

Jack Popeck and Queen Will Reign at 1952 Junior Prom

Royalty for the annual Junior Prom to be held in the P. J. Jacobs High school gym on Saturday evening, May 17, are Jack Popeck, junior class president and his queen, Marilyn Gossage. Marilyn is a junior in the intermediate division and is from Stevens Point.

Bauer, Mulady Will Head '53 Iris Staff

Eunice Bauer and Jim Mulady will head the staff of the 1953 Iris according to an announcement made today by Burdette W. Eagon and Dr. Harold M. Tolo, editorial and business-advisers, respectively.

Eunice, who is from Wausau, will be a senior next year, and has served for three years on the staff. During the past year she held the position of copy editor.

Jim, a Stevens Pointer, has been assistant business manager this year, his first year on the staff.

Other appointments made are Patricia Derge, assistant editor; Diane Seif, layout editor; Judy Clayton, art editor; and Marguerite Smith, advertising manager.

The rest of the staff members will be named next fall.

Dance Will Be Held on May 17

A Spanish moss ceiling and flamingo murals will lend a southern atmosphere to the annual Junior Prom, which will be held on Saturday, May 17, at the P. J. Jacobs High School gym. Jack Popeck, Clintonville, president of the Junior class, has chosen as his queen Marilyn Gossage, a junior from Stevens Point and they will lead the grand march, always a colorful part of the Prom.

The theme for the dance is "Flamingo." The music will be provided by Reg Braut and the Canadians, a band from Green Bay, Wisconsin.

Guests at the Prom will be President and Mrs. William C. Hansen, Regent and Mrs. Wilson S. Delzell, Mrs. Elizabeth Pfeiffer, Mr. and Mrs. Herbert R. Steiner, Miss Bessie May Allen and Miss Helen Meston.

Mr. and Mrs. Arol C. Epple, Mr. and Mrs. Albert E. Harris and Mr. and Mrs. Quincy Doudna will be chaperones for the dance.

Miss Monica Bainter and Frank W. Crow are advisers for the Junior class. The general chairman for the dance is Rose Ann Kearns. The committees include the following: Theme, Barbara Hanson, Nancy Malchow, Roland Krueger, John Bruha and Ruth Pletting; dance, Jack Popeck, Arlon Parkin and Rose Ann Kearns; decorations, Jean Sarbacker, Sylvia Abrahamson, Mary Lund, Bryan Puchatzke, Wilbur Way and Jack Popeck.

Publicity, Jerry Bartosz, Frank De Guire, Sally Connor, Ardis Raaths and Bill Clayton; invitations and chaperones, Kay Leahy and Mary Pfeiffer; furniture, Barbara Bau-mahon, Henry Drescher, Robert McMahon and Jack Sandburg; programs and tickets, Marilyn Gilbert, Arline Meister and Dick Bruha.

CENTRAL STATE

The POINTER

SERIES VII VOL. I Stevens Point, Wis. May 8, 1952 No. 17

Student Union Will Open Friday; Juke Box Dance Main Feature

A juke box dance on Friday evening, May 9 at 8 o'clock will mark the initial opening of the new Student Union, located in the basement of Delzell Hall, men's dormitory.

The dance is open to all members of the student union. Membership tickets are available for a 25 cent fee and are on sale in front of the library today and Friday. This nominal fee is made to help defray the cost of equipment and of wages for the students employed there.

The new student union will be operated and directed entirely by students. Finances will be handled under the direction of the college's social committee. Frank W. Crow is chairman of the committee and student representatives are Wilson Greater and Sharon Sutton.

The union promises to be a very popular recreation center. It is provided with attractive and comfortable chairs and sofas, card tables, a ping pong table and a snack bar. It will be open from 7 p. m. to 11 p. m. on Mondays, Tuesdays and Thursdays, from 7 p. m. to 12 on Wednesdays, from 7 p. m. to 12:30 on Fridays, 1 p. m. to 12:30 on Saturdays, and 1

p. m. to 11 on Sundays. The student union committee, which operates under the student council and is in complete charge of the union, with the exception of finances, is composed of Bart McNamara, Sharon Sutton, Al Due, Willie Greater and Eleanor Curtis.

Phi Sigs Present Yearly Style Show

The eighth annual Phi Sigma Epsilon style show was presented Monday and Tuesday nights, May 5 and 6, in the auditorium under the production of Frank Wesley and the direction of Jack Popeck.

Members of the fraternity, including married men, a dog, a bicycle, birds, etc., participated.

The specialty acts were highlighted by "Cheesy Teezee" with Willis Zick and Dick Toser, by a married men's act, a dancing duo composed of Tex Polzin and Jack Popeck, and by vocals sung by Tony Klein.

The beefy chorus line directed by Walt "Toots" Brunson included Pat O'Brien, Ray Anderson, Dick Turzanski, Don Vissers, Don Pionke, John Langton, Jerry Baerwald and Arlynn Kline brought an encore.

Like last year, another Wagnerian opera was "decomposed." "Slegfried," in three acts, was climaxed by a happy ending (?)

The Phi Sig band, using music stands furnished by Stan Ness and his band, and music and musicians furnished by Benny Graham and his orchestra, provided instrumental entertainment.

Jerry Bartosz and Turzanski were masters of ceremony.

The production was dedicated to members of the fraternity who are now serving in the armed forces.

Mr. Specht Awarded Arctic Scholarship

Raymond E. Specht of the geography department has been awarded a Carnegie Arctic scholarship for the 1952 geography summer school at McGill university, Montreal, Quebec.

