

the Pointer

Commencement

June 3
10 A. M.

Finals

Start
Saturday

SERIES VIII VOL. III — TWELVE PAGES Stevens Point, Wisconsin, Thursday, May 25, 1961

TWELVE PAGES — No. 15

Class of 1961 Will Graduate on June 3, Plan Special Review, Reception in Union

AWS Honor Senior Women at Dinner

The annual AWS senior dinner was held at the Hot Fish shop honoring all graduating senior women Sunday, May 21.

Joan Böeynk was the mistress of ceremonies and introduced the guests for the evening: Miss Elizabeth Pfliffner, Miss Marjorie Schelfhout, Miss Mary E. Smith, Mrs. Agnes Jones and Mrs. William C. Hansen.

Karen Braem gave a short speech on behalf of the graduating seniors and Sue Holtan was the junior speaker. After the dinner entertainment was provided by the Men's Glee Club quartet.

Charlotte Thomas was the chairman of the decorations committee and Gloria Jeckle was general chairman.

VIRGINIA I. MARQUARDT

PAUL EBERT

Central State College commencement will be held at 10 a.m. Saturday, June 3. This is the first graduating class to hold its ceremonies in the new college fieldhouse on Fourth avenue.

The music furnished by the music department will be of special interest. The processional has been composed by Judith Ungrodt and the recessional by Richard Stroede, both seniors who plan graduate studies for next year.

This year a total of 184 degrees will be awarded, 172 given to on-campus graduates and 12 off-campus. Also at this time four two or three-year diplomas will be presented.

The main speaker for the commencement exercises will be Miss Clarice Kline, president of the National Education association. Miss Kline, a classroom instructor in history at Waukesha high school, has been actively participating in teacher organizations for many years. A native of Wisconsin, Miss Kline, now brings honor to our state by serving in the capacity of president in the largest educational organization in the world, the NEA. A graduate of Carroll college, she has taught in Oconto and Waukesha and is well known among educators in the state.

It is noted that the procession to graduation which has become a tradition will be altered. Formerly, when exercises were held in the college auditorium, the line of graduates marched around the front campus, then up to second floor. Later when P. J. Jacobs was used for the ceremony, the procession left the side door and entered the gym entrance after a half block of review. It is proposed that this year's class march from the main hall to the fieldhouse along North Reserve as it is requested that a longer processional be held to review the graduates if weather permits. Mr. Allen Blocher has made the arrangements for the processional.

Following the commencement ceremonies, a reception for the graduating seniors and their families will be held in the Union lounge.

The candidates for graduation are as follows:

Bachelor of Education degree: Four Year Elementary Education: Alma B. Johnson*, Sofie Korzinski*, Ruth Plautz*, Marion Pecher; Kindergarten-Primary Education: Doris Trangmar*, Primary Education: Carmela Blecha*.

Bachelor of Music Degree: Secondary Education: Robert E. Allen, William H. Clark, Donna Gardner, John C. Helke, Mary Jane Kleist, Richard Stroede, Judith Ungrodt.

Bachelor of Science Degree: Kindergarten-Primary Education: Carolyn Bohl, Beverly Born, Marliann Bunczak, Bette Jany Charnecke, Carolyn Holtz, Lois Holubetz, Dorothy Curtis Johnson, Mary Krasny, Loretta Kuse, Mary Ellen Lemancik, Marilyn LuMay, Jean Ann Morzinski, Sonja Nikolay, Rachel Perry, Maribeth Salvador, Marilyn Spear, Janet Swader.

Primary Education: Kathleen Kovatch, Joanne Walsh, Marilyn Weingart.

Intermediate-Upper Elementary Education: Elizabeth Berry, Beverly Borg, Harlan Breneman, Mary Haugsby, Orlando Jansen, Roger Larson, Evelyn Lundberg, Carleton Mellahn, Dennis McGinley, Marie Nenzitz, Jerry

Quandt, Allen Sorenson*, William Shinkan*.

Four Year Elementary Education: Eleanor Everson*, Martha Joy Roller*, Gladys Stacker*, Myrtle Wrensch*.

Secondary Education: Maxine Albrecht, Sandra Alexander, Dale Baltus, Roselynn Barbian, Bruce Blom, Martin Boerst, Karen Braem, Richard Bratley, Denis Brzezckowski, Yoong Kim Chin, Phillip Cole, Thomas Collins, Darlene Draquin, Gerald DeWan, Lois Draeger, Paul Ebert, Margaret Epple, Rosario Estacio, Virginia Fischer, Jacqueline Fritsch, Grace Guenther, Jeannine Guetschow, Caryl Erickson Haack, Max Harrington, James Haugsby, Ann Held, Gary Herold.

(Continued on page 9)

CSC Student Council Sponsors Awards Day

The 1960-61 Awards Day presentation sponsored by the Student Council was held May 15 in the auditorium. Ray Bolgrin acted as master of ceremonies.

Mr. Hale Quandt, athletic director, presented the blanket awards to Phil Cole, Ron Klestinski, and Owen Schwerdfeger. The recipients must have four major letters, be all-conference, or team captain. One major letter must be earned during the senior year plus another letter. Mr. Quandt also presented the Joe Goodrich award for scholarship and athletics. Ron Klestinski was the recipient of this honor.

Virginia I. Marquardt received the Sigma Phi Epsilon Student honor for ranking first scholastically among the seniors. Romie Sarwas made the presentation. Ranking second was Paul Ebert. Dave Jeffers gave him the Tau Kappa Epsilon Scholarship award.

The Business and Professional Women's club gave its \$50 a semester award to Mary Lou Pierson. Mrs. Elizabeth Pfliffner was the presenter of the award which is based on excellence and leadership in the field, in this case, medical technology.

For doing outstanding work in the field of student government, Gertrude Ann West and Bob Kiefert were recipients of the Student Government awards, which were presented by Dr. Frank Crow. Bob Kiefert then presented Maxine Albrecht and Charles Ross with the Student Fellowship awards given by the Student Council.

For outstanding academic achievement in mathematics, Ed Mealy received the fourteenth annual Joseph V. Collins award. Mr. Kenneth Boylan was the presenter.

Dr. Frederick Kremple made the first Edith and Kenneth P. Cutnaw award. This \$50 award in the field of political science or history is given to a freshman, sophomore, or junior in education or pre-law. The first winner was Richard Swetalla.

**HAPPY VACATION
DRIVE WITH CARE**

200 Attend Reception for Miss E. Carlsten

On May 17 the Union Lounge was the setting for an informal reception for Miss Edna Carlsten who this year will retire after 38 years of teaching art at CSC.

Over 200 students and faculty attended the reception sponsored by the Association of Women Students.

Judy Olson and Charlotte Thomas, chairmen, presented Miss Carlsten with a corsage of white carnations on behalf of the women of the college.

The Culver-Rogers award is made to the top student in biology, chemistry, physics, or general science. Jerry Madden made the presentation for Sigma Zeta to Bruce Lind.

