr. Larson. The contest was close as each player won two games and then the winner captured the championship by winning the fifth game.

"A Day in Sherwood Forest," the Spring WAA Play Day, was a complete success through combined efforts of all the WAA girls of CSTC and Miss Adeline Levin, women's physical education director of CSTC.

The "band" was served a picnic lunch at Nelson Hall which was eaten in the "forest" in front of Nelson Hall.

NOTICE

All text books which are not needed for the rest of this semester should be returned now. The text library is open each afternoon from one to one-thirty.

During examination week the library will be open the following hours for the return of text books:

Thursday, May 26	11:00 — 11:30
	1:00 — 4:00
Friday, May 27	10:00 — 11:30
	1:00 — 4:00
Tuesday, May 31	10:00 — 11:30
	1:00 — 4:00
Wednesday, June 1	8:00 — 11:30
	1:00 — 2:00

All text books must be returned at the close of the present semester regardless of whether you plan to be here this summer.

The list of students who have not cleared their record will be turned over to the record office at 3 p.m. Wednesday, before that time.

The text library will not be open Monday, May 30 or Thursday, June 2.

Social Fraternities

Name New Officers

Melvyn Carlson was selected president of Phi Sigma Epsilon and Bernie Alberg was named president of Chi Delta Rho as the social fraternities held their spring elections last Tuesday.

Everett Humke is the new Chi Delta vice-president; Ken Veselak, secretary; Harlan Stollenberg, treasurer; Jerry Jelinek, sergeant-at-arms; Bill Bart, pledge-master; Art Witalson, Pan-Hell representative; and Ed Pliska, press representative.

The Phi Sigs named George Phillips vice-president; Jack Whitney, secretary; Ralph Roberts, treasurer; Clarence Karier, corresponding secretary; Al Bowens, historian; Reuben Beilke, Pan-Hell representative, and Charles Bruce, guard. The new Phi Sig officers will be initiated at a meeting to be held next Tuesday.

ORGANIZATIONS

(Continued from page 2)

Bukolt park. Softball was played until the picnic supper was served by the new officers. The meeting ended with a short devotional service led by Muriel Neerhof.

WSGA

WSGA would like to carry out a "Big Sister" program in the campus this fall. The idea of such a program is that the present women students will act as "Big Sisters" to the Freshman women entering CSTC this fall. It would be the duty of the "Big Sister" to help her "Little Sister" get acquainted and to feel at home at college, especially during her first week here.

Nelson Hall has its own "Big Sister" program, but it is hoped that the girls outside of the dorm will extend this system on the campus. If any girl is interested in being a "Big Sister" she is asked to sign her name on Mrs. Elizabeth Piiffner's bulletin board within the next week.

YWCA

Tonight there will be an election of YWCA officers for the ensuing year. All of the members are urged to attend this last meeting of the year.

Th "Big Week-end," to which many of the girls have been looking forward, is now almost here. On Friday afternoon the girls will leave for Camp Sturtevant, the YMCA* camp at Wausau. Beverly Tibbets, general chairman of this weekend, has planned a varied program including a campfire, singing, a church service on Sunday, sports and eating. (*News editor's note: The YMCA camp will be vacant for the occasion. Everything is legal.)

Tau Gamma Beta

The graduating activities of Tau Gamma Beta sorority were honored at a gathering held at the home of an honorary member, Mrs. William C. Hansen, Tuesday evening, May 17. Miniature "mortarboard" favors in the traditional school colors were presented to the guests as a part of the evening's festivities.

The officers for the coming semester were installed. They are: President, Phyllis Kasper, Land O'Lakes; vice-president, Margaret Johnson, Waupaca; recording secretary, Lola Van Ornum, Wisconsin Rapids; corresponding secretary, Grace Peterson, Iowa; historian, Bea Malirick, Chicago; press representative, Janice Sisley, Phelps; assistant treasurer, Margaret Jones, Wild Rose.

Radio Workshop

In a grand climax to a year of dramatic radio productions the Radio Workshop plays this afternoon present "The Circus." In this special half-hour show the entire "Big Top" cast of musicians (recorded), vendors, actors, and master of ceremonies will entertain folks from six to sixty. Be sure to listen in for "The Circus."

With the "Music Album" show on Friday from 3:15 to 3:45 the Radio Workshop concludes another year of broadcasting.