The geography summer school is not held on the campus of the university but instead is held at a college in Stanstead, Quebec. Mr. Specht plans to take graduate courses in Physical and Human Geography of the Arctic and also of the Soviet Union.

Special Awards to Be Presented to Top Students on May 19

One of the most important assemblies of the year will be held on Monday afternoon, May 19, at 2:10 o'clock, when the annual awards will be presented to the outstanding students on the campus. Trophies, pins and medals for high scholarship, for leadership and for outstanding work in extra-curricular activities will be given by various individuals and organizations.

Among awards to be presented are the Phi Sigma Epsilon award for scholarship and leadership, which is given to a senior man; the Alpha Kappa Rho trophy, given to an outstanding senior girl; the \$100 Home Economics scholarship, to an outstanding junior in home economics; and the Joe Goodrich award for special athletic ability by a senior man.

Also listed are the Joseph V. Collins award for outstanding achievement in the field of mathematics; the senior scholarship trophy of Chi Delta Rho; the Sigma Tau Delta medal to the senior who has done outstanding work in the field of creative writing; and the Sigma Zeta award to the outstanding member of that organization.

The \$25 Culver-Rogers memorial fund award will be given to an able junior majoring in science and the Hirzy athletic award will go to the best all-around athlete of the year.

Other awards for activity in athletics, music, dramatics and work on student publications will also be given.

Deans Name 11 to Semester Honor Roll

Announcement was made today by Deans Elizabeth Pfeiffer and Herbert R. Steiner of 11 students named to the second semester honor roll. The list includes both second semester and summer school graduates.

Honored by the deans are Mary Duville, Muriel Held, Jeanette Holm, Gretchen Holstein, Lolita Keell, Norma Mayer, Elizabeth Ringstead, Patricia Skowronski, Donald Owen, Alvin Long and Martin Hansen.

This is the first time the Deans has included summer school graduates. Previously, only those graduating at the end of the regular term were considered.

Eligibility for the honor is based both on high scholarship and participation in extra-curricular activities.

Girls' Glee Club and Chorus Directing Will Give Program Friday

The Girls' Glee club and Chorus Directing class, both under the direction of Peter J. Michelsen, will collaborate Friday morning to present a concert in the auditorium beginning at 10 o'clock. The songs to be sung and the student director of each are as follows: Group one, "High Upon a Hilltop," Mary Douville; "In My Garden," Sylvia Abrahamson; "Clouds," Dorothy Allen; "To a Wildrose," Joan Wysocki; group two, "God So Loved the World," Janice Gruen; "As Long as Children Pray," Rosemary Boote; "Sneak Away," Joan Fehrenbach; "American Prayer," Nadine Bahr; group three, "My Heart is a Silent Violin," Claire Mueller; "Glendy Burke," Marilyn Schilling; "Ole Ole's A-Moverin'," Ruth Tallmadge. Muriel Held will play an organ interlude between groups.

Ken Nyberg Wins Sigma Tau Contest

Kenneth Nyberg was awarded first place in the creative writing contest sponsored by Sigma Tau Delta, national honorary English fraternity. Ken's prize winner was a serious composition in two parts, called "Desron 23."

Honorable mention was given to Norman Queram for his poem, "The Night on the Canal."

Judges for the contest were Mrs. Raymond E. Specht and Miss Mildred Davis. The better entries in the contest will be published in "Wordsworth," annual creative writing publication of the fraternity, which will appear soon.

Six Newman Club Members Attend Annual Conclave

Six members of the Central State Newman Club, Mary Pfeiffer, Mary Brittnacher, Helen Nulty, Kathryn Stankevlch, Felisa Borja, and Henry Dreschler, represented the local club at the annual regional convention held at Rochester, Minnesota, on Saturday and Sunday, May 3 and 4. The group attended several general meetings and panel discussions on Saturday. A banquet was held Saturday evening, followed by a dance. The Sunday program consisted of mass and breakfast, at which the Bishop of Winona was guest speaker.

Notice

All organizations planning picnics or other activities this spring are asked to schedule them in the calendar which is in Mrs. Pfeiffer's office. In this way conflicts will be avoided.

Consequences ???

From all indications both students and faculty here at CSC seem to be in a state of summer apathy. Everyone seems serenely satisfied with conditions as they are and has no apparent interest in improvements where improvements are certainly needed.

The April 27 issue of the Pointer contained an editorial presenting the case against compulsory class attendance, a topic which should be of considerable interest to all. The last sentence of that article ran as follows:

"The Pointer will be glad to hear from both faculty and student body on this controversial topic, the problem of college class attendance."

Since that time, two full weeks, not a single written comment has reached our office either defending the system or opposing it.

We have heard numerous verbal comments, all of which were opposed to compulsory class attendance, but all were wary of writing anything and signing names.

Since all of the remarks opposed the present system and since no one has voiced any support, we propose that a system of voluntary class attendance be instituted here at CSC next fall.

Attention! Student Union Opens

The long-awaited student union finally opens Friday night of this week. Here is something that Central Staters have dreamed of for many years past. It doesn't have all of the desired facilities, but at least it is a start — a foundation upon which to build in the future.

We are happy to see that the union is going to be almost exclusively a student venture. Faculty or administrative control of a thing of this type should not be necessary.

We of the student body have here an excellent opportunity to demonstrate our willingness to assume responsibility, an opportunity which is denied us by many adults. We say that if people our age are unable to assume responsibility, then a grave mistake is being made in sending us over to the Training school and expecting us to teach the children there.

