

the Pointer

CENTRAL STATE COLLEGE

SERIES VIII VOL. I

Stevens Point, Wis. April 30, 1959

No. 14

Not all Offices Have Nominees As Some Positions Go Begging-- Student Elections Now Taking Place

By the deadline for submitting petitions nominating students to class offices, petitions had been received in behalf of 18 candidates for 18 offices. No petitions were filed for any class offices but student council representative in next year's sophomore class. Juniors had a full slate and the seniors declined to nominate a vice president. The deadline was extended in the hope that petitions would be received to fill the vacancies, but the results of this extension were not known at the time of writing.

On the at-large ballot, Paul Becht is unopposed for student council president, Beth Janke is unopposed for the women's post on the Union Board. On the same ballot, there is a contest between Glenn Zipp, the present Sophomore class president, and Gary Gaddard, who represents the Junior class on the student council. The winner will fill the male post on the Union Board.

The only petition from the Sophomore class received at this writing nominates Bernard Schwetz for student council representative. There should be more than one candidate among this year's frosh.

On the Junior class ballot we find Charles Ross and Jon Schueppert unopposed for president and vice-president respectively. Jane Ann Johnson and Judy Ungrodt are prospective secretaries; while Joyce Thorson is alone in seeking the treasurer's post. A three-way race for student council representative develops. Joe Miller, David Bayer, and Maxine Albrecht have been nominated.

On the Senior class ballot there is only one contest. Norman Dorn, president of his Junior class, will try to make it two years in a row. He will be opposed by Jerry Bower, a top-notch debater from Merrill. The vice-president's office has attracted no nominees. Alice Viestenz, Evie Smyth, and Ron Hein have been nominated and are unopposed for the offices of secretary, treasurer, and student council representative.

With contests shaping up at some points on the ballot, a fair turnout can be expected. If other nominees take advantage of the extended deadline to file petitions, the election would be even more interesting and we could expect our record of 40% of the qualified voters voting to be broken.

Many reading this story will perhaps feel that more people should have been nominated and the shortage of nominees indicates an apathy among the students. Many, too, will leave it to others to vote, just as they have left the nominating process to others. These "others" have found that the best praise for a democratic procedure is support. Vote today!

Organists' Recital Is First in Series

Three CSC students participated in an organ recital at Frame Memorial Presbyterian church, April 27. Marilyn Spear, a sophomore, presented Bach's "Prelude and Fugue in F Major." A senior, Priscilla Lundberg, played "Allein Gott in der hoh sei Ehr" by Armsdorf and "Toccata" by Widor. "Nun Freut Euch, Lieben Christeng Meinen" by Bach and Purcell's "Trumpet Tune in D Major" were Lee Kersten's contribution to the evening of fine organ music.

Two more recitals are to be presented by the Music Department students on May 4 and 5 in the Library Theatre, so if you enjoy music, plan to attend.

Nelson Hall Girls Hold Annual Luncheon For Their Mothers--May 9

Nelson Hall will be the center of much activity May 9 when the mothers of its many occupants assemble for the annual Nelson Hall Mother's Day luncheon.

The "ladies of the hour" will each receive a corsage upon arrival and then they will partake of the dinner to be served at 1 p.m. in the cafeteria. In behalf of the girls, Joanna Clark will speak. Mrs. Clark will reply in behalf of the mothers. The entertainment for the afternoon will be provided by Mary Trantow who will sing, accompanied by her mother. Jayme Nehring, the dorm president, will preside over the day's events.

The chairmen of the committees for the luncheon are: invitations, Rosie Barbican; place cards, Sue Holton; table decorations, Nancy Vanden Huevel; bulletin boards, Ruth Way — first floor, Sharon Klein — second floor, and Carol Chudumski — third floor.

The spacious lawn in front of Old Main provides an ideal atmosphere for just sitting and absorbing some sunlight or provides an ideal setting for study. Later on in the spring some teachers may decide to use the lawn as a classroom.

Allocations Changes Proposed To Committee

The Student Activity Fund Committee met twice in the last two weeks to hear the requests of several groups having student allocated funds to change the per student allocation for the particular group.

Mr. Hale F. Quandt appeared before the group last Monday, April 20, to request more funds for the athletic program. He pointed out that better equipment and the item of meals for the participants on road trips were factors which prompted his action.

Mr. Norman E. Keats also appeared at the meeting asking that the committee consider a raise in the allocation for the Assembly Committee, justifying the request by

"Zip-a-dee-doo-da"

A wonderful day will be had when you attend the Primary luncheon, Saturday, May 2, beginning at 12:30 p.m. at St. Paul's Lutheran Church.

Meet the alums as well as your friends amidst the gay and springy theme — "Zip-a-dee-doo-da!"

The lawn not only provides a setting for a leisurely mood, these people were working when this picture was taken. Mary Braatz and an unidentified member of the play cast of "Bald Soprano" were rehearsing lines for the one act play presented April 22 and 23 in the auditorium.

Menotti's "The Medium" To Be Heard Here Soon

Ask any music major what an opera is. Usually the answer would be something like this — "An opera is a combination of vocal and instrumental music set to a dramatic story and mounted on an elaborate stage." Now however, the answer would be "The Medium," by Gian-Carlo Menotti, to be presented May 10 at 8 p.m. in the college auditorium.

"The Medium" is the story of a woman who makes her living as a fake medium with the help of her daughter and a mute boy. In the course of her meddling with the supernatural, a situation arises which is not explicable by the tricks she has resorted to. The unfolding of the story is the effect the situation has upon her.

The cast includes the following: Priscilla Lundberg, Madam Flora; Faith Biddgood, Monica; Grace Sommers, Mrs. Nolan; Connie Smoodelle, Mrs. Gobineau; Terry Stevens, Toby. Mr. Wendell Orr is the musical director and Dr. Hugo Marple is in charge of staging.