In this final program Daryl Fostad and Maurice Mead have at-

(See ORGANIZATIONS, page 6)

Dorm Girls Elect Arlene Kromroy President; Name Other Officers

The election for next year's officers at Nelson Hall took place last week with the following results:

Arlene Kromroy, a Junior in the secondary division, will occupy the chair of president. She is taking the place of Mary Due, a graduate this year.

Margaret Johnson, a Junior, will act as vice-president. The secretary, whose duty it is to keep careful tab on everything that goes on at house meetings, is Dolores Kosbab, a Freshman hailing from Rhinelander. Jeanette Holm, also a Freshman, was elected treasurer.

The dining room chairman, whose duty it is to prepare the dining room for all special occasions, will be Bette Rae Warner. Nancie Goebel, a Freshman, will act as rec room chairman and the care of the library will be in the hands of Louise Oelrich.

The girl who will be ringing the bells for fire drills next year will be Nathalie Hoglund, newly elected fire chief. Barbara Clark, a Freshman from Mosinee, will act as head manager.

Two girls were chosen as members of the judiciary committee, Janice Sisley and Phyllis Kasper.

Installation of the officers took place on Thursday evening in a candle-light service at Nelson Hall.

FAMILIAR FACES

(Continued from page 2)

ricky "close-ups" he has often led the scoring in addition to playing a stalwart defensive game. These are the things we will remember when we dust off our 1949 Iris 10 years from now.

If we look further in our "old" Iris we will certainly be reminded of Bob when we come to a picture of the Men's Glee club. His "sparkle" and quick smile has become an important part of the front row in the Glee club, and his entertainment of the personnel on the numerous trips will be long remembered by the other members of the club.

The other activities in the college to which Bob belongs are the "S" club, Chi Delta Rho fraternity, and the Secondary Division Forum. He also played one year of football and has gained campus-wide fame as a football player. His favorite relaxation is swimming or a game of tennis.

Moved from Ohio

Not a native of Stevens Point, Bob moved here from Columbus, Ohio, while he was quite young and attended the local public schools. He has travelled some, having visited both California and New York.

As previously mentioned, Bob is a member of the Secondary division. He has as his major study, geography, with physical education and history minors. Next year he will become the coach and social science teacher in the high school at Bowler, Wisconsin. Although he enjoys coaching, Bob harbors a secret ambition to some day become a sports announcer.

OVER A COKE

(Continued from page 2)

him. She chased him. He found him. She kissed him. He died." (Builders)

The Pointer staff wishes to thank Mrs. Hugh L. Huffman of San Diego, California, for the delicious tin of Korn Kurls she sent last week. Mrs. Huffman, former society editor of our rival publication, the Stevens Point Daily Journal, has always been a "sweet" friend of the Pointer staff.

The staff also thanks Gladys Soetebeer, former reporter now teaching in Marinette, for her contribution to the "cause." Gladys sent in an amount exceeding the price of her subscription to the Pointer so the staff could have a feast on some Monday evening.

Above delicacies were enjoyed at the last Monday night session — the night of the "finale" eight page edition. Incidentally, all you avid readers, we don't wish to give the idea that feeding our stomachs takes preference over writing our stories. We do appreciate our "lunches" though.

Thoughts on the last hectic days of school —

How do they manage — these people who say they can't get a coke this hour because they have a term paper due the next hour and they haven't even started it?

These twosomes — all day they are out on the campus, all evening out on the campus, — it might be wise for someone to start a concession and peddle refreshments amidst the campus crowds; then they wouldn't have to move at meal time. (It is comfortable loling in the sun, isn't it?)

With all the picnics that have been, and are going on and will be going on until the last few days — don't you wonder how anyone can bear the mention of "tube" steak and "cold goosed-up" potato salad? (These are quoted from a campus "wit".)

A student of English history rendered the abdication speech of Edward VIII with great gusto and fervor. When Doc Tolo remarked about his sincerity, he shyly replied, "Oh, I understand, I've got a girl friend myself!"

And with that we conclude another year of "stuff and nonsense." The summer will be spent in retreading our battered and slightly worn humors. Thanks for bearing with us. The Bored of Education states that you may have a vacation starting now.

YOUR GOOD REPUTATION is worth a whole lot when you want to borrow money. Making safe loans is our business.