With cooperation from everyone the student union can develop into something of which all will be justifiably proud.

Congratulations!

The Pointer offers its sincere congratulations to the eleven seniors honored today by being named to the Home List. They can well feel proud of themselves, for this award signifies a high degree of achievement academically as well as in the field of extra-curricular activities. It is the sign of a well-rounded college education.

FAMILIAR FACES

Tom Lund sauntered into the waiting room of station WSPT, his back making a 45° angle with the floor, hit us for a cigarette, and we were off!

Tom is a senior (which means to him that he has three years to go) in the secondary division. He is an English major, with minors in French and history. He was born in Eau Claire during the Coolidge era and gives the following brief sketch of his family.

"My father is a living saint named Otto — spelled backwards it's Otto, sideways it's Toot, which is what we always call him. My mother is a lovely French-Canadian of 83, but doesn't look a day over 80. I have two sisters and two brothers — I live with one of my brothers, and the other, who is most vociferous, we call the Big Wind."

Tom may live with Clifford Lund, but he takes most of his meals at Cernys. The daughter of said establishment is one Joan Cerny, secretary in the record office here at Central State. They became engaged last winter.

"We'll be married next August 7, if everything goes well," Tom says.

Before he came to CSC, Tom spent three years in the US air force, as a gunner and radio operator. He re-

turned the ballot, I'll vote for him — even if his name is Sam and he failed in the haberdashery business."

Tom means no slur on Eleanor, however; in fact, he likes her since she got her new teeth. Other random thoughts on politics include a desire to see Joe McCarthy the GOP candidate so "he can finish the tunnel from Rome to Washington!" Tom is also quite concerned because Harold "I'm for it!" Stassen is challenging Taft's favorite son forces in Ohio.

Tom is naturally a great reader. He is also fond of golf and his announcing job at WSPT. He particularly appreciates the latter after working as a bar-keep for several months. Tom claims that the latter is the most miserable "profession" in the world.

No great movie lover, our hero, nevertheless, has certain strong opinions about the cinema.

"My favorite female movie star is Billy de Wolfe," he says. "I also like Ethel Barrymore, because she sounds so much like Lionel. She has the finest barytone in Hollywood!"

After graduation, he expects to teach, and supplement his wage-earning to living-standards by radio work and bartending. Some day he would like to crash journalism. It was suggested that he had his foot in the door through his feature work on the Pointer. At that he began to laugh violently and was unable to answer any more questions.

Knutzen to Represent CSC at North Central Institutional Studies

Norman E. Knutzen was selected by the faculty to represent CSC at the Institutional Studies meeting of North Central colleges this summer. The institutional studies are held during August in the Continuation Center at the University of Minnesota in Minneapolis.

The representatives are divided into major interest groups to study three areas of education, humanities, science and social studies. They discuss various phases of improvement of instruction in general education and professional courses. Each representative is supposed to be an active member of two seminar committees.

Today and Friday, Dr. H. A. Reninger, head of the Department of English and Humanities, Iowa State Teachers college, Cedar Falls, Iowa, is making his official visit to Central State as a coordinator of these studies in this school.

The "Scoop" Shovel

Somewhere twixt the rheostat and Bill Cable, the lights went out during the silver offering at the production of "The Tempest" last Thursday night. Who knows how much was missing from the offering plates when the lights went on again? After all it was almost all college students and it was the end of the month! Word has it that in the first scene of the storm at sea when the entire cast was howling behind the curtains, "We sink," and "By my troth, we are dyng," the stage crew was also on stage adding to the general confusion by shouting, "Viva Zapata!"

That's not Bill Stern, but Tom Lund you're hearing every morning from six to eight on WSPT. This morning's script included a glowing ad from a Bridal Shop and a sales talk from Chicago as the perfect honeymoon city... yes, ladies and gentlemen, the Chicago zoo has the world's most perfect gorilla in captivity! All this must be done while one hand winds the tape recorder and the other rings in Le Roy Behling out at the airport with the latest in relative humidity.

Music lovers had an unusual treat last Sunday when TV took a 48 minute tour through the newly renovated White House. HST himself did the patter (he's an authority on White House history) and explained where President Adams' wife hung the wash in 1798. He even sat and played a little snatch of Mozart's "Ninth Sonata" (sans Lauren Bacall). When asked about the controversial portico which he had built on the south end, Truman replied that he liked to watch the baseball games on the Ellipse with his field glasses. "One day I got so interested that I went over to the field to watch. All I did was break up the game when I walked in," he said authoritatively. The above quote is from the front page of the Sunday New York Times, a remark we doubt ever got said "ruefully."

Joke of the Week — The following dialogue came about between Justice Pine and the President-defending Attorney Bairdridge last week as they argued the decision in the steel strike.

Pine — Is it your concept that the Constitution limits Congress and the Judiciary but not the Executive?

Bald. — That's the way we read the Constitution.

Pine — Do you mean that if the President answered Mr. Sawyer to take you into custody and execute you, you'd have no power to enjoin him?

Bald. — I'll have to think that one over.

This announcement was received recently from Bob and Janet Rifleman of Milwaukee. Arrived — another Rifleman; name of model, Scott Warren Rifleman; delivery date, April 19, 1952; Weight, 7 lbs. one ounce; caliber — the best; final inspection, Dr. Jack Klieger; manufacturers, Bob and Janet Rifleman. Bob is now serving his internship at Marquette University. His wife is the former Janet Benn, a Stevens Pointer. Both attended CSC.