New Local Sorority Formed on Campus

The recognition of a new local sorority on the campus to be known as Psi Delta Psi sorority was announced April 16, 1959, by the office of the Dean of Women. The members were formally initiated as pledges on Sunday evening, April 12, at Nelson Hall by Mrs. Elizabeth Pfiffner, Dean of Women. Its present advisers are Miss Hildegard Kuse and Mrs. Peter Kroner. Its members are as follows: Beverly Adamscheck, Dancy; Josephine Andree, Ogema; Jeannette Gauerke, Oshkosh; Joanne Gauerke, Oshkosh; Annette Gosh, Stevens Point; Rae Renee Holman, Waupaca; Carolyn Holtz, Milwaukee; Jane Ann Johnson, Bessemer; Laurie Johnson, Rib Lake; Betty Karier, Friendship; Mary Ann Kucharzak, Stevens Point; Loretta Kuse, Medford; Barbara Landsverk, Marion; Judy Ryan, Randolph; Ann Spearbraker, Clintonville; Janet Swader, Ashland; Joyce Thorson, Fond du Lac; Rita Wanta, Stevens Point; Ardis Werner, Medford; Gertrude Ann West, Stevens Point; Delores Witecraft, Wisconsin Rapids.

The temporary officers of the sorority are Gertrude Ann West, president; Jeannette Gauerke, treasurer; and Rita Wanta, secretary.

The spring atmosphere and the spacious lawn provides an ideal setting for quiet "couple talk."

May Day

Daughter of heaven and earth, coy Spring,
With sudden passion languishing,
Teaching barren moor to smile,
Painting pictures mile on mile,
Holds a cup of cowslip wreaths,
Whence a smokeless incense breathes.

Emerson

the meeting on Monday, April 27, to request a 5¢-10¢ raise in the allocation for College Theater, stating that with a speech department major and additional funds, College Theater could increase its services to the school by adding four new activities next year.

Miss Isaacson also stated that the debate program is being expanded to include discussion and other allied activities with a possible eight contests for the group next year and has asked that the debate allocation be raised from 10¢ per student to 40¢ or 50¢ per student to take care of the added expenses. She also requested that the fund be named Debate and Forensics to make the name more inclusive.

William Caskey also requested that the committee consider a raise in the allocation for Men's Glee Club stating that new and more uniforms are necessary and also pointing out that the recruiting value associated with the club's appearances at various out-of-town concerts would justify this request.

The committee will meet again on Monday, May 4, and states that all reports from groups having student allocation must be in by that time. The committee meets at 4:15 p.m. in room 282. Anyone, student or faculty, is invited and welcome to attend the meetings.

Class of '60 at Work "Canadian Sunset" Is

Junior Prom Theme

Music by Harold Ferron

On May 16, P. J. Jacobs High School gym will be transformed from a basketball court into a Canadian danceland. The Junior Class has chosen "Canadian Sunset" as the theme for the 1959 Junior Prom. Music will be provided by Harold Ferron and Orchestra and dancing will be from 9 p.m. to 1 a.m.

General chairman is Gloria Richard and a mighty busy girl she is. Committee chairmen have been chosen and work is getting under way. Chairmen are as follows: theme, Marianne Liebl; tickets and program, Emmy Millard and Ron Hein; ticket sales, Mary Maslowski and Fritz Soulat; decorations, Marianne Liebl and Carol Heinrich; advertisement, Alice Viestenz; cloak room, George Fiedorowicz; and refreshment, Bev Braun and June Selk.

All Junior class members are asked to help with the prom. Those who would like to work may contact the chairman of the committee in which they are interested. Let's all help to make this a really big success!

Don't Forget to Vote

Today is election day here at CSC for Freshmen, Sophomores, and Juniors to select the people who will be the officers of their respective classes and members of the student council next year.

There are always some people who are ready to criticize their elected officers for some reason or the other. But these same people will also indicate that they did not vote at the last election. This situation exists here at CSC. If you are not satisfied with the student government, or if you are, do your share and vote for the person that you think is best.

Voting booths will be set up in the Pointer office.

CCH

Of Blood Volunteers, 32% from CSC

A word of congratulations is extended to all students, faculty, and staff members who donated blood to the Badger Blood program last Monday and Tuesday, April 20-21. These college people accounted for 32% (158 of 481) of the persons who volunteered to give blood.

This shows a true spirit of giving on the part of CSC personnel. In all, 421 pints of blood were donated, which surpassed the quota and previous deficit by 57 pints. The quota of 500 pints stated in the previous issue of the Pointer should have been 364.

Congratulations to all that helped to make the visit of the bloodmobile a success.

CCH

Corner at CSC

By MARY BRAATZ

I would think that, after twenty-two years, one would come to accept spring. One does not. I do not. The greening campus and approaching graduation are both alluring and frightening, and my resistance has crumbled like Jericho's walls. But even under the debris, the air is sweet.

Remembering high school graduation and my whole-hearted glee at the time, I must shake my head at the callousness of youth. All right, Charley, laugh. But one of the acquisitions of maturity is an edging of melancholy. It is a basic human trait to cling to that which is slipping away. In other words, it's spring. The days are long and warm. And I graduate in June.

And it is also play week at the moment I write this. Party night as well. With a planned flight to my favorite Midwestern city this weekend, let me quote an apt phrase from an Ionesco man: "Who then has any interest in prolonging this confusion?"

Not me!

The Students' Voice

Dear All,

As advertised, the student council discussed the student insurance plan at the last meeting. Dick Berndt, representing Continental Casualty, described the coverage which we have at present. He was able to answer a lot of questions posed by council members. Tom Madden, who represents North American Insurance, was present for the purpose of gathering enough information to make a comparative bid. He noted coverage which we may find desirable but do not now have. The council decided that his discussion of possible major medical coverage was worth looking into. The plan he outlined would be similar to the present in that it has a \$500 maximum. It would provide for payment of 80% of expense from \$500 to \$2500 and all of the expense from

\$2500 to \$5000. The rates for the extended coverage seemed reasonable for other schools which had adopted the plan. Rates would necessarily differ from school to school and an investigation will determine our rate.