FIRST NATIONAL BANK

Stevens Point, Wisconsin

SIGNIFICANT DATES — FIRST SEMESTER, 1949-1950
School Registration — September 12, 13, 14
Central Wisconsin Teachers Meeting — October 7, 8
Homecoming — October 29
Milwaukee Convention — November 2-5
Thanksgiving Recess — November 23-27
Christmas Recess — December 22-January 3
End of First Semester — February 3

COMMENCEMENT

(Continued from page 1)

Wojan, Antigio, Betty Zeuge, City, will receive the Bachelor of Science degree in this division.

In the Primary Division, Bachelor of Education candidates are: Mavis Bartlett, Wausau; Betty Dietz, Marshfield; Loretta Fenelon, Brandon; Caroline Krogness, Greenwood; Jeanette See, Wisconsin Rapids; Leone Hein, City, will receive a Bachelor of Science degree.

Secondary Division

Those in the Secondary Division who will receive the Bachelor of Science degree include: Harold Bando, City; Ray Bartkowiak, City; Marjorie Beaver, Colby; Elaine Becker, Juneau; Gordon Bentle, City; Charles Berard, Wisconsin Rapids; Althea Boorman, Tomahawk; Marcus Bornfleth, Wausau; Jerome Brecht, Loyal; James Buelow, Bancroft; Earl Cotter, Montello; Gerald Czarnecki, Medford; James Davis, City; Chester Derezhinski, City; Janet Dupre, Dancy; Edward Fenelon, Brandon; Keith Fox, Plymouth; M. Jene Fumelle, Clintonville.

Margaret Guth, Eagle River; Virginia Hansen, Marshfield; Robert Hartman, City; Elmer Hayes, Hixton; Margaret Hull, City; Anthony Isherwood, City; Patricia Jones, Fond du Lac; John Judd, Bancroft; Robert Kamschoer, City; Vernon Kesy, Mosinee; Edward Klinger, Mosinee; Patricia Lavers, Tomahawk; Conway Maas, City; Betty McGowan, Friendship; Lorraine Meyer, Westfield; Raymond Minton, King; John Paulson, Iola; George Prihoda, Marathon; Francis Quinn, City.

Rosemary Ramsay, Niagara; Vilas Sengstock, City; Marjorie Schrank, City; Robert Springer, Bancroft; Fred Stassel, City; John Steeves, City; Isabelle Stelmahoske, City; Mary Timmers, Merrill; Priscilla Sullivan, Fond du Lac; Elizabeth Swen-

son, Iola; F. Lorraine Thatcher, Waupaca; Helen Trewartha, Neillsville; Percy Voight, City; Bernard Waldock, City; George Whitney, City; Joseph Willcox, Elroy; William Zabawa, Wisconsin Rapids.

Rural Division

In the Rural Division, those who will receive three-year diplomas are: Sophie Wydra, City; Marjorie Lodzinski, City. Two-year diplomas will go to: Nathalie Brekke, Lake Mills; Doris Cutler, Milladore; Margaret Doherty, Plainfield; Marion Erickson, Bowler; Beth Hughes, Wild Rose; Marion Hummel, Schofield; Amella Kage, Marathon; Amayllis Kopplin, Wausau; Frances Lawrence, Neillsville; Lavern Brandt, Marquette; Joan Quinn, Scandinavia; Alice Schram, Ringle; Elizabeth Torzewski, Amherst; Norma Wix, Marshfield; Bernice Yankee, Deerbrook. John Stanton, Elroy, will receive a Bachelor of Education degree in the Rural Division.

ALUMNI

Through the cooperation of the Alumni association of CSTC, the Pointer is sending 500 copies of this issue of the Pointer to 500 loyal CSTC alumni. We hope that you will enjoy reading your copy.

THE PURPLE AND THE GOLD.

"Other schools of valor boast,
Of victories galore,
Of laurels never lost,
Of triumphs by the score;
Let them tell you of their prowess,
Of warriors strong and bold,
But their colors ever lower
To the Purple and the Gold.

"To the banks of old Wisconsin,
When years are past and gone,
As schoolmates we have parted,
Our lessons all are done,
We'll return and show our comrades,
We're loyal as of old,
And cheer them on to victory
'Neath the Purple and the Gold."