According to all reports, the Y-GOP convention at Racine last weekend was a huge success. Frank Reda, a CSC'er, was elected 10th District chairman by the convention. On the social side, a CSC hotel room was engaged where the 21 Young Republicans from here received guests and decided who to vote for. Don Blaise and Dick Kussman acted as hosts.

Watch Italy for the results of an unholy alliance. Raimonda Ciano, granddaughter of Mussolini, has just married Sando Guinta, blood descendant of Napoleon.

English students in Jarow, England, were a bit surprised to read at the top of an examination paper: "Marks will be deducted for errors in grammar, spelling and punctuation."

For those who like to do a little research, we think Keats, (author of "Ode on a Grecian Urn") would turn over in his grave if he saw page 47 of Life magazine for May 5, 1952.

See you at the Union — tomorrow!

Ross, Krueger to Head '52-'53 Pointer Staff

Next year's Pointer editor and business manager have been announced by Miss Bertha Glennon and Robert S. Lewis, advisers for the paper. Dave Ross is the new editor and Roland "Rollie" Krueger is the new business manager. They will take over the jobs now held by Frank De Guire and Jerry Jelinek, editor and business manager, respectively.

Ross, who will be a junior next year, is from Plover and has worked on the Pointer staff for two years as reporter and composition editor. He is vice-president of Gamma Delta and sings baritone in the Men's Glee club.

Ross is a fine example of a firm believer in the philosophy of doing a good job in a few organizations rather than doing a poor or mediocre one in many organizations. He likes

to write and his main ambition is to be a writer. In college he is majoring in English and minoring in history and geography in the Letters and Science division.

Dave laughingly says that his chief ambition regarding the Pointer next year is to run a full page of pictures.

Roland Krueger, the new business manager from Mosinee, was circulation manager of the Pointer for a year. He will be a senior in the Letters and Science division next year, majoring in history.

Krueger is a member of Chi Delta, Rho fraternity, of the Men's Glee club and of Alpha Gamma, honorary social science organization. In his spare time, he plays on the scrub softball team, "Ohr Atled Ich," of his fraternity.

Discussing policy, Dave Ross, left, and Rollie Krueger, newly appointed Pointer staff heads, are shown as they get together in the Pointer office. Ross, the new editor, will occupy the position now held by Frank De Guire, while Krueger will replace Jerry Jelinek as head of the business staff.

Pierson Chosen Head of State College Faculties

Central State college was honored recently when Dr. Edgar F. Pierson was elected president of the Association of Wisconsin State College Faculties at the biennial meeting of that group in Madison on April 25.

Other newly-elected officers are Glen Gundy, Platteville, vice-president, and Miss Vera Moss, River Falls, secretary and treasurer.

Among Dr. Pierson's duties will be attendance at all meetings of the state college board of regents at Madison and the appointing of a constitutional revision committee. The association is composed of the nine state college faculties.

Pointer-Iris Banquet To Be Held at Antlers

The Pointer and Iris staffs will conclude the year's activities on Wednesday evening, May 21, with a joint banquet at the Antlers. Toastmaster for the event will be Tom Lund.

Following the dinner awards will be presented to staff members of both the newspaper and the yearbook.

Shirley Sonnenberg is chairman of the decorations committee, while Frank DeGuire is planning the program.

Besides the faculty advisers, Miss Bertha Glennon, Robert S. Lewis, Dr. Harold M. Tolo and Burdette W. Eagon, there will be no special guests. (Finances won't permit — alas!)

VOI, I THE POINTER No.

Published bi-weekly except holidays and examination periods, at Stevens Point, Wis., by students of Wisconsin State 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 — Frank De Guire, 401 West Ave., phone 134-J; News Editor — Patricia De Assisue — Joan Summers; Composition Editor — Dave Ross; Assistant — Shirley Sonnenberg; Bill Berkahn and Mark Schommer; Feature Editor — Jeanette Holm and Shirley Sheets; Zick, Ruth Tallmudge, Tom Lund and Barbara Bauman — Gretchen Holterwald; Assistants — Eric M. La Jolla, Irene Bernickaw, Betty Crook, George Bacon, Dolores Miller, and Patricia Skowronski; Irene Beaver, Phyllis Casper, Jeanette Holm and Shirley Sheets; TV Editor — Ardis Raftis, Lois Schlottman, Dorothy Johnson, Diane Setz, Mary Ann Smith, Jeanette C. Patricia Skowronski, June Schutteneberg and Kenneth Kritz; Photographer — John Behner; Editorial Adviser — Miss Bertha Glennon.

BUSINESS STAFF
Business Manager — Jerry Jelinek, 1150 Clark St., phone 1389-JX; Assistants — John M. and Bill Anderson; Advertising Manager — Donalaine Rebelle; Assistants — Suzanne Swanson and Diana Eibergen; Circulation Manager — Donald Holding; Assistants — Jerry Gusch, Amyx, Nadine Bahr and Joan Williams; Business Adviser — Robert S. Lewis.

members that when he was supposed to be handling a gun, he was handling a rosary. He served in the North and South Pacific — an area about which he says there is not one redeemable feature.