Mr. Berndt and Mr. Madden were asked to submit comparative bids on plans comparable to the present plan and on plans involving major medical coverage. These bids will be discussed at a meeting of the student council on May 7. The meeting will be held at 3:30 p.m. in room 160. At this meeting the council plans to determine whether the increased cost will be merited by extended coverage. It will also select the plan that it feels will be the best for CSC students.

You're welcome to attend.

Adjourned.

CP Collier, president
Student Council

Central State College

the Pointer

Published bi-weekly except holidays and examination periods, at Stevens Point, Wis., by the students of Wisconsin State College, 1100 Main Street. Subscription Price \$3.00 per year. Entered at second-class matter May 6, 1927, at the post office at Stevens Point, Wisconsin, under act of March 3, 1879.

POINTER STAFF

Editor-in-Chief — Cliff Haas, 934 Briggs St., Phone DI 4-7502
News Editor — Karen Francis
Reporters — Mary Collins, Jo Van Ornum, Pat Collier, Mary Braatz, Darlene Knoll, Marion Tremel, Karen Francis, Lois Holubetz, Mary Jo Buggs, Judy Garot, Carol Dorst, Jane Ann Johnson, Emmy Runge, Carol Jensen, Marilyn Lu Maye, Pat Frunty, Dorothy Coats, Carl Erickson
Composition Editor — June Zielinski
Sports Editor — Jiggs Meuret
Assistant Sports Editor — Jon Scheuppert
Sports Reporter — Elmer Karau
Tutors — Lori Tellock, Ross Lee, Virginia Marquardt, Jan Vandervert, Darlene Knoll, Elaine Schmidt, Alice Robley, Robert Mathey, Marie Bunzack
Proofreaders — Betty Charnette, Penny Maas, Mary Jane Martinson, Jeanine Cousineau, Virginia Marquardt
Photographers — Ron N. Nelson, Pete Lawler, Bob Sindberg, Carl Moede
Business Manager — Gertrude Ann West
Circulation Manager — Katelyn Barbican
Circulation Assistants — Marilyn Spear, Florence Marzolf, Pat Gronski, Helen Kritz, Mary Tranter
Editorial Adviser — Joel C. Mickelson
Photography Adviser — Raymond E. Specht
Business Adviser — Robert T. Anderson

The construction of the new canopy over the main entrance of Old Main started last week, replacing the one destroyed by a chunk of ice falling from the roof this past winter.

Roving Reporter

By
Darlene Knoll

"Spring has sprung," or something like that! Around this time each year a man's fancy turns towards other thoughts than his studies. Why? That is a good question and one he probably would like answered himself.

Assuming that the best place to gather information is at the main and most informed source, I decided to ask the men about their "fancy."

Just what are their thoughts turned to and why? Well, the answers were, as you can imagine, different!!

DAVE BLOCH: "Fishing and baseball, — I guess. You see, I'm married and my thoughts can't turn towards anything else!"

RAY HAGEDORN: "My mind has turned to Morrison's term paper due May 4th."

BOB KRUGER: "My thoughts turn towards outdoor studies! You know — picnics, swimming, women, and you know the rest!"

FRED COPES: "Trout fishing!"

PAUL BECHT: "Naturally, since I want to return to school in the fall, and jobs are hard to find, I am worried about finding a decent job for the summer."

Dave Jacobs checks the sundial for accuracy with his modern timepiece. The two timepieces may have agreed last week, but it's doubtful they will this week.

CSC Profiles

SUE MILLS

This week's feminine CSC profile is Sue Mills, a senior from Endeavor, Wisconsin.

During her high school days, she was active in the band, choir, orchestra, and Student Council, and was class secretary in her freshman, junior and senior years. In college, her activity time has been spent in choir, Wesley, and her sorority, Tau Gamma Beta. She has worked for Mr. Jenkins for three years.

Sue is majoring in Primary education. As her hobbies, she lists sewing, playing the piano, group singing, picnics, and dancing. Among her favorites are: food: soup, (they have 57 kinds) and apples; color: blue; sport: bicycle riding; and class: English literature.

When asked about her pet peeve, Sue replied, "It peeves me very much to find myself nearly 22 and still having to leave in the middle of a movie, or leave my coffee sit and dash home by 11:00 p.m."

Sue's future plans include a trip to Colorado. Next fall she will begin her teaching career in first grade at Manitowoc, Wisconsin.

Sue says, "College was a lot of work for me, but I had a lot of fun and wouldn't trade these four years for anything now!"

Her words of wisdom to underclassmen are to work hard while you're here, but have a good time, too — these years go by fast.

Hats off to a fine girl! All of us here at CSC wish Sue the best of luck and continued success in her every endeavor — this girl from Endeavor!

Jack Blosser

Sue Mills

JACK BLOSSER

Jack Blosser is the man behind the familiar face! Jack is known to us at CSC for his outstanding performances in wrestling. Jack was also president of the "S" club and has belonged to the Phi Sig fraternity for four years.

Jack's major is biology and his minors consist of conservation and phy ed. Jack got his start at Lafayette, Indiana, at Jefferson high school. He plans on teaching school with one hand and running a resort with the other.

Jack's comment on CSC was "I would highly recommend this school because of the all-around good times, plus the fact that you find so many good friends." He also is leaving a little advice for the Freshman, "Stud a little more than you think is necessary." When asked about his hobby he stated he was much too busy for hobbies.

Jack is married and his wife, Marge, just had a baby girl April 21. This gives Jack a family of three girls. Good luck to both Marge and Jack and their three daughters!

Shop Talk

By MARY BRAATZ

Reading plays demands a certain technique from the reader . . . as a result, many college students bumble their way through literature without ever considering drama as something readable. Sometimes the even fail to consider it as something seable. But anyone who has enjoyed a theatrical production on the stage and has a pictorial imagination should try his hand at reading some plays.