Six awards were given in the field of home economics. The Bessie Mae Allen award of \$100 goes to an outstanding junior in (Continued on page 9)

MISS EDNA CARLSTEN is shown with the AWS hostess committee at the reception that was given recently for her. Miss Carlsten is retiring after 38 years of teaching.

ARDIS WERNER

Ardis Werner Takes First at Regional Alice Contest

Ardis Ann Werner, a junior CSC'er, has been selected as a regional winner in the "Alice in Dairyland" contest. She will compete with 19 other regional winners in the finals at Marshfield June 22-24.

Ardis is the dorm president and a counselor at Steiner hall. She had been a switchboard operator for two years also. Ardis is a member of the Iris staff, Psi Delta Psi sorority, Gamma Delta, the Associated Women Students board and the Home Economics club.

She and Joan Kueber, Eau Claire State college, will represent Region 8 in the finals. Two finalists from each region will compete at Marshfield.

Our Thanks to the Journal

Every once and awhile the Stevens Point Daily Journal takes notice of the college through its editorial column. In the Wednesday, May 17 issue, it commended Alpha Kappa Lambda for their work in creating a college park.

That editorial is reproduced here, for I think that every intelligent member of this college will also congratulate the A.K.L.

L.A.H.

Conservation Park Worth-While Project

We commend Alpha Kappa Lambda, conservation fraternity at Central State College, for the park project it is developing on college-owned property on the east side of N. Reserve street, half a mile north of the fieldhouse.

This tract of land, with a small stream running through it, has possibilities for development that are now becoming apparent even to the casual observer. Picnic areas are in an attractive wooded spot, with nature trails leading off through stands of pine and marshy terrain.

Charcoal burners, trash cans and picnic tables are in place. And being good conservationists, members of the fraternity have placed a barrel of water and containers in a handy spot for use in quenching fires. Slabwood has been laid over wet spots and for bridging the little stream.

This is only a start for the development and use of the park, with work to be continued in the fall and next spring.

The park will have a dual role — as a study area for college conservation and biology classes, and as a place to picnic and walk. It seems ideally suited for these purposes. Most of the five-acre piece, which contains some wildlife, will be left in its wild state.

As noted in a news story in the Journal, the creation of this college park entails labor and low cost, with help coming in the form of contributed materials.

We want to add a word of encouragement to the fraternity for what it has undertaken. Here is a project that represents one phase of worth-while conservation outside the classroom.

Notes On An Editor's Desk . . .

It seems as though it weren't too long ago that we first took over at the helm of the Pointer. Now we are leaving it in the hands of Tom Muech and his associates to carry on next year. Good luck!

To the graduating seniors, hasn't CSC changed since the fall of 1957 when most of us entered college here? We have watched the enrollment grow from 1,200 to an expected 2,000 for next fall. There has been a growth in the number of faculty members in almost every department also. In addition, we have watched the campus exceed its bounds here on Main street and move to North Reserve and Fourth avenue with the coming of the physical education building and the dorm on which work will begin soon. Here in the main campus area Steiner hall and the College union have been built, used, and found to be too small already. This has all happened in four years. This is CSC.

Good luck to all of you. We'll see you at Homecoming, October 14.

J.A.J. & L.A.H.

A Message From The President

To the Pointer:

We are approaching the time of year when some of us are looking toward employment opportunities for the summer, and some are looking for employment opportunities in the way of a career — the end of another college year. To those who are completing their work and will begin the more serious work of their life, we extend our best wishes and hope that you may not only succeed in your work, but also enjoy whatever assignment it may be. You will still find many things which you may not like too much, as you may have found them in college, but they will be assignments that go with the job if you are to be successful.

We hope that those of you who plan to return in September may find such employment as you may need during the summer period. There is probably not much in life that has the maturing value that a good work assignment has. We are hopeful, of course, that you may make a little money, but that may be less important in your life eventually than the maturity that you gain from assuming responsibility and doing the job that is expected of you. These may sound like stern words and like a sermon, but you are likely to find a good deal of truth in them. We hope to see you back next year, a little more mature and a little more eager to complete a very satisfactory college performance.

Also a word of congratulation to the Pointer staff for an interesting and informative paper this year, and for doing so well in competition with the other college papers.

William C. Hansen

The Pointer Central State College

The Pointer, published bi-weekly except holidays and examination periods, at Stevens Point, Wisconsin, by the students of Wisconsin State College, 1100 Main Street. Subscription price — \$3.00 per year.

The Pointer office is located in room 29, College Union. Telephone: DJ 4-9250. Est. 55.

Entered as second-class matter May 6, 1927, at the post office at Stevens Point, Wisconsin, under the act of March 3, 1879.

POINTER STAFF

- Co-Editors — Jane Ann Johnson, 1004 Main Street, Phone: DJ 4-6120
- Laurence A. Haak, 2015 Fourth Avenue, Phone: DJ 4-7222
- Business Manager — Gettruse Ann West, 313 Union Street, Phone: DJ 4-9739
- News Editor — Karen Knowles
- Assistant Business Manager — Bonnie Sommersville
- Assistant News Editor — Nellie Livingston
- Reporters — Sigurd Bergmann, Jean Droege, George Fricke, Barbara Fritsch, Nancy Griffin, Pat Gillette, Marilyn Gtonski, Mary Grady, James and Mary Haugsby, Lois Holubetz, Jesse Kimani, Douglas Koplien, Joe Miller, Chandra Mukherji, Richard Smith, Linda Wilson
- Sports Editor — Tom Muech
- Typists — Mary Hausby, Diane Mauel
- Proofreaders — Diane Mauel, Gail Wickus
- Photography — Ken Martens, Leslie Newby, Jr.
- Circulation Manager — Roselynn Barbian
- Circulation Staff — Marilyn Gronski, Carolyn Holtz, Chazlene Laas, Marilyn Spear
- Editorial Advisor — Joel C. Mickelson
- Photography Advisor — Raymond E. Specht
- Business Advisor — Robert Anderson

Dear Editors:

Dave Roach's comments on the closed-stack arrangement in our college library offer the compromise solution of a part-time opening under a turn-style check-out scheme. This does have the attractive aspect of lessening the baleful prospect of full-time policing attendance at a turnstile.

Students should not consider closed stacks a bane. There is a not considerable opinion expressed in scholastic circles as to whether it is not part of the students' essential orientation to the scholar's life. The open-shelf, free-come-free-go, style developed in the 1920's in public libraries has not lent itself to the more positive, stronger-

directed, syllabi-detailed non-browsing use of books demanded of an academic library. College librarians have long maintained that the unrestrained indulgence of public and school libraries in this regard have spoiled students for the sterner academic practices and processes. At the very lowest point of criticism one can point out that the departure of armfuls of books in the car of one fast-browsing commuter, high-minded perhaps, but not well oriented (as far as the bibliographic value of a charging record is concerned) leaves little for the resident munchers who follow.