Since his army days, Tom has shied away from organizations. Therefore, he doesn't belong to any sororities or fraternities. However, he is a member of Sigma Tau Delta (one of the non-dues paying breed) and the Young Republicans club, a Tafter. But being a broad-minded man, he has this to say about the next election:

"If there is a male Roosevelt on

Central State's Cindermen Invade Oshkosh in Search of First Win

At Oshkosh this afternoon Coach Bob Kohl's Titans will play host to the Pointers on the cinderpath. The meet will begin at 2 o'clock and Coach Roberts will take 21 men, approximately the same squad used for the Lawrence meet.

The past two weeks, Coach Roberts feels, should have given his men their needed preparation time. Warm weather has helped condition the squad so they should reach their peak either this afternoon or Saturday when the Pointers and Whitewater are again entertained by Oshkosh.

The Titans should field a team of well-balanced regulars led by Stan Smith, hurdle ace; "Zigzag" Zarnot, 440 whiz; and Jim Dees and Jim Kohn in the jumping events. Some of the Quaker notables are Wesley Herbst in the weights, Dick Noonan in the dashes and broad jump, and "Red" Entress in the shot put and discus.

Coach Roberts will enter Rhode Marquard, "Nubbs" Miller and Mark

CSC Golfers Take on Oshkosh Squad Today

Central State's linksters are at Oshkosh today for a dual meet with the Titans. Suffering from the loss of several lettermen, the Oshkosh squad will still have Dick Spaulding, junior two year letterman, in addition to Kleveno, Dreager, Stebin and Neuman.

Saturday will again find the golf squad traveling to Oshkosh, this time for a triangular with Whitewater and Oshkosh.

Probably competing for CSC in the matches will be "Coach" Frank De Guire, Bob Ullsperger, Ransom Rhode, Bob Flint, and Dave Martell. The Pointers fared quite badly against Lawrence college at Appleton on Saturday, April 26, with only De Guire and Rhode winning points.

Medalist for the afternoon was the Vike's number one man, Con Defterding, with a 73.

The results:
Ullsperger (P) 44-40—80 (0);
Defterding (L) 38-35—73 (3). Flint (P) 46-47—93 (0); Brown (L) 39-39—78 (3). De Guire (P) 40-39—79. (2 1/2); Dearborn (L) 40-42—82 (1/2). Rhode (P) 38-43—81 (1 1/2); Kivell (L) 39-42—81 (1 1/2). Martell (P) 46-45—91 (0); Knudson (L) 39-40—79 (3). Lund (P) 45-44—89 (0); Purves (L) 42-41—83 (3).

"Little Olympics" Is WRA Play Day Theme

Central State will be host on Saturday, May 17, to girls from more than 15 Central Wisconsin high schools, when the Women's Recreation association holds its annual Play Day. The event has been planned around the theme, "Little Olympics."

The day's activities will commence at nine o'clock in the morning with registration. The remainder of the morning will be devoted to basketball, volleyball, ping pong, softball and the relay.

At noon a luncheon will be served to those attending at the girls' dormitory. The afternoon program has not been definitely planned, but will probably include folk dancing and a coffee hour for the advisers.

Following the conclusion of the activities a trophy will be presented to the team winning the greatest number of points.

Schools that have already indicated that they will participate are New London, Stevens Point, Bonduel, Plainfield, Pulasaki, Wisconsin Rapids, Portage, East High school Green Bay, Wittenberg, Neokosa, Amherst, Weyauwega and Iola.

Rose Christoffersen, WRA president, is chairman and Miss Jessie Mae Keyser is the organization adviser.

Get to Know **Gildners** YOU CAN GIVE ON A GILDNER'S STORE MEN'S WEAR

Building Material Feeds, Seeds, Coal & Coke **BREITENSTEIN CO.** Phone 57 217 Clark St.

Schommer in the dashes, Bill Cook, Don Dineen and Francis Krentz in the hurdles, Jack Brandt, Oliver Andrews, "Tex" Polzin, Don Herrmann, Ron Wislinsky, and Dick Becker in the field events; Phil Rucinski, Bart MacNamara, Don Olsen, Les Carlson, Roy Hackbart, John Sandberg and Ed Jacobsen in the distance competition.

CSC Net Squad Looks For Win Over Titans

Prospects for the tennis team posting its first win in two tries are looking up, as CSC's net squad meets an inexperienced Oshkosh team this afternoon on the Titan's courts. OSC will be able to start only two returning lettermen, the remainder of the team to be composed of green candidates.

For the Pointers it will be Dave Case, Kelly Douglas, Dick Toser, Parr Eves, and Bob Johnson, plus one other player to replace Walt Samelstad, who injured his knee in practice.

In the dual match played against Lawrence at Appleton Saturday, April 26, the Pointers were defeated 7-0. Point failed to win a set. Dave Case came closest to winning his set from Tippet of Lawrence, but after a tough battle finally conceded 6-3, 8-6. Bob Johnson was bested by Grosse to the tune of 6-0, 6-1, while Kelly Douglas was losing to Myers 6-0, 6-2. Dick Toser lost to Lemack 6-2, 6-2, and Parr Eves failed to score a point as he went down 6-0, 6-0.

In the double even the Johnson-Case combination made the better showing, though beaten by Grosse and Gast 6-4, 6-2. Dick Toser and Kelly Douglas had a tougher time of it, however and conceded by the score of 6-0, 6-0.

Track Squad Takes Six Firsts, But Bosns To Powerful Lawrence

Coach John E. Roberts' cindermen took six first places as they bowed to Lawrence at Appleton on April 26. The score was 83-48 and depth was definitely the deciding factor. Rhody Marquard was the high point man for the Pointer tracksters, picking up 11 points on two firsts and a third. His times of 10.2 in the 100 yard dash and 24.6 in the 220 were enough to carry him to his two victories. He placed third in the broad jump.