SEE OUR
DRY FLY
ASSORTMENT

Sport Shop

GWIDT'S DRUG STORE

"On the Square"
Prescription Druggist

Headquarters For

ESTERBROOK PENS & PENCILS

\$1.75 & \$2.00

Guaranteed to Satisfy

JOE'S

Yellowstone Hotel and Tourist Court
1 Mile East From College on Highway 10
DINING AND DANCING

Gotham Urges Juniors To Practice Teach Soon

Dr. Raymond E. Gotham, director of practice and head of the Training school, urges that Juniors realize the importance of planning their program so that they will do their first practice work during the second semester of their Junior year.

The new college catalog provides for this curriculum change, which will be a decided advantage in that superintendents visit the campus for teachers in the early spring. If Juniors have completed their practice work by that time, their chances for jobs are far better.

There is another advantage in securing practice teaching experience early, since the student can discover his specific weaknesses in time to do remedial work, and receive special help when he needs it.

Take Techniques

It is also essential that techniques courses in majors and minors be taken prior to application for practice teaching. Dr. Gotham states that those students who are most successful in their practice work are those who have successfully completed their education and techniques courses. There is a fundamental understanding of the learning process derived from these courses which cannot be obtained otherwise.

Plans are also under way to provide opportunity to do observation during the Junior year. Superintendents are demanding greater proficiency in the classroom and it is believed that extensive observation aids in orienting the future teacher.

Catalina

and

Campus Swim Trunks

at

Shippy Bros.

Surprise The Graduate

with a
**NEW
PARKER
"51"**

*the years
most exciting
new gift!*

● A dream of beauty and writing ease come true. The New "51" has 14 advances. It writes with velvet smoothness... fills an easy new way... and guards against leaking at any flight level. Choice of 7 smart colors—regular or demi-size. Pens—\$13.50 and up. Sets—\$19.75 and up.

EMMONS

Stationery & Office Supply Co.
114 Strongs Ave. Phone 1820

HAPPY LANDINGS

Congratulations Seniors
Good Luck Juniors
Nice Going Sophomores
Be Seeing You Freshmen

To All

A GOOD SUMMER

Irene and Merv and Associates

COLLEGE EAT SHOP

Basketball Through the Years; Pointers Have Set Fine Record

Since basketball first appeared as a prominent college activity around the turn of the century, CSTC (or Stevens Point Normal school as it was known until 1928) has had an enviable record — a record that has made it stand out among not only Wisconsin's Teachers colleges, but also among some of the hardwood's more prominent go-liaths as well.

In its early years, cage play was notably slower and less sensational than it is today and spectator interest in the modern sense of the word was noticeably lacking. More than anything else defense seems to have been stressed and high scoring games were unusual. Scores of 11-4 and 20-12 were not in any way out of the ordinary. Plays were few and far between and the main object of the game seems to have been to put the ball into the little hole in the fastest way possible, regardless of how many opposing players were knocked over in the tumult. Fouls were extremely few and the brawniness team usually came out on top.

First Championship

In 1913, Stevens Point Normal defeated LaCrosse, 36-22, to win the first northern division championship in the school's history. Milwaukee Normal won in the south so the two teams were pitted against each other to decide the state championship. The game drew the largest crowd ever to witness a normal school game — nearly 700 people! Stevens Point lost, 43-30, but the game molded them for what was yet to come. The next year, 1918, again saw Stevens Point first in the northern division and this time go on to win the state championship from LaCrosse, 25 to 12.

In the early 20's, SPN met and defeated some of Wisconsin's giants such as Ripon, Lawrence and Carroll. Soon St. Norbert, Northland and other new names were added to the victory roster. The momentum was increasing — by 1930 Stevens Point had become one of the state's most promising college fives.

But the climax did not come until 1933. Undoubtedly this year will be remembered as long as there is a college as the most sensational season in the history of Central State. No college in the state could weather the fury of the Pointers' attack and when the smoke cleared at the season's end, CSTC remained the undisputed champion of the Teachers college conference. During this unequalled season, the Pointers had a total of 19 wins and no losses. And the best was yet to come.