And, as a suggestion from an old play reader, there's nothing better for a starter than an Irish play or two. The Irish are a remarkable people. With one of the lowest birthrates in modern society, they seem to have turned their passions to other things than physical begetting — and among the "other things" is the theatre. When the Irish rebellion was going hot and heavy, the theatre (centralized in the Dublin Abbey) was one of its strongest organs of expression. Most Irish dramas we read nowadays are set in the times of the revolution or the era of Irish folklore. The strong national feeling and a sense for both the tragical and funny existing side by side in humans make the Irish drama an art form of distinction.

One of the books which best shows this is the Modern Library anthology entitled "Five Great Modern Irish Plays." Its contents are: the three full-length plays: "The Playboy of the Western World," "Jury and the Paycock," and "Shadow and Substance" — as well as the one-act "Riders to the Sea" and "Spreading the News." Opening the volume is a concise and accurate introduction by George Jean Nathan. He stresses the "poetic pulse" in Irish drama, and he is justified in doing so. The five plays in this volume show as strongly as any selection could that the Irish are a people with deep and dramatically inclined feelings . . . well as the words to express them.

I, after seeing it murdered in innumerable high school one-act play contests, am still partial to Synge's "Riders to the Sea." Anyone who has had to dig around in a bat-filled prop room after a spinning wheel for an adolescent Maurya with a Midwestern-Irish accent . . . and who STILL enjoys watching and reading the play . . . should be living testimony enough for Synge's virtues as a playwright. This little one-act-tragedy of the fisherfolk on the Aran islands is a theatrical jewel. The poetry of the writing, especially in the scenes where the old Maurya is bemoaning the loss of her last son, is unequalled in dramatic literature. And her final reconciliation with fate comes like a benediction.

Please enclose money order or check with order. No C.O.D. orders accepted.

Looking Backward

Tau Gamma Beta Sorority Celebrates Its 50th Year

By JAN CAMPBELL

Tau Gamma Beta Sorority celebrated its 50th anniversary at the Whiting Hotel, Saturday, April 25. Approximately 150 alums and actives attended the event.

The Tau Gams originated at Central State College (Stevens Point Normal at that time) in the spring of 1909. The group met for almost a year as a sewing club but changed to a sorority when a girl from Indiana enrolled at Stevens Point and brought with her the idea of a Greek organization. The first pledge class made its appearance in the fall of 1909-10. Blanche Hill served as the first president of the group and the patronesses were Mr. and Mrs. F. N. Spindler, Mr. and Mrs. E. T. Smith. Mrs. Hyer was in attendance at the anniversary celebration and banquet. However, Mrs. Spindler, a resident of Stevens Point, was unable to attend because of illness.

College life has changed in the past fifty years and along with the changes, the Tau Gams have adapted themselves to the new trends. Through the years new ideas and new mannerisms of dress have developed — but, let me board my magic carpet and give a brief summary of each ten year period from past to present.

1909-1919

The girls had many problems at this time — problems of setting up a constitution, ritual, and of course, planning those social activities. Do you recall the dances held at Rothman's Hall, above the Spurgeon's store, with music provided by Weber's Band? All had a grand time because the girls invited their dates, and arranged for "hacks" to take their dates to the dance.

At the end of the 1900's the Tau Gam Fall tea was becoming a tradition and was held in the Presbyterian church. The novel idea of the time was also inviting the mothers.

1920-1930

This was the time when Mary Hite Thompson composed the opening and closing sorority songs. It was also in this decade the college recognized the Tau Gams as a social organization. Mr. Ferdinand Hirzy of Stevens Point designed the sorority crest and the "old timers" will remember him riding his white horse in the Homecoming parade.

Among the social activities, the traditional dinner dance was the big event. Remember Margaret Collins and Elmer DeBrot leading the Grand March?

What fun pledging was in those days! Tau Gam alums of this decade will remember the dark night at Plover Cemetery, followed by walking on fly paper and then grape-nut flakes. What a touchy situation!

1930-40

This was the period of big changes on the campus. These ten years started out as sad ones for the Tau Gams. President Baldwin banned all social organizations from the campus. Nevertheless, meetings were held in private homes. However, such meetings were not always systematic.

But in 1933 the Tau Gams recovered with Mrs. Kuhl actively serving as president. Then, in 1934 the 25th anniversary was celebrated, marking the first big milestone in Tau Gam history. This first big dinner was held at the Whiting Hotel.

Oh, yes, there was pledging too! The pledges were known as a "scratchy" bunch because during "Help Week" the girls had to wear wool bathing suits under their clothing. Joy-riding in a barrel was another common activity for the pledges. And who could ever forget climbing a coal pile!

1940-50

The war years of the 40's presented a real problem on campus. What fun can a girl have without men? So — the only solution was Intersorority and the activities centered around the women.

The Tau Gams had a brainstorm — how about a floor show in which the girls would pose as fellows? That was one way to cope with the problem of male shortage. The Cotton Swirl took its roots.

The pledges of the 40's were, as usual, the victims of ridiculous pranks and became quite the pranksters themselves. How did they ever convince that policeman to call the pledges were in jail? The actives were not too excited as they set out to the police station to "bail-out" the

pledges. But, as always, the pledging season ended without tragedy and the formal initiation made up for all the unhappy experiences.

It was during this decade that pink and blue were selected as the Tau Gam colors and for the final touch "Only a Rose" became the song that meant sisterhood for all.

1950-60

Beginning with 1950 the girls were kept busy with the many sorority traditions and continued to come up with new ideas.

How cute the pledges looked doing the bunny-hop in their bunny suits with their umbrellas. During the calmer moments, the pledges came forth with their beanie of pink and blue, carrying their pledgebooks. "Help Night" was never complete without the supper given by Mrs. Faust and Mrs. Lewis.

There were many unsung heroes in the lives of the Tau Gams and it was decided to pay tribute to those dearest — our parents. How about a Parent's tea?

It was a "Grand Night for Singing" and this was true for the Tau Gams at the first song fest in 1953 sponsored by the CWA.

Now, safely back to Tau Gams, 1959, I will mention a few highlights of the anniversary celebration. The alums were given a coffee hour at Nelson Hall Saturday morning by the actives and also had the opportunity to tour the new Union.