College student should approach books through the bibliographic processes. It is a slow method but when carefully done, and when done under, at least in the initial stage of the direction, of trained, informed and strategically posted (students will not walk or look far for assistance) reference and catalog librarians supplied in sufficient number, it can be tremendously effective in scholarly productivity. In fact, this procedure is fundamental to higher learning.

I hurry to add, however, that I do not say that open-stacks and astute browsing in them are not very strong aspects of the scholar's life. The combination of the patient use of catalog and shelf-list (how else can you know what the whole book resources of the library are?) and the perusal of printed, eclectic bibliographies (how otherwise can you know what the rest of the book world has to offer?) and the intelligent, well-intentioned and considerate use of a well-stocked collection of books freely exposed is unbeatable. The answer is, I think, that academic libraries were not intended to be used on the run.

Our new library was planned (for 1200 students) in 1950-52. The bibliographic center convenient to the open stacks was basic in the design. How enthusiastic we were then, how sadly we learned a few years later that it did not work, how reluctantly we fenced in the books! I, for one, shall look forward to trying Mr. Roach's compromise of part-time opening with checking — I must say I lean toward trying this in off-beat hours, in late afternoons or on week-ends when the studious are apt to be the most studiously inclined.

N. R. Kampenga, Librarian

Dear Editor:

"In this time of moral and political crisis, it is the responsibility of the youth of America to affirm certain eternal truths. We, as young conservatives, believe: That foremost among the transcendent values is the individual's use of his God-given free will, whence derives his right to be free from the restrictions of arbitrary force; that liberty is indivisible, and that political freedom cannot long exist without economic freedom; that the purposes of government are to protect these freedoms through the preservation of internal order, the provision of national defense, and the administration of justice; that when government ventures beyond these rightful functions, it accumulates a power which tends to diminish order and liberty; that when government interferes with the work of the market economy, it tends to reduce the moral and physical strength of the nation; that when it takes from one man to bestow on another, it diminishes the incentive of the first, the integrity of the second, and the moral autonomy of both; that we will be free only so long as the national sovereignty of the Unit-

May 16, 1961

Announce Theme For Homecoming

"Famous Quotations" is the theme for the 1961 Homecoming. It has been announced by Dave Stanton, parade marshal. Homecoming will be held October 14. The football team will take on UWM Cardinals.

Ron Johankrecht is the Homecoming chairman.

Dear Editor:

I have a problem and since the "Dear A. B." column is defunct, I hope you or one of your readers can help me out. I would like to know the formula for being ill or becoming injured only from 9 to 12 Monday thru Friday as this is the only time that I can receive help from the dispensary. There may be other hours when health service is available, but there is nothing stated anywhere in this effect, in the catalogue or on the door of the dispensary, etc.

I must be abnormal or something because, at times, I get sick or injured after office hours; but then again, I know of others who have this same problem.

Take last week-end for instance. I ran a rusty nail thru my hand and on Saturday morning I went to see the nurse to get a tetanus booster shot. She told me I had two choices. I could either soak my hand all week-end and get the shot on Monday when the doctor was in or I could get my shot from one of the other doctors in town. I couldn't see wasting a week-end soaking my hand so I took the other alternative. The nurse told me that she could not give me a tetanus shot without a doctor's orders but the place where I did get my booster (at a local doctor's office) only had a nurse on duty as the doctor was out on a call.

ed States is secure; that history shows periods of freedom are rare, and can exist only when free citizens concertedly defend their rights against all enemies;

That the forces of international Communism are, at present, the greatest single threat to these liberties; that the United States should stress victory over, rather than coexistence with, this menace; and

That American foreign policy must be judged by this criterion; does it serve the just interests of the United States?"

These are excerpts from the Sharon statement, formulated by the founders of Young Americans For Freedom as an outline of their beliefs and purposes. It is for the purpose of supporting this statement that a chapter of YAF has been organized by Central State conservatives. The first objective of the group is a thorough understanding of conservative principles by all members, which will pave the way for future activities. Action will, of course, be the primary concern of the members, with the realization of the principles contained within the Sharon statement as the ultimate goal.

— Kim Stien

One of my buddies in Steiner Hall last year woke up one Sunday morning with severe stomach pains. No, he wasn't drunk the night before! We called the nurse and she had us take him to her office for examination.

On second thought, please give me the formula for being ill only when I'm at home. I would also like to know if I can get a 90c refund from the activity fund that goes to support the dispensary and apply it to the Student Council's hospitalization and accident policy.

(NOTE: would you please withhold my name, although you may give it to the people who inquire about the article.)

Patricia Vanden Langenberg, left, 19, from Seymour, Wisconsin was chosen Saturday as one of the 1961 finalists for the Alice in Dairyland contest at Marshfield from June 22-24. Her contest was held at Brillion, Saturday, May 20.

Pat went to Seymour Union High School where she graduated in 1960. She has 5 sisters and four brothers. Her father is contractor in Seymour.

Here at Point she is a Home Economics major and a sociology minor. She belongs to Newman Club and is a member of Tau Gamma Beta Sorority.

Some of the things she enjoys most are sewing, dancing, horseback riding, biking and other outdoor sports.

Placement Report

Requests for teachers at the College Placement Office have been greater this year than in any previous year. Graduates in Elementary Education have had excellent selection of positions. The number of available graduates at both the Primary and Intermediate grade levels has been but a fraction of the demand. Young men interested in teaching at the Intermediate or Upper Grade levels would do well to consider the unusual opportunities available at this level. It would seem there is no lack of teaching opportunities at any of the grade levels from kindergarten through 8th grade. At the high school level, the greatest opportunities were experienced in the fields of English, Home Economics, Music, Chemistry, Physics and Women's Physical Education. The expected balance of students available in the 3 major sciences, Chemistry, Physics and Biology, was not present among this year's graduates. With no Chemistry major and one Physics major, with the rest all majoring in Biology producing a situation where there is a greater number of Biology majors than there are positions available. Had there been a reasonable balance in the sciences, there would have been no problem in attaining fine positions.

In the field of History and Social Sciences the number available has been slightly above demands. The selection of a double major by an increasing number of students is to be commended since placement for these students is far more likely. In the same manner, the selection of related minors is also an asset to a student in job opportunities.

Salaries for teaching positions for this year are approximately \$300 over the general average of last year. Salaries will range from \$4400 to \$4800, few in excess of this figure. It is expected that salaries for next year will increase approximately \$200.