The other firsts were Ed Jacobson in the mile with a time of 4:36.7. "Tex" Polzin threw the javelin 150' 2" for a first in that event and picked up a second and third in the pole vault and high jump, respectively. Jack Brandt entered a throw of 40' 9" in the shot put and got the first place nod and also placed third in the javelin. The Pointers swept all three places in the javelin as Don Herrmann took second place. Bill Cook showed that he can be counted on for his share of points as he placed first in the high hurdles and second in the lows. Lawrence swept the half mile and took the relay.

Other point makers were Mark Schommer, two thirds in the 440 and the discus; Frank Kentz, one third in the low hurdles; Don Dineen, one third in the high hurdles; Nubbs Miller, one third in the 100 yd. dash, and Roy Hackbart, one third in the 2 mile. The relay team was composed of Schommer, Miller, Brandt and Marquard.

STOP . . . this is an important moment in your business day.

LOOK . . . at your printing needs, then see us.

WORZALLA PUBLISHING COMPANY

Side Lines

Another season has slipped by on the sports calendar at CSC. Intramural volleyball ended play with last week's matches. "Pipe's Panthers," captained by Ray Mundt and populated with numerous other small giants, took the tournament with a record of 10 wins and no defeats. Tied for second place were the "Ghosts" and the "Jays," each sporting an 8-2 record.

Right on the heels of volleyball's passing, intramural softball made its debut. Ten teams, each with an undetermined number of men and each with an odd name, entered the competition. The team names are something to behold. They range from Bob Bostad's "Boners" and Dick Witt's "Wittlus Wonders" to "Ohr Atled The" which is Chi Delta Rho in the popular backward style. A round robin single elimination tournament has been planned, with the championship game scheduled for May 27. Pre-tournament dope has the smart money on the "Boners." Bob Bostad's outfit went all the way to the finals in last year's encounter before bowing out to the Phi Sigs. The place and show money seems to rest with the Chi Delt contingent and the "Ghosts" respectively.

Illness cost the Purple and Gold lineclads some needed points in the Lawrence track meet last week. "Easy Ed" Jacobsen picked up a green stomach after his mile victory and was forced to withdraw from his other specialty, the two mile run. Just speculating, but as "Jake" has never been beaten as a Pointer, chances are it would have been another first place for Coach Roberts' crew. The best we could do, however, was Roy Hackbart's third.

Winter and Spring Sport Supplies **SPORT SHOP**

SUGAR BOWL ACROSS FROM HIGH SCHOOL
HAMBURGERS 20¢
HOT DOGS 15¢
DELICIOUS MALTS 25¢
EXCELLENT COFFEE
AND OTHER BEVERAGES 4¢
9 a.m. to 10 p.m. Daily
GORDON and LE VERNE

COLLEGE EAT SHOP
Open 7 a.m. to 10 p.m. Tuesday thru Sunday and until 7:30 Monday
LAURETTA KUCERA, Prop.

Alumni Are Invited to Commencement Exercises

Letters are being sent out to the faculty, the class of '52 and other alumni, giving them the commencement program for the college and asking them to make reservations for the Alumni buffet supper on Thursday, June 5, at 6 o'clock at Hotel Whiting. There are over 1,000 letters to be sent, out and so someone's name could be omitted from the list. If any alum does not get an invitation and would like to come to the supper, arrangements should be made through Burton R. Pierce, principal of the campus Junior High school, who is alumni secretary.

Senior Girls to Be Honored by WSGA At Annual Banquet

All the senior girls at CSC will be honored at the annual WSGA dinner to be held at the Presbyterian church at 6 o'clock, on Monday, May 19.

Shirley Sonnenberg will act as toastmistress for the event. Kay Leaby, president of the WSGA, will present a welcome on behalf of the board. Nancy Pautz will give a toast to the seniors and Carole Gilbertson will respond for the seniors. Helen Isberner will give a reading and Barbara Nelson will lead the community singing, with Benita Held accompanying on the piano.

The committee chairmen are as follows: General Chairman, Mary Pfiffner; decorations, Mary Louise Bloczynski; and invitations, Marjorie Benson and Verna Schaefer.

Special guests will be Miss Susan Colman, Miss May Roach, Miss Bessie May Allen, Miss Helen Meston, and Mrs. Raymond E. Specht. Mrs. Elizabeth Pfiffner and Miss Miriam Moser are advisers for the Women's Self Government association.

BREZINSKI MOTORS PRESENTS
Price Plus Quality
A Few Good Car Buys
TO CHOOSE FROM
Brezinski Motors Inc.
U. S. Royal and Atlas Tire Distributor
Passenger — Truck — Farm Implement Tires
★Chrysler ★Plymouth ★G.M.C. Trucks
115 Church Street Phone 2825

Wesley to Present Film On "Christian Living"

The Wesley organization will present an inter-denominational film on "Christian Living" to the students and faculty Friday, May 16, at 10 o'clock in the college auditorium. An addition to the main film will be "Ave Maria," a two minute film featuring Deanna Durbin.

Several Teachers to Take Summer Leave

The following faculty members will be on leave during the 1952 Summer session, according to an announcement today by President William C. Hansen: Miss Monica Bainter, Miss Edna Carlisten, Miss Susan Colman, Arol C. Epple, Miss Gertie Hanson, Joseph Mott, Hale R. Quandt, Mrs. Mary Samter, Fred J. Schmeckle, Herbert R. Steiner, Miss Emily Wilson, Miss May Roach and Ray E. Specht.