Reminiscing took up most of the afternoon and at 6:30 p.m. a buffet style dinner was held in the main dining room of the Whiting Hotel. Following the dinner a program was held with Mrs. Norma Myer Curtiss as mistress of ceremonies.

The actives presented a pantomime skit of each decade, dressed in the appropriate costume of the time and ranging from the flappers to the bobbysox to the crew neck sweaters of today. Mary Lou Schieb, Jean Morzinski, Karen Braem, and Marilyn Eskritt, accompanied by Carole Prah, entertained by singing "Gossip is Fun," "I'll Be Seeing You," and "End of a Perfect Day."

Recognition was given to alum, Mrs. Elizabeth Rodgers Larson, who traveled the farthest distance to attend the anniversary. Mrs. Kay Hansen Dean, wife of state Senator Dean of Wausau, was honored as being the mother of the most children — six to be exact. Mrs. George Hoppen was honored as being grand-mother the most times — thirteen times. Tau Gam mother-daughter combinations attending the banquet included Mrs. Elizabeth Pfiffner and daughter Mary; Mrs. Pearl Kuhl and daughter, Linda; and Mrs. Amy Allen (present patroness) and daughter, Alice. Past and present day patronesses and honorary members were recognized. Past and present advisers attending were Mrs. Marjorie Kerst and Mrs. Lila Hibbs, present advisers; Miss Helen Meston, Mrs. Robert Lewis, and Mrs. Mildred Williams. Past patronesses at the occasion were Mrs. C. R. Frazee, Mrs. Gilbert Faust, and Mrs. C. F. Vetter. Among those who received honorable mention were familiar names which have become traditional around CSC, as well as in the vicinity of Stevens Point. Mrs. Marjorie Kerst, active sorority adviser, spoke briefly on the Tau Gams today. Shirley Link, active Tau Gam president, gave Mrs. Frederick Krempel, alum president, a lovely bouquet of red roses presented to the Tau Gams by Tau Kappa Epsilon fraternity in honor of the golden anniversary.

Certainly the Tau Gams did come from far and near. The registration book showed alums, returning to celebrate the Tau Gam anniversary, from Mondovi, Green Bay, Madison, Milwaukee, Sturgeon Bay, Muskego, New London, Wausau, Waupaca, Berlin, Rothschild, Merrill, Shawano, Dancy, Rhinelander, Superior, Marshfield, Curtiss, Kimberly, Wisconsin Rapids, West Allis, and Rio.

There are fifty active members of Tau Gamma Beta sorority today. Mrs. Gordon Haferbacker, Mrs. Weldon Leahy, and Mrs. T. H. Allen serve as patronesses. Honorary members include Miss Helen Meston, Miss Mildred Davis, Mrs. Mildred Williams, Mrs. Gladys Van Arsdale, and Mrs. William Hansen.

In addition to rushing and pledging each semester, the sorority holds three banquets annually — the homecoming dinner, the Intersorority dinner, and the initiation banquet. The Tau Gams participate in such activities as the homecoming, Intersorority dance, and song-fest. Each year they sponsor at least two dances — the Bug-a-Boo Bop (this year's fall dance) and the Cotton Swirl held in the spring.

The Tau Gam golden anniversary was a success and as I looked over the faces of the actives and alums, both young and old, I really understood the meaning of the words

"And when we're far from CSC
with all the world to see,
Where'er we roam, where'er
our home, Tau Gamma Beta's
we'll be."

Panel Explores Home Ec Careers

"Careers in Home Economics" was the program at the April meeting of the Home Economics club. A panel discussion with Mrs. John Amacher, a child development major; Mrs. Mary Luitzen Patterson, Portage County home agent; and Miss Lois Nelson, former buyer at Dayton's, Minneapolis, and presently home economist at Public Service, Wausau, was led by Janet Magnin, vice president of the local club. The panelists discussed education, training, type of work, salary, personal characteristics necessary, and job opportunities in each of these fields. The home economist in the teaching field was viewed through the eyes of two student teachers. Rosemary Opichka and Elaine Els told about their experiences in off-campus teaching at Reedsville and Prebel high schools respectively.

The business at the meeting included discussions on the AHEA convention to be held in Milwaukee in June; the WHEA convention, which was held in Wausau April 17-18; Senior Day; and the Freshman scholarship.

The next meeting will be the annual picnic at Iverson Park, May 11. As in the past, the Seniors are in charge of the picnic.

You are always welcome
at
WESTENBERGER'S DRUG
HAVE A TREAT AT
OUR FOUNTAIN
Across from the Postoffice
Phone DI 4-3112

Special price on group
rides for college students.
one fare + 25 cents
YELLOW CAB CO.
Call DI 4-3012

NORMINGTON

Laundering &
Dry Cleaning

Twirl at Tau Gams' Annual Cotton Swirl

Tau Gamma Beta presents its annual Cotton Swirl this Friday evening, May 1. This year the Tau Gams will don their dancing shoes and "trip the light fantastic" to the golden music of the past fifty years. In keeping with their golden anniversary and golden music, the Tau Gams have selected "Golden Gams" as the theme for this yearly event. Pat Pronz will be mistress of ceremonies for the floor show. By the way, the floor show will be at 10:00 p.m. A fun-filled evening is in store for anyone who happens to be in the Campus School gym between 8:30 and 12:00 p.m. this Friday.

General chairmen for the Cotton Swirl are Kathy Feuerstein and Virginia Fischer. Marguerite Nylund is chairman of the lighting committee; June Selk, tickets; Gretchen Speerstra, records and playing; Beth Janke, refreshments; Emmy Runge, decorations; Mary Lou Schieb, table; Bev Braun, publicity; and Carole Loveless, clean-up.

Don't miss the Cotton Swirl! You will be "Swinging on a Star" as the "Naughty Lady of Shady Lane" makes an appearance in her "Buttons and Bows."