Meet Badgers

And come it did on the night of February 28 in the Field house at Wisconsin Rapids. There the Pointers met the state's most powerful team, the University of Wisconsin. The Badgers and the spectators at the contest did not consider it a game at all — of course, it was merely an exhibition on the part of Wisconsin. But only a few minutes after the game was under way, all in the stadium knew that they were watching a battle, for Wisconsin found itself unable to cope with the Pointers' rapid fire passing attack and air-tight defense. At the half only two points separated the two

teams. Then the second stanza began and slowly, basket by basket, Stevens Point gained the upper hand. And the 5,000 howling fans arose as one man when the Pointers emerged victorious — 28 to 24. It was a fitting end to a great season.

In 1935 and 1936, the Pointers followed the same general pattern; two more championships were racked up by the Purple and Gold. The 1936 season was almost a repetition of 1935, for Stevens Point again emerged undefeated, winning 17 games and losing none. After 1933, CSTC was always a strong contender for the title and from 1937 to 1942 the Pointers never finished a season below second place in the teachers college conference.

War Comes

Then the war came and basketball dropped almost completely out of the picture. Teams were formed and games were played, but the Pointers could not hope to compete on pre-war standards because of the extreme shortage of basketball material. Since the war, the Pointers have made a good showing. They have displayed fine material and able coaching and they are slowly but surely grooming for another championship. It may not come this year or the next, but sooner or later there'll be another 1933.

ORGANIZATIONS

(Continued from page 4)

anged a program of the favorite selections from all of the programs presented this year.

Appreciation for excellent co-operation was expressed by Miss Gertie Hanson, Director of Radio Workshop, to the faculty advisers and to those members of the faculty who have made special appearances on the programs. Miss Hanson also wishes to thank the student members of the Radio Workshop for their production of the five programs each week. The entire staff joins in thanking the listeners and in inviting them to be with us when we resume broadcasting on October 10.

LSA

LSA's attended a chili supper held at Iverson Park on May 12. The group was entertained by a "Truth or Consequences" game and also tried their ability guessing song titles which were acted out by one of the groups. Softball was played earlier in the evening.

NOTICE

Thursday evening at 7 o'clock the Calendar committee will meet with representatives of organizations in Room 116 to accept their requests for calendar dates for 1949-50. If you wish a calendar date please be sure your organization is represented at this meeting. There is a schedule of vacations and other pertinent data on my bulletin board to help you choose your dates.

Elizabeth Pfiffner, Chairman
Calendar Committee

Building Material
Feeds, Seeds, Coal & Coke
BREITENSTEIN CO.

Phone 57 217 Clark St.

City Fruit Exchange

Fruits, Vegetables
and Groceries

457 Main Street Phone 51

Get Your Graduation
Flowers From

J. A. WALTER

Tennis Rackets

\$5.49 to \$7.49

at

GAMBLE'S

Placement Service for Alumni Is Developing

According to Dr. Raymond E. Gotham, the placement office of CSTC is developing an alumni placement service for all CSTC graduates. Already a sizeable number of alumni have obtained fine promotions. More calls for teachers with good college records and outstanding teaching experiences are received than there are candidates to recommend. Several capable alumni have received administrative assignments through this placement service.

At the present time there is a need for county supervisors, city supervisors, grade school principals, special education teachers, specialists in subject areas and special subject supervisors, as well as experienced teachers at all grade levels and in the several academic areas.

Qualify for Promotion

To qualify for desirable promotional opportunities, an alumnus must have a strong academic and professional record; must have a commendable experience record and reflect the kind of professional attitude required of a teacher.

All alumni are urged to keep their credentials up-to-date and available so that when the opportunities are present, the credentials can be sent out immediately. On occasion an alumnus requests credentials to be sent immediately, when nothing has been done with the records for several years.

It takes considerable time to prepare credentials from the beginning or to get them up to date if left in the files for any length of time. It is not a difficult procedure to keep them up to date if this is done regularly. Dr. Gotham states that there is no charge for any services from the placement office of CSTC.

Ice Cream Bars	Each 5c
Cold Pop	Bottle 5c
Popsicles	Each 5c
Cakes	Each 5c
Bouillon Cubes	Tube 5c
Potatoes	Pound 5c
Tums	Box 5c
Colored Thread	Spool 5c
Thumb Tacks	Box 5c
Ice Cream in Pints	Pint 25c
Ice Cream	Half Gallon 85c

BUTTER

by the Pound — Half — or Quarter
ERNE OMERNIK STORE
Block East of College on Sims Ave.