OFFICE OF PLACEMENT SERVICES REPORT Candidates for Education — Business — Government Services 1961 GRADUATES WISCONSIN STATE COLLEGE, STEVENS POINT

Name	Home	Position
Bohl, Carolyn	Wausau	Green Bay
Borne, Beverly	Summit Lake	Elcho
Bunczak, Mariann	Hatley	Racine
Charneck, Bette	Stevens Point	Greendale
Coushman, Yvonne	Wausau	Merrill
Holtz, Carolyn	Milwaukee	Wausau
Holubetz, Lois	Wausau	Racine
Johnson, Dorothy	Wisconsin Rapids	Plover
Klatt, Lois	Neenah	Menominee Falls
Kovatch, Kathleen	Abbotsford	Wausau
Krasny, Mary	Wisconsin Rapids	Adams
Kuse, Loretta	Medford	Merrill
Lemanick, Mary E.	Stevens Point	Madison
Lu Maye, Marilyn	Green Bay	Madison
Morzinski, Jean	Wisconsin Rapids	Wausau
Nikolay, Sonja	Oxford	Married
Perry, Rachel	Aniwa	Menominee Falls
Salvador, Maribeth	Wausau	Merrill
Spear, Marilyn	Wyoceca	Racine
Wernberg, Marilyn	Arpin	West Allis

INTERMEDIATE-UPPER ELEMENTARY

Berry, Elizabeth	Stevens Point	Stevens Point
Borg, Beverly	Bear Creek	Green Bay
Genrich, Carol	Wausau	West Allis
Haugsbay, Mary	Westfield	Edgerton
Jansen, Oriando	Scandinavia	Kaukauna
Kiefert, James	Green Bay	Merrill
Krueger, Robert	Antigo	Milwaukee
Larson, Roger	Eau Claire	Wausau
Meilahn, Carleton	Wausau	Schofield
Quandt, Jerry	Stevens Point	Wausau
Schwede, Glenn	Wausau	Merrill

SECONDARY EDUCATION

Biology Majors		
Cole, Phillip	Wausau	Mineral Point
Ferries, LeRoy	Ontario	Marshfield
Herold, Gary	Green Bay	Grad. School
Lichtenwalner, H.	Hartford	Antigo
Mills, Dalice	Endeavor	Clintonville
Porter, Bruce	Baraboo	Grad. School
Wikum, Douglas	Edgerton	Menomonee

Conservation Majors

Blystad, Charles	Necedah	Wis. Rapids
Wisnoski, Michael	West Allis	Sheboygan

English Majors

Alexander, Sandra	Baraboo	Wausau
Campbell, Janice	Stevens Point	W. Allis
Dequigne, Darlene	Casco	Schofield
Haack, Caryl	Stevens Point	Married
Haack, William	Green Bay	Sheboygan
Haugsbay, James	Rhineland	Edgerton
Liebenstein, Jewel	Nekoosa	Marshfield
Lingenfelter, Nancy	Antigo	Antigo
Lueck, John	Fond du Lac	Racine
Manteufel, Gary	Oxford	Antigo
Marquardt, Virginia	Wausau	Neenah
Poi, Grace	Wausau	Westfield
Sawin, Karen	Stevens Point	Married
Schmidtke, Dennis	Woodruff	Antigo
Welch, Lucie	Stevens Point	Menominee Falls
West, Gertrude	Stevens Point	Nekoosa

English-Biology Majors

Ross, Richard	Montello	Park Falls
Scharf, William	South Milwaukee	Grad. School
Yetter, Gerald	Stevens Point	Neenah

Geography-General Science Majors

Chin, Young Kim	Malaya	Malaya
Miller, Ludwig	Fifield	Military Service

History Majors

Boerst, Martin	Cecil	Manitowoc
Goddard, Gary	Wisconsin Rapids	Spring Green
Luedtke, Carol	Wausau	Menasha
McCormick, Fred	Plover	Portage

Home Economics Majors

Albrecht, Maxine	Eagle River	Pulaski
Braibian, Roselynn	Lodi	Mosinee
Braem, Karen	Tigerton	West Allis
Drasger, Lola	Watertown	Waupaca
Epple, Margaret	Stevens Point	Married
Fritsch, Jacqueline	Withee	West Allis

WINNERS OF SCHOLARSHIPS and cash awards are shown above. They are, left to right, Della DeKaster, Mary Louise Pierson, Miriam Kilty, Virginia Wang, Charlotte Thomas, Laurie Johnson, Dalene Williams, Josephine Andree, Harriet Angelich, Carmen Andersen, Jacqueline Fritsch, Gloria Jeckle, Fred Hengst, Ronald Ash, Faith Biggood, Jim Refner, Judy Garot, Terry Stevens, and Joan Doyle.

PLACEMENT REPORT (continued)

Home Economics Majors (continued)		
Guenther, Grace	Manawa	Cambria
Gustafson, Hedy	Phillips	Married
Held, Ann	Slinger	Horicon
Laars, Charlene	Tigerton	Marion
Lashua, Suzanne	Mosinee	Married
Marzolf, Florence	Sauk City	Hortonville
McHugh, Delores	Shiocton	Married
Neufeld, Jean	Stevens Point	Married
Southworth, Catherine	Marshfield	Freedom
Thorson, Joyce	Fond du Lac	Shiocton
Wagner, Alice	Grand Marsh	Elroy
Wruck, Martha	Coloma	Montello

Mathematics Majors		
Blom, Bruce	Bonduel	Oconto Falls
Demeny, Roger	Krakow	Pulaski
Dorn, Norman	Plover	Green Bay
Madden, Jerry	Sturgeon Bay	Denmark
Mealy, Edward	Wautoma	Seymour
Riley, James	Wisconsin Rapids	Wisconsin Rapids
Soukup, Jerry	Wausau	Seymour
Zinda, Victor	Stevens Point	Medford

Music Majors		
Allen, Robert	Sparta	Greenwood
Clark, William	Plainfield	New Lisbon
Gardner, Donna	Wisconsin Rapids	Iola
Helke, John	Port Edwards	Oxford
Kleist, Mary	Portage	Grad. School
Morateck, George	Nekoosa	Adams
Smoodie, Connie	Wis. Dells	Grad. School
Stroede, Richard	Medford	Grad. School
Ungrodt, Judith		

Werra, Robert	Stevens Point	Grad. School
---------------	---------------	--------------

Social Science Majors		
Maher, Robert	Waupaca	Barron

General Science Majors		
Neufeld, Robert	Antigo	East DePere

(Continued on page 9)

WELCOME ALL STUDENTS TO
WANTA'S RECREATION
BAR AND ALLEYS
12 Fully Automatic Lanes Bowling 10 A. M. to ???
SPECIAL RATES FOR STUDENTS

TRIPLE INDEMNITY
You may qualify for accidental death benefit equal to 2 times the amount of your life insurance policy.
Write... phone... visit

Adele Schein
Offices located at 1717 College & 405½ Main St. Phone DI 4-9204, Stevens Point.
Special Agent
New York Life Insurance Company

Iris Will Arrive Before Final Exams

Two types of Iris will soon be blooming — the flowers in the garden and CSC's 1961 yearbook. The Iris bulbs slept away the winter, but not your Iris staff! The Iris will bloom too, but only because of long hours of work. Our final deadline was reached May 2. The book will be available to students before final exams. You will be able to pick up your copy at the Iris office in the Union.