TRY OUR PRODUCTS

It's Appreciated

WEST'S DAIRY

PARK RIDGE
Phone DI 4-5929

dutch's Men's Shop

QUALITY CLOTHES
306 Main Street

TAYLOR'S

Prescription Drug Store
SOUTH SIDE
Phone DI 4-5929

POINT MOTORS, INC.

DODGE — PLYMOUTH
SIMCA

See the

Shippy Shoe Store

for the finest brands of
DRESS and SPORT Shoes

GREETING CARDS
AND
SCHOOL SUPPLIES

CHARTIER'S

Across from High School

QUALITY BEVERAGE CO.

SQUIRT — ORANGE CRUSH
CHEER UP — ALL FLAVORS
DI 4-5958

MEMO FROM

JERRY SCHEIN

Good way to
"CAP OFF" your
college career...

... getting life insurance before you
graduate, when premiums are low.

If you're like most college students, eager to get a good head start towards financial security, you'll be interested in New York Life's specially developed insurance program being offered to you.

You can select from a wide variety of attractive plans. And because of your present age and occupation as a student, you qualify for a low premium rate. Moreover, under my personal arrangement you can defer payment of the first premium until after you graduate.

Why not get all the facts on this low cost way to provide your family with important protection and also provide yourself with a ready fund which you may someday use for buying a house or getting started in a business.

Send for your free copy of the informative booklet, "It's Your Move, Joe..."

write ... phone ... or visit

JERRY SCHEIN

Campus Representative

New York Life Insurance Company

405½ Main Street

DI 4-5976

Senior Paul Boehmer and Freshman Bill Kuse are shown after practice last week. Paul is beginning his fourth year as a starting pitcher for the Pointer squad.

Wouters, Bush Set New School Records CSC Fourth in Track Meet

The CSC trackmen, off to a slow start this season, managed only a fourth place in a quadrangular track meet held in Ripon, Saturday, April 25, at 2:00 p.m.

Ripon collected 63½ points to squeeze into first place, as Lawrence with 63 points was close on their heels all the way. Oshkosh was third with 59 and our Pointers managed 33½ points. Although this was the first meet for the CSC group, it showed several very bright Pointers. Gary Wouters set a new shot put record for CSC. The brilliant freshman from Green Bay threw the 16 pound apple a distance of 46 feet, 6 inches. This broke "Cal" Clausen's record — 44 feet, 10 inches, which he set in 1957. It was Gary Wouters's first throw in competition for CSC. Wouters also took fifth in the discus.

Jack Bush, speedster from Wausau, won the 100 yard dash in 10.1 seconds. He took a very close second in the 220 yard dash, but managed to set a new school record of 22.6 seconds. Bush also ran the final leg of the mile relay. The results of the meet are as follows:

The results:
100 yard dash — 1. Bush, (CSC) 2. Celichowski (R) 3. Osiewalski (R) 4. Dosch (O) 5. Ott (O). Time 10.1
220 yard dash — 1. Celichowski (R) 2. Bush (CSC) 3. Ott (O) 4. Smith (R) No fifth.
Time — 22.6
440 — 1. Mulford (L) 2. Ross (L) 3. Ingram (O) 4. Ullwelling (L) 5. Armstrong (O). Time — 1:38
880 — 1. Mulford (L) 2. Traver (L) 3. Fiedorowicz (CSC) 4. Ogden (O) 5. Southern (R). Time — 3:58
120 high hurdles — 1. Osiewalski (R) 2. Schmitz (O) 3. Blahnik (L) 4. Scovel (L) 5. Hogan (O). Time — 15.2
220 low hurdles — 1. Osiewalski (R) 2. Blahnik (L) 3. Roome (O) 4. Schmitz (O) 5. Harrison (CSC). Time — 25.1
Mile — 1. Simon (L) 2. Larson (R) 3. Berganini (L) 4. Porter (CSC) 5. Ogden (O). Time — 4:46
Two mile — 1. Simon (L) 2. Larson (R) 3. Berganini (L) 4. Baillargeon (CSC) 5. Miller (O). Time — 10:35.3
Mile relay — 1. Lawrence 2. Oshkosh 3. Stevens Point 4. Ripon
Pole vault — 1. Kasson (R) and Werdin (O) tie. 3. Brunet (O) 4. Ryskowski (CSC) 5. Peterson (O). 12'9"
High jump — 1. Schwab (O) 2. Lindsey (R) and Gurtler (CSC) tie. 3. Johnson (R) and Didlo (O) tie. 4. Schroeder (CSC) and Kasson (R) tie. 5. Werdin (O) and Brethower (SC) tie. 5'8"
Discus — 1. Tomczak (R) 2. Coughlin (O) 3. Gross (L) 4. Spring (O) 5. Wouters (CSC). 130'5"
Javelin — 1. Kasson (R) 2. Schultz (O) 3. Wolf (O) 4. Schwendler (L) 5. Tomczak (R). 184'5"
Broad jump — 1. Scovel (L) 2. Celichowski (R) 3. Ryskowski (CSC) 4. Kasson (R) 5. Harrison (CSC). 21'2"
Shot put — 1. Tomczak (R) 2. Wouters (SC) 3. Sutherland (L) 4. Coughlin (O) 5. Didlo (O). 46'9"

Gary Wouters is shown putting some mileage on the shot. If the appearance of strain is any indication, this should be a record toss.

SERVING PORTAGE COUNTY
• SINCE 1883 •

FIRST NATIONAL BANK

The Bank That Sponsors CSC's Sports
On Radio

Have You Heard About Our Student Checking Account Plan?

Season Off To A Good Start

Counsell's Baseball Team Wins Two

Coach Duane Counsell's Central State College baseball team got its 1959 conference season off to a fast start by sweeping a twin bill at Oshkosh Saturday, April 18, 1959. The scores were 3-2 in the opener and 19-6 in the night cap.

Bill Kuse, winner of the first game, pitched a strong three hitter, walking four and fanning six.

Harke walked four and struck out six for the Titans. This was his first loss against two wins.

Ferries led the Pointer attack with three hits while Pease and Sam Antcliff each had two hits.