White
Sandals

\$2.98 to \$6.95

Narrow or Medium Widths

Men's Dress

Oxfords

\$3.98 to \$12.95

SHIPPY SHOE STORE

More Seniors Sign Teaching Contracts

The Training school placement office reports that senior students are accepting positions in great numbers every day now. Those who have signed contracts since the last Pointer issue are:

Mavis Bartlett, primary, Minneapolis; Mary Chenoweth, primary, Chilton; Geraldine Roberts, intermediate, Escanaba, Michigan; Robert Sauter, intermediate, Cudahy; Elizabeth Torzewski, rural, Amherst; Beth Hughes, rural, Nekeosa; and George Flugaur, intermediate, West Salem.

Secondary division students placed include: Joan Paulsen, history, Tigerton; Mary Noble, Home Economics, Nekeosa; James Buefow, mathe-

Get Your
Graduation Corsage
From
SORENSEN'S

Best Wishes To The Grads

Best Of Luck To The Undergrads

CAMPUS CAFE

200 Main Street

POINT BAKERY

ONCE A CUSTOMER ALWAYS A CUSTOMER

WHITE IS RIGHT

ALSO RED, GREEN, MULTI BLACK, POLKA DOTS
BIG SHOE STORE

Try Our New

Delicious Home Made Ice Cream

Also Bars, Popsicles and Drumsticks

SUGAR BOWL

Summer Session Will Include Two Elementary School Workshops

Registration for the 1949 CSTC Summer School session will begin on Monday, June 13. Persons who plan to attend this session may confer with their advisers before the regular school term closes in order to have time on summer school registration day. The session will last six weeks, closing on Friday, July 22.

The following regular college instructors will be on leave of absence this summer and will not teach in the summer session: Miss Monica Bainier, Miss Edna Carlsen, Miss Susan Colman, Arol C. Epple, Miss Gerie Hanson, James R. Hicks, Miss Miriam Moser, Nelis R. Kampenga, Joseph Mott, Miss Doris Ubbelohde, Hale F. Quandt, Mrs. Mary Samter, Fred J. Schmeckle, Herbert R. Steiner, and Miss Mary Ullman. The rest of the college faculty will teach in

the summer session. In addition, a geography instructor will be engaged, but arrangements have not yet been completed.

Two six-week elementary school workshops will be held during the summer, the first beginning on June 13 and the second on July 5. Miss Martha Kellogg, a supervising teacher in Chippewa Falls, and Miss Lois Garlick, supervising teacher of the Marquette county schools, have been engaged to conduct these workshops, which are primarily for the purpose of giving former teachers, who are returning to the profession, instructions in new teaching methods.

Miss Emma Smith, supervisor of art in the Stevens Point schools, will take Miss Carlsen's place as art instructor this summer.

AWARDS

(Continued from page 1)

tics fraternity, honored five Seniors for their participation in dramatics and technical stage work. Those receiving keys presented by John Zylka, president, were Althea Boorman, Miss Stelmahoske, Don Vetter, Helen Trewartha and Miss Guth.

Under the auspices of Alpha Kappa Lambda, conservation fraternity, Fred J. Schmeckle, head of the conservation department, presented two \$50, scholarship awards in behalf of the Fox River Valley district of the Wisconsin Federation of Garden Clubs. The recipients of the awards, who must be Junior students showing qualities of scholarship, leadership, progressive interest and a keen desire to do constructive work in the field of conservation after graduation, were Irving Korth and George Negley. The alternates selected were Milton Schwartz and Charles Lanigan.

The Hirzy Athletic award was presented to Tom Curry by Miss Susan Colman of the faculty. This award is given annually to the outstanding all-around athlete of the year. The donor, Ferdinand Hirzy, Col. U. S. Army, Ret., of Stevens Point, is a graduate of CSTC, where he exhibited exceptional prowess in athletics. Honorable mention went to Gene Fick, Dick Lorenzen, Chester Polka and Bill Koch.

The Freshman Speech awards were given to Dolores Kosbab and Frederick Wenzel for outstanding participation in radio and dramatics. Leland M. Burroughs, head of the speech department, made the presentation. Honorable mention for work in these fields went to Wally Voight and Barbara Bea.