Miss Cecilia Winkler and Irving Mozuch are not employed for the summer session.

Instructors who are employed on a year round basis have a "summer off" every third summer.

HERE IT IS! PAGE GAGE

takes the guesswork out of page-end typing!
First time on any portable and only Smith-Corona has it. Page Gage shows you how much space is left to the end of the page—saves time and makes your work much neater. Come in and see it demonstrated. Ask about Smith-Corona's 38 other features, too.
Smith-Corona
World's fastest PORTABLE
Models from \$68.50 to 100.37 Inc. Tax
EMMONS
Stationary & Office Supply Co.

Coventry Patmore penned:
LIFE IS NOT LIFE AT ALL WITHOUT DELIGHT
Victory in Defeat
Punctuate your life with pleasures. A short pause for a Coke means a full stop to tiring work and a fresh start refreshed.

DRINK Coca-Cola
BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY LA SALLE COCA-COLA BOTTLING COMPANY, Stevens Point, Wis.
"Coke" is a registered trade-mark. © 1952, THE COCA-COLA COMPANY

Mother's Day Observance Began As Philadelphia Memorial Service

The song "Home Sweet Home" was first given to the world on May 8, 1907, in Philadelphia by Miss Anna Jarvis when she was asked by the Superintendent of the Sunday school, in which her deceased mother had long been an active member, to arrange a memorial service for her.

With this service came a realization of the growing lack of a tender consideration for mothers among worldly-minded, busy children; the thoughtless neglect of home ties and responsibilities; the lack of respect of children to their parents; and the need of a reminder of the loving, unselfish mother, whether living or dead.

This memorial service, honoring mothers, soon became an annual one in Philadelphia, but it did not become a national event until May, 1914.

On May 9, 1914, President Woodrow Wilson issued a proclamation declaring that the second Sunday in May should be observed as Mother's Day and all government officials were asked to display the American flag on all government buildings. The people were requested likewise to display the flag in their homes as a public expression of their love and reverence for the mothers of their country.

Recognition of this day was extended rapidly not only in the United States but in England, Sweden, Denmark, India, China, and Mexico. (where the celebration lasted two days). On May 13, 1945, International Mother's Day was celebrated and leaflets telling of ways of observing the event were printed in 10 different languages.

With the internationalizing of this day came various customs and symbols. No mother's day would be complete without carnations, which are the emblem of mother love because of their sweetness, purity and endurance. The custom of wearing carnations was modified to distinguish between those mothers dead or alive. White flowers are worn by those whose mothers are still living.

In Seattle, the call to observe the day is directed to the men particularly. Each man is requested to write a letter to his mother, if he is apart from her, to tell her, in person, how

Home Ec Dept. to Present Style Show

"Madame Pointierre's Dress Shop" is the theme of this year's home economics style show to be presented on Tuesday, May 13, at 8 p.m. in the college auditorium.

Students from about 75 public high schools in the surrounding area have been invited to attend this event. The style show is open to the public and men are encouraged to attend.

After the show, a coffee hour will be held in the home economics parlors, where a handiwork display will be shown. Articles made by the girls, such as knitted and crocheted work, tatting, embroidery and hand woven work, will be featured.

Dona Dahm is general chairman for the affair. The other committee chairmen are as follows: Planning, Dona Dahm; Invitations, Marilyn Schilling and Delores Newhall; publicity, Rosemary Polzin; decorations, Kathleen Conover; programs, Kathryn Allen and Kathryn Stankevich; script, Verna Schaefer; and clean-up, Winifred Pierre. Vivian Schultz is chairman for the coffee hour.

Miss Bessie May Allen, chairman of the home economics department, and Miss Helen Meston and Miss Emily Wilson, instructors, are in general charge of the affair. The apparel to be shown in the style show was made by the home economics girls who are in sewing classes taught by Miss Wilson.

OPEN EVENINGS
GROCERY
STORE
1225 Sims Avenue
Block East Of
TRAINING SCHOOL

much he loves her. If she is dead, he wears a carnation as a token of remembrance of her. At a special service, the women hold flowers aloft while the minister reads the blessing and then at the close of the service the flowers are gathered and placed on the graves of deceased mothers.

Longfellow pays tribute to mothers in this way —

"Even He that died for us upon the cross, in that last hour of unutterable agony of death, was mindful of His mother, as if to teach us that this holy love should be our last worldly thought." In thinking of Mother's Day one cannot help recalling the words of the immortal Lincoln, "All that I am or hope to be I owe to my angel mother."

A Well-Acted Drama, "The Tempest," Given By College Players

Playing to large audiences both nights, the College Theatre and Alpha Psi Omega, dramatic fraternity, presented the Shakespearian drama, "The Tempest," in the college auditorium on Wednesday and Thursday, April 30 and May 1.

The cast of characters included Robert Gilbert, Paul Nagy, Willis Zick, Bertram Davies, Clayton Wright, John Miller, Wayne Ellis, David Silverman, Kenneth Nyberg, Wilbur Way, John Popeck, Dorotheanne Rebele, Anita Domack, Rhea Jed, Joan Fehrenbach, Judy Clayton, Penelope Bullock, Delores McLees, Ellen Elde, Gladys Lehmann, Yolanda Newby, Nadine Bahr and Janet Bergelin.