There are always things in a college yearbook which can be changed, rearranged, or given a new slant. The Iris staff has endeavored to give you, the student, a book which you will be proud to own and show in the years to come. Your suggestions for improvements should be made to next year's staff. Better still, join the staff!

The staff for next year is as follows: Sigrid Burmann, editor; Shirley Romanchek, layout editor; Barb Fritsch, copy editor; Terry Beining, business manager; and Don Snider, sports editor.

Home Ec Club Honors Seniors at Breakfast

The Home Economics club honored the graduating seniors at the annual breakfast, Thursdays, May 18, at 6:30 a. m. The breakfast was served by the freshman foods class under the direction of Miss Doris Davis. It took place in the basement of Nelson Hall. A short program was presented and everyone wished the seniors farewell and success in the future years.

Need Spending Money?
Employ
A DAILY JOURNAL WANT AD
To work for you!
Offer your service for: raking yards, removing screens, washing windows, removing storms.
Dial DI 4-6100
ASK FOR THE WANT ADS

RAY KONKOL
And His
RECORDING ORCHESTRA
Modern & Old Time
Route 1 — DI 4-7218

Famous Names in
Men's Clothing for
Over 49 Years
Pasternack's
Next to Spurgeon's

Muench Named Pointer Editor for 1961-62

Johanknecht Elected Council President

Ron Johanknecht will be the Student Council president next year. He was elected in the all-school elections May 11. Other results include Leah Huberty and Larry Haak as Union Board members-at-large.

Senior class officers will be Mike Sroda, president; William Reinke, vice president; Claire Ann Jensen, secretary; Lela Jah, treasurer; Wayne Schade and Lowell Clement, Student Council representatives.

Junior class results include: Gary Schroepfer, president; Dave Stanton, vice president; Kathy Hobbs, secretary; Beulah Poulter, treasurer; Dotty Doran and Cheryl Winkler, Student Council representatives.

Dick Mantel will lead the sophomore class as president. He will be assisted by Aryn West, vice president; Barbara Fritsch, secretary; Sandra Sprada, treasurer; Sue Holthusen and Bill Eickelman, Student Council representatives.

Correction! !

Mr. Murray does not expect to receive his doctorate at the end of this summer as was stated in "Faculty Faces" in the last issue of the Pointer. Last issue's editors apologize for this error.

The Pointer staff for the next year was announced at the annual spring banquet held at the Antler's Monday, May 15. Twenty-one staff members, the advisors and their wives, Mr. and Mrs. Robert Anderson and Dr. and Mrs. Joel Mickelson, reflected a year's work of presenting news. Special guest was Miss Bertha Glennon who advised the Pointer for 14 years.

After the meal, Dr. Mickelson, editorial advisor, announced the staff for next year's publication: Tom Muench, editor-in-chief; Nellie Koplien, sports editor; and Barbara Fritsch, feature editor. Mr. Anderson, business advisor, announced the business manager, Bonnie Sommerville.

Big-Little Sister Breakfast Planned

AWS is planning a Big-Little Sister breakfast Saturday, September 9, 1961, at the AKL park. Linda Athorp and Emilie Scubert are co-chairmen for the breakfast and Miss Schelfhout will advise them.

The little sisters, freshmen, and the big sisters, upper classmen, will meet at the main building at 8:00 on Saturday morning. From there they will hike out to the park.

The girls will be divided into about twenty groups each with a girl as a leader. The leaders are responsible for seeing that the fires burn and the breakfasts are cooked.

After the breakfast, which will consist of scrambled eggs and bacon cooked over the campfire, coffee, and rolls, there will be entertainment. Tentative plans are for a treasure hunt.

To conclude the morning there will be a trophy awarded to the group who has the most points. These points will be earned by building the fire, cooking the breakfast, and finishing breakfast first.

This is a new project and its success depends on the response from the big sisters in meeting, writing letters to, and helping their little sisters.

Awards for this year's service on the paper were also given. Foremost were the pin awards. Mr. Anderson presented Gertrude Ann West, business manager, her award and a citation to business assistant, Bonnie Sommerville. Dr. Mickelson presented the editors-in-chief, Jane Ann Johnson and Laurence A. Haak, with their award. He complimented them on a job well done and reminded those present of the recent winning of third place in the college newspaper competition of the Wisconsin College Publications association.

Miss Johnson presented certificates to the following for their service: reporters, Sigrid Burgmann, Jean Droeger, Barbara Fritsch, Mary Grady, James Haugsby, Mary Haugsby, Lois Holubetz, Douglas Koplien, Joe Miller and Richard Smith; news editor, Karen Knowles; assistant news editor, Nellie Livingston; sports editor, Tom Muench; typists and proofreaders, Diane Mauel and Gail Wickus; circulation manager, Roselynn Barbian; circulation staff, Charlene Laars and Marilyn Spear; photographers, Ken Martens and Les Newby, Jr.

Jane Ann Johnson concluded the banquet with a short speech and thank you for the services rendered this past year.

THE EDITORIAL STAFF for the 1961-62 Pointer is shown above. Left to right, they are Barbara Fritsch, Douglas Koplien, Tom Muench, and Nellie Livingston.

On Leaving College

I hate to leave college,
The thought make me sad;
There once was a time
When I thought I'd be glad.

No more term papers to work on all night —
No more long speeches or hard tests to write!
But now that time has finally come
I just hate to think I'll be all done.

I'll miss all the people whose friendships I've made
Especially the ones with whom I have stayed.
The banquet, the formals, the parties and such —
The fun and good fellowship that I like so much

All will be over, I'm sad to say —
If I had my choice, I think I would stay.

Lois Holubetz
Class of 1961, CSC

The UNION and The UNION BOARD Wish to Say THANK YOU To ALL The Students, Student Organizations and Faculty Members Who Helped Make the Past Year's Union Program A Success. It Is Only Through Help Such As This That The Union Can Be The True Family Room of the Campus. With This Help The Union Can Strive To Be An Integral Part Of The Campus Life, Aiming To Make Your Free Time A Cooperative Factor With Study In Education.

REMEMBER — The Union Board's Semi-Annual Contribution to the Mental Health of the Student Body . . .

FREE COFFEE DURING FINALS — 9-11 A. M.; 2-4 P. M.

SENIORS — There Will Be A Reception in the Union Lounge for You and Your Guests Following Graduation.

PLEASE! DRIVE CAREFULLY THIS SUMMER!!

DEAN'S HONOR LIST

LARRY BAKER

KAREN BRAEM

THOMAS BREDOW

DAVID CHESEMORE

YOONG-KIM CHIN

DARLENE DEQUAINE

GERALD DEWAN

MARGARET EPPLE

JACQUELINE FRITSCH

ANNETTE HERMAN

JANE ANN JOHNSON

LORETTA KUSE

EVELYN LUNDBERG

DELORES SORENSON

EDWARD MEALY

VIRGINIA I. MARQUARDT — Highest scholastic average.