After a close first game CSC quickly went to work and scored 11 runs in the second inning. The outburst was featured by Ferries's third home run — a two run shot, and catcher Jerry Quandt's circuit smash with two men on. CSC added two more in the third and five more in the fourth. Sam Antcliff, freshman from West Allis, smashed a three run homer in the fourth.

Antcliff led the Pointer attack with three hits, Quandt had two hits and Kuse and winning pitcher, Dave Roman, each had three hits. Quandt had two hits and Kuse and Roman each had a perfect day with five for five. Cole also had two hits.

Roman, Stevens Point sophomore, worked the first four innings to gain credit for the win. Senior left-hander Paul Boehmer pitched the last three innings.

Losing pitcher for the Titans was starter Len Pubanz.

Line Score (first game)				
CSC	110	001	0-3-9-1	
Oshkosh	100	010	0-3-9-1	
(Second game)				
CSC	0112	513	0-19-17-1	
Oshkosh	010	023	0-6-4-1	

Alfred Robinson is shown working out in preparation for the opening track meet against Lawrence, Ripon, and Oshkosh in a quadrangular meet last Saturday.

Batter Up!

Central State Takes Two from Whitewater

The Central State College baseball team won a twin bill Saturday, April 25, against Whitewater State by scores of 8-7 and 7-6.

Bill Kuse was the winning pitcher in the first game. Sam Antcliff was the star batter as he had two home runs, one of them was a grand slam home-run.

Dave Roman was the winning pitcher of the second game. Pat Kluck, Joe Pease, and Dick Busse each had two hits in the night cap. Kluck's ground rule double sent the winning run across the plate for CSC.

The Pointers now have a conference record of 4-0, overall record of 5-1.

HOLT DRUG CO.

COSMETICS
SODA FOUNTAIN
FANNY FARMER CANDIES
111 Strong St. Phone DI 4-0800

Pointers Lose First Golf Match to Ripon

Last Friday afternoon the Pointer golf team lost their first match of the season to Ripon by the score of 9½ to 5½.

Erv Larson, the Pointers' number two man, was medalist for the meet as he shot a one over par 71 for the eighteen holes. He shot a 36 on the first nine and a 35 on the second round.

Larson won three points for the Pointers. The rest of the points were contributed by Dave Amundren and Merritt Walters as each shot an 81. William Snow and Jon Schuppert shot 81 and 93 respectively to round out the Pointers scoring.

Notice

Track meet tonight at Goerke Field! 4:00 p.m.! Triangular with River Falls and Winona.

Notice

All groups interested in playing in a twilight league in Intramural Softball, please submit your team rosters by Friday, May 1, to Chief Honcho Brodhagen in the Athletic Office.

Wrestlers Tie Up Season With Banquet

The CSC Wrestlers held their Annual Wrestling banquet at the Silver Coach, Tuesday, April 14, at 6:00 p.m. The team members voted "Butch" Sorenson as the "Most Valuable Wrestler of the Year," and Norm Dorn was elected Captain of next year's team. Coach Gene Brodhagen gave a short speech and the Senior members of the squad were called upon to "say a few words." The Senior members are Hank Yetter, Jack Blosser, Butch Sorenson, and Jiggs Meuret.

Brodhagen expressed his regret for the loss of several valuable team members, but his hopes are very high for a fine team next year. His returning letter winners will be Wayne Radtke, 128; Charlie Wittenburg, 136; Tom Jellinski, 145; Norm Dorn, 177; and Boyd Gibbs, Heavyweight.

Notice

Sigma Phi Epsilon is sorry to inform the faculty and students that the Sig Episodes will have to be postponed to a future date. Due to conflicts with another department for the use of the College auditorium, we are unable to provide the program previously planned for May 5. Thank you for your patience and consideration.

CSC JACKETS

\$5.95

JANTZEN SUMMER WEAR

Swimming Suits

Shorts

Blouses

SPORT SHOP

Something New!

BILL'S PIZZA SHOP

... has it!

We Now Deliver Piping
Hot Pizzas to Your Door

Try this week's feature
Med. Sausage Pizza for only \$1.50

Delivery Charge 25¢

Phone DI 4-9557

Open 4 p.m. to 2 a.m.

Closed Every Tuesday

Religious News

Newman Club

The Newman Club will meet at the Pacelli high school cafeteria tonight at 7 p.m. The main business of the meeting will be a report by the club delegates who attended the Province convention at the University of Wisconsin this past weekend. Father Wilger, chaplain of our own Newman club, was chosen Province Chaplain at the convention.

The club's annual spring picnic will be held this Sunday, May 3, at Rib Mountain at Wausau. Cars will be needed and will leave here at 2 p.m. Those planning to attend should sign on the club bulletin board on the second floor.

The club held its last regular meeting on Thursday, April 16, at the Pacelli high school cafeteria. It was announced that the club will sponsor a roller skating party at the LeNor skating rink at Hancock, Sunday evening, May 17. Dave Jozwiak, chairman of the supplies committee, announced that a limited number of club pins were available for \$1 each and that club sweat-shirts would be available shortly. Father Norman Senske, assistant pastor at St. Stanislaus Church and former professor of philosophy at Holy Cross Seminary at LaCrosse, presented a talk on the philosophies of Mill and Elliot to conclude the meeting.

Wesley Foundation Student Association

Tonight, Thursday, April 30, the Wesley Foundation Student Association will meet at the Frame Memorial Presbyterian Church. The meeting will start at 7:00 p.m. CDS. Rides will be available at Nelson Hall at 6:45 p.m. CDS.

The speaker for tonight's meeting will be Dr. David Wesley Soper of the Beloit College faculty. He will speak on the place of religion on the college campus.

Our hats off to Miss Lela Jahn on her election to the post of World Christian Community Secretary for the State MSM!!!!