The department staff consisted of Leland M. Burroughs, director, Miss Pauline Isaacson and Robert S. Lewis, technical advisers, and Miss Jessemee Keyser, dance director.

The student production staff included Gretchen Holstein, Edward McCandless, Frank Reda, Charles Robinson, Amy Kampega, Patricia Mallick, Maryjo Reznicek, Mary Lund, Patricia Skowronski, Joanne Butts, William Cable, Donald Blazes, Royce Wade, Ethel Farris, Mary Bloczynski, Henry Drescher, Sarah Connor, Jacquelyn Piehl, Joan Buhndorf, Jeannette Craig, Jeanette Suehring, Winifred Pierre, Mary Brittnacher, Virginia Bricco, Phyllis Jarnick and Eleanor Curtis. Mood music was furnished by Frank Wesley.

The audience of the first night consisted primarily of high-school students from near-by towns and on the second night, of adults and college students. The second night, Mr. Burroughs was presented a gift by the cast, in appreciation for his work as director. A free-will offering was taken during intermissions.

The fine acting, lighting, music, setting, and costumes combined to make the production a great success.

SANKS
DISTRIBUTING CO.
403 Jefferson St. Phone 234J

See Us Before Others See You
BERENS BARBER SHOP
Sport Shop Bldg.
Stepham Hair Tonic For Sale HERE

CAMPUS CAFE
Short Orders Meals
Fountain Service

DELICIOUS ICE CREAM
● CONES
● BARS
● MALTS
FISHER'S DAIRY

Cramp your feet with small shoes and you cripple your body.
Cramp your life with small debts and you cripple your opportunities.
FIRST NATIONAL BANK

Young Author, Science Students of Training School Gain Honors

In the April issue of Badger History, a monthly publication of the State Historical Society, there appeared an article, "Let's Visit Stevens Point," written by Carol Kelley, 1326 Sims avenue, who is an eighth grade student at the Training school. The article traces the growth of the city from the days of 1839, when George Stevens used the Wisconsin River point as a landing place for his goods. Along with the article are a picture of the author and a picture of Central State college, the latter believed to have been taken in 1901.

Two members of the College Junior High school received "A" ratings at the fifth annual statewide meeting of the Wisconsin Junior Academy of Science held at Wisconsin State College, Milwaukee, on Saturday, May 3. At this meeting students reported on their projects carried on during the year. The two students were Margaret Epple, daughter of Mr. and Mrs. Arol Epple, Park Ridge, and Palmer Taylor, son of Mr. and Mrs. Palmer Taylor, 126 South Reserve street. Margaret's projects was entitled "Adventures with Antibiotics" and Palmer's project, "A Garden of Minerals." Both students are members of the Junior Investigators, a chapter of the Wisconsin Junior Academy of Science. Other students of the Junior High school attending the meeting were Gary Doudna, Linda Summers and Loren Woerpel. They are members of the Science club. Student teachers attending the meeting were Frank Hoffmann, William Cable, and Emil Richetto. The student teachers are sponsors of the Science club. The group was accompanied by Mr. and Mrs. Epple and daughter, Barbara, and Mr. and Mrs. Burton R. Pierce. Mr. Pierce is the adviser of the Science club.

On Friday, May 23, the eighth grade students of the College Junior High school will take their annual excursion. This year the group is going to Green Bay, then up the Bay Road to the peninsula, across to Algoma down the lake shore, and then back home. Exact plans for stops and routes are being made by Wilson Scribner, David Schull, and Palmer Taylor. The students choose the place they want to go and then make their own plans. The college furnishes the bus and the students pay for their own meals. Accompanying the group will be Principal Burton R. Pierce, Mrs. Edith Cutnaw and possibly one or more practice teachers.

ELGIN

THE WATCH WITH THE HEART THAT NEVER BREAKS

 Every new Elgin, and only Elgin has the Dura-Power Mainspring, the heart that never breaks.

An Elgin DeLuxe with French-inspired curves. 17 jewels, with dial markers in 18K gold. **\$57.50**

Other Elgins priced from \$33.75, incl. Fed. Tax

OTTERLEE'S

Newest Sensational **Buck White Oxfords**

Nationally Advertised

Unbelievably Low Price of **\$5.90**

WILSHIRE SHOP

Stevens Point
DAILY JOURNAL

Special rates for all servicemen and servicewomen. Gift cards accompany order.

Phone 2000 Circulation Department
114 North Third Street.

FRANK'S HARDWARE
Phone 2230
117 North Second St.

GWIDT'S DRUG STORE
On the Square
Prescription Druggists

SCRIBNER'S DAIRY
Pasteurized Dairy Products
Phone 1376

Where Smart Men Shop
The Continental

HANNON'S DRUGS
Prescriptions — Cosmetics
Cameras

MCINTYRE ELECTRIC SERVICE
● Hotpoint Appliances
● G.E. Radios & Television
● Electrical Repairs
751 Strong's Avenue

For Every Financial Service See
CITIZENS NATIONAL BANK
Stevens Point, Wisconsin
Members of F. D. I. C.

WASHABLE, DYEABLE!

Linen Shoes
With Bags to Match!

You've met your match in neat, cool Linen shoes. They're washable and can be tinted any color you'd prefer.

\$5.99

 White Linen Bags

Tinted FREE! Choose Your FAVORITE COLOR!

Hi or Cuban Heel
Flat Heel \$2.99

BIG SHOE STORE