PAUL EBERT — Second highest scholastic average.

DEAN'S HONOR LIST

JEAN MORZINSKI

MARIE NEMITZ

GREGORY NESSMAN

BRUCE PORTER

MARILYN ROTH

WILLIAM SCHARF

ARCHIE SCHMIDT

CONNIE SMOODIE

MARILYN SPEAR

ANN SPEARBRAKER

RICHARD STROEDE

JUDY UNGRODT

MARILYN WERNBERG

GERTRUDE ANN WEST

GLENN ZIPP

Mid-Year Graduates

PAUL BECHT

JANICE CAMPBELL

LE ROY FERRIES

DAVID KARRACKER

CSC'S TENNIS TEAM is shown above. At the time that this was written they had not suffered any losses in winning three meets.

550

The arrival of warm weather has seen a renewed interest in all athletic events and the 550's have been no exception. During the last month the boys have participated in an intramural softball league plus accepting challenges from organizations foolish enough to offer them.

A trip to Oshkosh resulted in a hard fought game that saw the boys from CSC losing by one run. The reason was, of course, because of the fatigue experienced by the vets in their long trip over to Oshkosh. The Oshkosh boys showed the visitors around town which included a trip around the Oshkosh "square." A good time was had by all, I guess?

This defeat was avenged when CSC played host to Oshkosh and won 16 to 4 after a hard fought battle on a "wet" field. The temperature was 92. The Siasefis and 550's had a long, hard fought battle that lasted 3 quarters with the vets going down in defeat due to excessive errors.

Great plans were made for the "Spring Orgy" held at Iverson park on May 20 and a great time with plenty of refreshments was had by all.

Retraction! !

On the article, TRIPLETS — the area conservationist is not Mr. Anderson and the area game warden did NOT bring in the deer. It was another man of the conservation department.

On the coon article — I feel very sheepish to learn from good authority that coons do NOT wash their food for reasons of cleanliness. It is because they have no salivary glands.

—G. Stovasser

A. K. L.

Alpha Kappa Lambda would like to announce that the college park, on North Reserve Street is now completed and ready for use.

The park was designated as a natural and scientific study area, by President William C. Hansen, in September of 1960. It is for students and the public interested in observing the flora and fauna during the various seasons of the year; therefore, the area will remain in its most natural condition.

Picnic tables and charcoal burners are added as secondary conveniences and should not alter the primary function of the area. A water barrel is also provided for fire protection purposes.

The trail east of the bridges is unimproved and somewhat hazardous, but has received top priority for the fall semester.

The College Park is for all to use, but please do not abuse.

— Richard Smith

Siasefi News

As this will be the last issue of the *Pointer*, we would like to extend our heartfelt thanks to Mr. Mealy for all the time he has taken this past semester to observe and evaluate our bulletin board, and we certainly hope he has been benefited from the activity.

At present our softball team has not fared too well in regard to the intramural league but all those who have participated have had a ball.

With graduation this June we will lose the following members: Jerry Springborn, Dave VanWormer, Jim Martin, Dale Baltus, Ken Stueber, Norm Kohl, Gary Heald, and perhaps, Tom Gurler and Earl Strel.

Once again it has been a fine year for our organization with the various forms of public assistance it has provided as well as the example of pledging it has provided for the other fraternities and sororities on campus and we wish to thank all those who have assisted our organization in any way.

In closing, I would like to mention that intelligence sources have reported that the space capsule sent up by the U. S. was forged out of the brass of a certain "bell."

Alpha Kappa Rho

Alpha Kappa Rho, honorary music fraternity, will hold its annual spring banquet at the Antlers on Monday, May 29, at 7 p.m. Members of the music faculty will be guests. At the banquet, officers for the 1961-62 school year will be elected and installed. Candidates have been nominated by a committee consisting of this year's officers.

The Hawk's Nest

First off, a statement of apology is in order for the comments made about the efforts of the AKL members and their creation of a school picnic area. They are not responsible for the gully that is adjacent to the Phy. Ed building and should be commended for their fine efforts in contributing their time and labor for the welfare of the entire school body. While I personally do not always agree with the ambiguous policies that are effected by those involved in conservation, I hope that everyone will realize that the AKLers are doing a fine job in this one aspect, that of creating recreational areas for the enjoyment of the public.

This year has been one of the finest sportswise that the *Pointer* athletic teams have had in some time and a word of congratulations is in order for the entire coaching staff. Capping off the year has been the fine showing of the track team which has won five straight meets from conference foes, the fine 5-1 conference record of the baseball team and the strong showing of the tennis team with its record of 3 wins and no losses up to this time.

Along this line it might be of some interest to sports fans to know of some of the individual efforts that have sparked the track team to its fine record. Don O'Neil has set the school record for the high jump with a mark of 6'4" and Jack Bush has tied his own record in the 220-yd. dash with a :22.2. Others have been Dave Muenier's high hurdle mark of :16.0 and Reynold Alm's winning of the one mile and two mile events in the meet with Whitewater and Oshkosh.

The batting leaders for the Pointers, after 10 games are as follows:

Pahl, 470; Wojtusik, 388; Schlender, 333; and Meunier and L. Neve, 310. These do not include the games with Eau Claire and Oshkosh. Pitching records are held by Bill Kuse with 5-1 and Schlender with 3-2.

Norm Kohl won the recent Siasefi Open Golf Tournament held at Wautoma.

LYLE "BUCKY" WHITMAN is shown as he received the Outstanding Freshman athlete award last week. Mike Liebenstein is presenting the award.

REYNOLD ALM, CSC miler, is shown running in a recent track meet. Reynold had a fine year, winning both the mile and two-mile runs in the last track meet.

<p>LASKA BARBER SHOP</p> <p>Hurry up to Leo & Elmer's Shop for your flat top or any other cut. 108 N. 3rd St.</p>	<p>MODERN CLEANERS</p> <p>2 HOUR SERVICE</p> <p>Odorless Cleaning</p> <p>112 Strongs Ave.</p>
<p>DELZELL OIL COMPANY</p> <p>Distributor of Phillips 66</p> <p>Phone DI 4-5360</p>	
<p>CHARLESWORTH STUDIOS</p>	
<p>BILL'S PIZZA SHOP</p> <p>We Deliver Piping Hot Pizzas To Your Door</p> <p>Delivery Charge 25c — Phone DI 4-9557</p> <p>Open 4 P. M. to 2 A. M. — Closed Every Tuesday</p>	

<p>YOUR RECORD HEADQUARTERS</p> <p>GRAHAM LANE</p> <p>Music Shop</p> <p>113 Strongs Ave.</p> <p>Phone DI 4-1841</p> <p>Stevens Point, Wis.</p> <p>INSTRUMENT RENTALS</p>
<p>Vern's Mobile Service</p> <p>Gas — Oil — Mobil Lubrication</p> <p>Wash</p> <p>Keys made while you watch</p> <p>Hy. 10 East of College</p>
<p>TAYLOR'S</p> <p>Prescription Drug Store</p> <p>SOUTH SIDE</p> <p>Phone DI 4-5929</p>

Five CSC Students Attend YGOP Convo

On May 4, 5, and 6 the Wisconsin Young Republicans held their bi-annual convention at Waukesha at the Avalon Hotel. The delegates from CSC were Sue Hötlan, Jane Caskey, Jim Curtiss, Kim Stien, and Chester Scheibel. Registration was on Friday night.