IVCF

At the April 22 meeting of Inter-Varsity in room 180 of the college, reports of the conference held at Williams Bay, Wisconsin, April 17-19, were heard. A discussion of the topic "To Know Jesus Christ" followed. The main speaker at the conference was Rosalind Rinker. She was a missionary in China for thirteen years, an IVCF staff member for three years, and has spent the past two years writing about her experiences in this work. Her first point stressed that becoming a Christian is a continuous and growing process. Another topic dealt with Jesus Christ and who He really is. Sunday morning a session on prayer was presented in which all were told to pray "Faith-sized" prayers.

Those, eight people who represented CSC's chapter were Gloria Richard, Marilyn Wernberg, Ann Spearbraker, Priscilla Lundberg, Neal MacLachlan, Roy Anderson, Dale Maher, and Harlan Patefield.

All who would like to know Jesus Christ in a more personal way are invited to our weekly meetings, Wednesday, 8:15 p.m. to 9:15 p.m., in room 180.

GWIDT'S

STOP AT
THE DRUGSTORE
ON THE SQUARE

The best little helper
for all your needs
DAILY JOURNAL WANT AD
If you have
★ something to sell
★ something to buy
★ something to trade
call DI 4-6100 for courteous
helpful service

Stevens Point Journal
Want Ad Dept.
114 N. Third DI 4-6100

Alpha Sigma Alpha Initiates Actives

Alpha Sigma Alpha pledges were initiated as active members in a candlelight ceremony held at the home of Mrs. Nels O. Reppen, patroness, at 2 p.m. April 18. Both actives and pledges wore white, as is traditional.

The initiation banquet was held in the Coral Room of the Hot Fish Shop with Francine Townsend as mistress of ceremonies. Carol Heinrich, vice-president, welcomed the new members and guests. New members are: Judith Anderson, Waupaca; Wilma Buettner, Avalon; Carol Chudimsky, Birmamwood; Kay Dustin, Wausau; Suzanne Holten, Slinger; Geraldine Huebner, Wisconsin Rapids; Lela Jahn, Green Bay; Lois Klatt, Neenah; Bonnie Sablovitch, Nekeosa, and Barbara Wilmot, Rhinelander.

Evelyn Smyth gave a humorous speech. Musical entertainment included a hula by Rosario Estacio, a duet with Dixie Blom and Rosario Estacio, the latter accompanying with her uke, and group singing.

Dr. Pauline Isaacson, professor of history and speech, was the guest speaker. She talked on the values of sorority membership. Other guests were Mrs. Edgar Pierson, patroness; Miss Vivian Kellogg, Mrs. Henry Runke, advisers; and Mrs. Norman Dorn, alumnae. Sorority medallions were presented to new members by their big sisters.

COMPLIMENTS of

ALTENBURG'S DAIRY

745 Water St. Phone DI 4-3976
SOUTH SIDE

OUR FLOWERS ARE
GREENHOUSE FRESH

SORENSEN'S FLORAL SHOP

510 Briggs St. Phone DI 4-2244

Welcome all Students

Wanta's Recreation — Bar — Bowling Lanes

Phone DI 4-9927 404 Clark St., Stevens Point, Wis.

DELZELL OIL COMPANY

Distributor of Phillips 66
Phone DI 4-5360

WILSHIRE SHOP

The right shop
for the college girl.
Fashion Shoes

LASKA BARBER SHOP

Hurry up to
Leo & Elmer's Shop
for your flat top or
any other cut.
108 N. 3rd St.

Famous Names in
Mens Clothing For
Over 48 Years

Pasternack's Mens Wear
Next to Spurgeon's

Start the day with
a good breakfast

at the

CAMPUS CAFE

CAMPBELL'S

Shopping Center For:

Sportswear — Dresses —
Shoes — Coats —
Car Coats and
Accessories

For Every Financial

Service See

CITIZENS NATIONAL BANK

STEVENS POINT, WISCONSIN
Members of F. D. I. C.

ERV'S PURE OIL SERVICE

ERV, Hanson, Prop.
Phone DI 4-5780
Complete line of accessories
Washing — Greasing
Corner Cross & Main — Stevens Point, Wis.

HANNON

WALGREEN AGENCY
Bring Your Prescriptions
To Our Pharmacy
Phone DI 4-2290
441 Main St.

ATTENTION COLLEGE STUDENTS

You don't need cash
No money down
3 years to pay
Payments to fit your budget

Krembs Furniture

DI 4-1810

Fast
Photo finishing
Color and black and white

TUCKER CAMERA SHOP

"Where experts show you how"
Phone DI 4-6224
201 Strongs Ave.

PLAY YOUR
BEST LONGER!

TENNIS SHOES

THEY HELP YOU GO FULL
SPEED LONGER! Get your
"P-F" Canvas Shoes with the
important RIGID WEDGE ...
today!

VULCANIZED
for Longer Wear
... Safer Washing

\$3.99

HPF-6

Bill's Shoe Store

MAIN STREET CAFE

OPEN
5:30 A.M. to 2:00 A.M.

Traveler's Aid

At last count, Coca-Cola was delighting palates
in more than 100 countries around the world. This
news may not rock you right now. But if you
ever get thirsty in Mozambique, you may
appreciate the change from goat's milk.

Bottled under authority of The Coca-Cola Company by
LA SALLE COCA-COLA BOTTLING COMPANY

When We Call This Special, We Really Mean Special!

When you come right down to it you just
can't beat a good steak . . . cooked to per-
fection . . . like we prepare it on our new
Char-Rock open hearth grill. And that's
why we're so proud to serve you our Spa
Special. It's a good-sized, boneless aged
rib-eye steak and folks who have tried it
keep coming back time after time! They
like the way it comes off our open hearth —
crispy brown on the outside, juicy in the
center, and with that special flavor that
only open hearth cooking brings. And they
like the side dishes, especially Antoinette's
home-made soups and Marie's salads. The
price of the Spa Special dinner? Just \$1.95!
Now, when are you coming out to see us?

THE COUNTRY SPA

1 Mile North on Old Highway 51

Phone DI 4-6467

VERN'S MOBILE SERVICE

Gas — Oil — Mobilubrication — Wash
Keys made while you watch
Hy 10 East of College
Vern Piotrowski, Proprietor