Dr. Tolo, business adviser of the Pts., presented pins to the editor, advertising manager, and business manager of this year's yearbook. Phyllis Kasper, George Gynn, and Reuben Eilike received the awards for those positions. Dr. Tolo thanked Miss Harriet Wright and Robert S. Lewis, editorial advisers to the Iris.

Mr. Lewis, who is also business adviser for the Pointer, presented a gold key to Robert Stenerson, for his services as business manager of the college weekly. Mr. Lewis also cited Art Witalison and Allen Braem who will continue their posts as editor and business manager respectively until next January. Gratitude was expressed to Miss Bertha Glennon, editorial adviser of the Pointer, for her services in this capacity.

Tau Gamma Beta sorority awards those pledges with the highest scholastic averages each semester with the Jean Mailer pin. Janice Sisley, vice-president of the sorority, announced that the honor was jointly shared by Elizabeth Torzewski and Barbara Lewis, the first semester; Eileen Dahmert wore the pin the second semester.

Band and Girl's Glee club awards were presented by Peter J. Michelson, head of the music department. Gold keys for four year's service in the band were awarded Warren Carpenter, Margaret Hull, and Joan Paulson. Walter Peterson, Harry Hemstock, Marjorie Kohler, Fred

Brewer, and Elizabeth Swenson received silver keys for three-year band membership. Mr. Peterson received a president's pin in recognition for his services. Letters were given to those who had participated in band for two years: Richard Abb, Nancy Boehme, Allan Bowers, Don Douglas, Betty Gilbertson, Virginia Gmeiner, Frances Lawrence, Andrea Olsen, Donald Stassel, Jack Whitney, and Carman Lane.

In the Glee club, awards for four year membership went to Gladys Rindfleisch, Elaine Becker, Patricia Lavers, Elizabeth Swenson, and Loretta Fenelon. Gloria Rybick received a three-year membership award. Miss Rindfleisch also received a baton from Alpha Kappa Rho which is a traditional award presented to senior members of the honorary music fraternity.

Basketball awards were given by Coach Hale F. Quandt. Robert Hartman and George Flugaur, Seniors, received jackets with four-bar letters. William Ludwig, Junior, received a three-bar letter. A two-bar letter was given Tom Curry. Freshmen receiving single-bar letters and sweaters included Gordon Kadolph, James Christiansen, Chester Polka, William Wagner, Gene Polzin and Gene Fick.

Dr. Bernard F. Wiviel of the athletic committee awarded life-time passes to the following outstanding senior athletes: Mr. Derezinski, George Emmerich, Clifford Robbins, Mr. Flugaur, and Mr. Hartman. He also presented Conway Maas with a letter for membership on last year's tennis team. Dr. Wiviel then announced a special award to James R. Hicks of the faculty for his very spirited participation on the faculty volleyball team.

Yvonne Jacobson, president of the Women's Athletic Association, presented the following awards to women active in athletics:

Four year award, Marjorie Schrader; Three year award, Lillian Douglas, Betty Swenson, Lorraine Goh, Hildegard Kuse, Carol Mews, LaVerne Collum and Yvonne Jacobson; Two year letter, Carol Radichel, Betty Mehne, Mary Thompson, and Muriel Neerhof; One year letter, Arlene Altenburg, Barbara Bea, Beverly Berg, Ruth Olson, Joyce Kruger, Letitia Brunner, Hermelinda Bohl, Gertrude Collum, Shirley Jacobson, Dolores Jones, Margaret Jones, Carol Kreger, Pat Richardson, Dorothy Severson and Marcella Schantz.

George Whitney was master of ceremonies for the awards assembly which is sponsored by the Student Council. President Hansen, when called upon to present another award, paused to give special recognition to Mr. Whitney's abilities as chairman of this important event in the school year.

NEW RULES

(Continued from page 3)

and tables.

6. Use the hassocks for footstools. They were provided for that purpose.

The hosts and hostesses for May have also been appointed. They are Elaine Becker, Jean Zahner, Ed Pliska, Joan Winter, Marjorie Koh-

ler, Jeanette Holm, Caroline Krogness, Gladys Rindfleisch, Margaret Johnson, Edward Fenelon, Louis Jacoboski, Marie Schultz, Esther Berndt.