The convention started on Saturday. In the morning Philip G. Kuehn, defeated Republican 1960 candidate for governor, gave a short address and the report of the Constitution committee was given and discussed. The convention was adjourned at 12:00 for the noon luncheon. During the recess the colleges met in a joint caucus to elect officers for the coming two years. The officers elected were: College Director, John Gower; and Deputy College Director, Roy Ustby.

The convention reassembled at 2:00. At this time the resolutions drafted by the Resolutions committee were presented to the delegates and discussed. At 6:00 the convention adjourned until 10:50 Sunday morning.

The first order of business on Sunday was the remaining resolutions from Saturday. The final order of business was the election of state officers. The following officers were elected: Chairman, Bill Wood; Vice-chairman, Tom Nelson; Secretary, Carol Du Braqi; Treasurer, Don Taylor; Vice-Chairwoman, Joann Winetzk; National Committeeman, Jack Steinhelber; State Committeewoman, Phyllis Caskey; and

State Committeeman, Pete Kohler.

The convention adopted a resolution which condemned Stewart Udall, Secretary of the Interior, for his connection with the Asiatic Petroleum company.

Another resolution adopted urged all Wisconsin senators and representatives to vote against the administration Farm program.

Other resolutions condemned Governor's Nelson's demand for the abolition of the House Un-American Activities committee and urged Wisconsin tax revision.

WILSHIRE SHOP

507 Main St.
The right shop
for the college girl.
Fashion Shoes

Laugh It Off!

by Jesse Kimani

Little Thomas: "Daddy, I want to marry your mother."

Father: "But that's impossible."

Little Thomas: "It's not! You married my mother, didn't you?"

* * *

Large Woman: "I've grown so nervous lately, I'm afraid of my own shadow."

Unkind Friend: "You ought to be. You look as though a crowd were following you."

* * *

"Daddy, teacher does not know what a horse is."

"What makes you think so, son?"

"Well, this morning I drew a horse and teacher asked me what it was."

* * *

They say a man who can drive safely while kissing a pretty girl is not giving the kiss the attention it deserves.

* * *

The television executive had just finished his work for the day when he said to his secretary: "I'm throwing a party at my apartment tonight. There'll be loads of delicious food, the best of liquor, music, gaiety. I expect it to last until daybreak. How about it?"

"Gosh," she sighed, "it sounds wonderful. Who's going to be there?"

"Just you and me."

Fraternity Features

Alpha Beta Rho

The pledging period is now over and formal initiation was held May 9, 1961. We have 14 new members, including:

Gerry Lynch, David Isleb, Donald Passell, Francis Robinson, Wm. Marquardt, Robert Schulte, Gerald Rosenau, John Osterman, Peter Tollaksen, Allen Berg, Dale West, Tom Kowalski, Robert Schwarz, Arthur Wolcanski.

Plans are made for the annual Alpha Beta Rho spring banquet. This year it will be held at the Antlers. This is the last formal event of the year in honor of the graduating seniors. Each senior will give a speech and have his tie cut off. This tie will be redeemed for a free dinner at our Homecoming banquet in the fall. Alpha Beta Rho is losing seven members this fall, which include:

Richard Smith, Robert Krizeski, William Scharf, Ludwig Miller, Larry Neve, Tom Peterson, Harry Ribbke, Herb Rosby.

Most of our members are going into teaching. Alpha Beta Rho would like to bid farewell to Ludwig Miller who has accepted a commission as an ensign in the

U. S. Navy. We hope all of the graduating seniors do well and are looking for those who can make it to come back next Homecoming.

Tau Kappa Epsilon

May 9 Epsilon Nu chapter of Tau Kappa Epsilon held a reception in Room 27 of the Union for their Teke Sweetheart of 1961, Miss Sue Hölthausen. The reception began at 7 a.m. with the Omega Mu Chi sorority, advisors of both Tekes and Omegas, the Deans of Men and Women, and Sue's family present. President Dave Jeffers explained the international scope of this contest and the benefits that will be received by the candidate if she is chosen to attend the convocate at the Roney Plaza hotel in Miami this August.

Saturday saw another historical event here at CSC's campus. The Tekes celebrated their fifth year on this campus with a banquet. The banquet was held at the Laurel motel with an informal reception starting at 4:30. The Quartet from the Men's Glee club presented a short program. The alumni including Richard Finn, Robert La Brot, and Bill Krusowski gave short talks on the great progress this chapter has made in the last five years. The house paddle was presented to President Jeffers by Larry Falstad. The meal was served and the Tekes and their guests attended the Junior Prom.

Sunday, the Tekes had their annual Parent's day picnic. This was held at Iverson Park and about 135 people attended. A picnic lunch was served and all enjoyed themselves a great deal. Robert La Brot, a member of the province staff, has the privilege of announcing that this chapter is the top chapter in the province including schools in Northern Michigan, Northern Illinois, and Wisconsin. This then puts our Teke chapter up for top chapter in the nation. The fathers played their sons in a baseball game while the mothers and daughters held their meeting of the Order of Diana.

Sigma Phi Epsilon

On May 21, 11 men were initiated into Sigma Phi Epsilon. They are Peter Ahles, Thomas Beckman, Gary Evjen, Robert Floriano, Thomas Fuhrman, Don Greiser, Bill Himesh, Brian Ladue, Terry Payne, Fred Stepaniak, and James Yoder. Welcome Brothers! In conjunction with the initiation there was a hell night transacted Friday and an initiation banquet Sunday afternoon.

Sunday, May 14, found the Sig Eps on the Wisconsin river. A picnic was held at Picnic Point, five miles upriver. Charcoal broiled chicken was on the menu. The trip itself was made in a float boat and a speedboat.

Since there is an increasing number of red ties on campus, they are here to stay.

WESTENBERGER'S DRUG

HAVE A TREAT AT OUR FOUNTAIN
Across from the Postoffice
Phone DI 4-3112

JERRY'S Jewel Box

HAMILTON & ELGIN
WATCHES
WATCH & CLOCK REPAIR
State Registered
Watch Maker
112 Strong's Ave.

Point Motors, Inc.

DODGE - DART
SIMCA

CONTINENTAL Men's Wear

HOLT DRUG CO.

COSMETICS
SODA FOUNTAIN
FANNY FARMER CANDIES
111 Strong's Phone DI 4-0900

MAIN STREET CAFE

Home Cooking
Pies Are Our Specialty!
OPEN:
5:30 A. M. to 2:00 A. M. Daily
Mondays till 9:00 P. M.