ALUMNI

(Continued from page 4)

dom, and energy so bountifully bestowed upon us to achieve them.

"Let your commencement this June be truly the beginning of your professional work as a teacher and as a member of the Central State Teachers college Alumni association."

Johnson Orchestra Plays For Fraternity Dance

Chi Delta Rho and Phi Sigma Epsilon Greek social fraternities collaborated to give their dance for members, guests, and alumni at the American Legion Hall on Saturday night. The dance was not limited to the two fraternities but was open to the whole student body.

Music for the get-together was provided by Roger Johnson and his nine piece orchestra, of Wisconsin Rapids. Jack Whitney, Fred Brewer, Jim Whelihan and Lee Miller of the college played in the orchestra.

Festivities began earlier in the evening when the two fraternities staged dinners for members, alumni, guests and their dates.

The Chi Deltas held their dinner at the Country Spa. Their guests included Dr. and Mrs. Quincy Doudna, Mr. and Mrs. Frank W. Crow, Mr. and Mrs. Kenneth W. Boylan and faculty advisers, Mr. and Mrs. James R. Hicks, Mr. and Mrs. Gilbert W. Faust and Dr. Harold M. Tolo.

Alumni present were Harvin Abrahamson, Eldred Judd and William Golomski. After the dinner the Senior members of the fraternity and the alumni spoke briefly. George Whitney was master-of-ceremonies at the dinner.

Dinner at Antlers

At the Antlers where the Phi Sigs held their dinner for their alumni, guests, members and their dates, the guests were Dr. and Mrs. Edgar F. Pierson, Mr. and Mrs. Leland M. Burroughs, and Frederick A. Krempel and Miss Patricia Carver. Tony Klein represented the alumni of the fraternity. He and the guests gave short speeches to the group present. Louis Jacoboski spoke on behalf of the present members of the organization. The speakers were introduced by President Bob Cole.

Chaperones for the dance that followed were Mr. Krempel and Miss Carver and Mr. and Mrs. Boylan.

For Every
Financial Service
See

Citizens National Bank

Stevens Point, Wisconsin

MEMBER OF F. D. I. C.

HIPPIITY-HOP

To

Berens' Barber Shop

SPORT SHOP BLDG.

Fisher's Homogenized Vitamin D Milk

FISHER'S DAIRY

122 N. Second Street

Otterlee's

Jewelry - Gifts
Expert Jewelry & Watch Repairing
442 Main St. Tel. 2031
STEVENS POINT, WIS.

Get Your
Graduation Gifts
at

WESTENBERGER'S

NEW MODERN CLEANERS

AT YOUR SERVICE

It's the Best

NEXT TO EMMONS' STATIONERY STORE

Normington's

Gentle...thorough
LAUNDERING

Telephone 380

BELKE

LUMBER AND MFG. CO.
Building Material
247 N. Second St. Phone 1304

ALTENBURG'S
DAIRY

CAMERAS — FILMS
ACCESSORIES
HANNON-BACH

"There is no substitute for Fine Workmanship and Quality."

You get both when you place your printing with

Worzalla Publishing
Company

PRINTERS — PUBLISHERS
BOOKBINDERS

Phone 257 200-210 N. 2nd St.

Resting Is More Restful
When You Add Coca-Cola

Ask for it either way... both trade-marks mean the same thing.

5¢

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY

LASALLE COCA-COLA BOTTLING COMPANY

© 1949, The Coca-Cola Company

Tires, Batteries, Accessories

EAST SIDE TEXACO

GIFTS

For All Occasions

Krembs Hardware

Boston Furniture Co.

430 Main St. Phone 250

GOODMAN'S

Jewelers

418 Main St. Phone 173

STEVENS POINT
DAILY JOURNAL

114 North Third Street

Phone 2000, 2001, or 2002

"Our Daily Journal Want Ads will sell, buy, rent or exchange for you... phone your want ads to Miss Adiakar, 2000."

1
9
4
51
9
4
9

To the Graduating Class of 1949, we offer our sincere congratulations on your completing four years of college work at a school that is now your Alma Mater — Central State Teachers college.

Delzell Oil Company

**Whiting Plover Paper
Company**

**Stevens Point Beverage
Company**

Hardware Mutuals

**Montgomery Ward
& Company**

**Vetter Manufacturing
Company**