HOT FISH SHOP

DELICIOUS
SEA FOOD - STEAKS
CORAL ROOM AVAILABLE FOR PRIVATE PARTIES
127 Strong's Phone DI 4-4252

MOBIL HEAT

Carl Schliesmann, Agent
329 Monroe
DI 4-6656

BEREN'S BARBERSHOP

Students' Headquarters
Three Barbers
You may be seen...
Phone DI 4-4936
Next to Sport Shop

OUR FLOWERS ARE GREENHOUSE FRESH

SORENSON'S

FLORAL SHOP

510 Briggs St. DI 4-2244

GWIDT'S

STOP AT THE DRUGSTORE ON THE SQUARE

Quality Beverage Co.

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

NEED MORE MONEY TO FULFILL YOUR PLANS?

Whether you need extra money to complete your studies or to cope with the high cost of living, you are invited to stop in at Household Finance and discuss your problem. Students and faculty members alike arrange instalment cash loans at HFC with confidence. Your nearby HFC manager and his staff, backed by Household's 82 years of experience, understand most about money problems and best know how to solve them. Drop in or phone.

Cash You Get	MONTHLY PAYMENT PLANS			
	30 Days	24 Days	20 Days	12 Days
\$100			\$ 6.41	\$ 9.75
200			12.65	19.33
600	\$30.05	35.03	55.22	
1000	49.70	58.01	91.56	
1500	\$61.71	73.93	86.32	136.46
2000	81.91	98.15	114.62	181.27

Our charge is 2 1/2% per month on the first \$100, 2% per month on the next \$100, and 1% per month on balances to \$200. Charges on the loans shown above \$200 are less than 1 1/2% per month (1 1/2% a year) on unpaid balances.

HFC HOUSEHOLD FINANCE Corporation

457 1/2 Main Street, 2nd Floor
Jensen Building—Phone: Diamond 4-2850
Hours: 9:30 to 5:30 Monday thru Thursday—9:30 to 6:30 Fridays—Closed Saturdays
Loans made to farmers and residents of nearby towns

SHIPPY'S FINE FASHIONS

TO SERVE YOUR APPAREL NEEDS IN A MANNER THAT WILL WARRANT OUR RETAINING YOUR CONFIDENCE.

SMART SHOP

Exclusive Ladies Wearing Apparel
Stevens Point, Wis.

FOR FINE FOOD TRY THE

CAMPUS CAFE

Now Also Featuring PIZZA
• Cheese & Sausage
• Cheese, Sausage & Mushrooms
• Cheese & Shrimp
OPEN TILL 10 P. M.

THE BANK WITH A STUDENT CHECKING ACCOUNT FOR YOU

Photo finishing
Color and black and white

TUCKER

CAMERA SHOP

"Where experts show you how"
Phone DI 4-6224
201 Strong's Ave.

Get more for your money, when you buy clothes at

dutch's Men's Shop

306 Main Street

AWARDS DAY

(Continued from page 1)

the field. Gloria Jeckle was the winner and Laurie Johnson was the alternate. Another award going to a junior was given by the Shawano County Homemakers association on a state-wide competition. Carol Chrudinsky was this year's selection. Jackie Fritsch was awarded an honor citation by Pillsbury. Competition in this event was nationwide. These awards were made by Mrs. Agnes Jones.

Miss Tuttle awarded Laurie Johnson a \$100 scholarship from the Wisconsin Home Agents association. Dalene Williams, a freshman planning on continuing in home economics, was rewarded for her work thus far by the Portage County Homemakers association. Mrs. Graesser of the association made the presentation. For club work and scholarship (25 or better over all grade point), Della DeKasler was awarded the Home Economics Club scholarship by Ardis Werner. Carmen Andersen is the alternate.

For the first time at CSC, a dorm awarded a scholarship; in fact, it awarded two \$50 awards. Duane Kortbein presented the winners Fred Hengst and Ronald Ash and also John Boelter, the alternate.

Harriet Angelich was the recipient of the outstanding junior in Round Table award. Marie Nemitz, the presenter, stated that two and one half years attendance at CSC is one of the requirements for winning the honor.

The Junior Primary Council scholarships of \$50 were presented by Carmen Hansen to Miriam Kilty and Charlotte Thomas. Josephine Andree and Judy Garot were the recipients of the Senior Primary Council scholarships which were handed out by Leah Huberty.

Next the sororities made their awards. Josephine Andree was named outstanding girl of Psi Delta Psi. Mrs. Robert Simpson, sorority patroness, presented the award. Beulah Poulter presented awards to two members of Alpha Sigma Alpha. Judy Ungrodt's name was put in competition for the national Elizabeth Bird Small award, and Jackie Fritsch is competing for the national Frost Fidelity award. Omega Mu Chi named Judy Garot as sorority girl. Mary Krasny presented the award. Jean Morzinski presented the outstanding junior award of Tau Gamma Beta, the Winifred Spindler award, to Joan Doyle.

The Wordsworth poetry and prose awards given by Sigma Tau Delta were made to John Lueck, poetry, and Ted Wein-garten, prose. Virginia I. Marquardt made the presentations.

In the field of athletics, Lyle "Bucky" Wickman received the "S" club freshman athlete award. The award was made by Mike Liebenstein.

The Alpha Kappa Rho music award went to Terry Stevens, a junior, for outstanding progress in applied music according to the presenter, Judy Ungrodt. Two Norman Hess awards for piano of \$25 each were made by Dr. Hugo Marple. These went to Virginia Wang and Richard Nezda. For outstanding achievement in music during the past year, Kay Carlsons was given the \$50 Fullgard award. The Twilight Music club of Stevens Point presented a \$50 award to a junior in music education. This went to Faith Bldgood.

Mike Ferrall presented the first Young Democrats Government achievement award of \$25. It is given on a non-partisan basis and the selection is made by the faculty. Jim Reffner was the first winner.

Dean Orland Radtke announced the Dean's List which is found elsewhere in this paper.

Charles Ross led community singing of "The Purple and the Gold" to close the program.

After the program the flowers on the stage were presented to Miss Mildred Davis at the hospital by Ray Bolgrin on behalf of the Student council.

JANE ANN JOHNSON, co-editor of the Pointer is shown handing Diane Mautel her certificate for working on this year's Pointer. Others in the picture include Marilyn Spear, Gail Wickus, and Georgianna Stowasser.

GRADUATION

(Continued from page 1)

Thomas Jensen, Ronald Kles-tinski, Michael Kluever, Jphn F. Knight, Ernest Kott, Robert Krizensky, Charlene Laars, Reinhold Lenz, Harley Lichtenwalder, Nancy Lingenfelter, Carol Mae Luedtke, Penny Maahs, Jerry Madden, Gary Manteufel, Virginia Marquardt, Florence Mar-zolf, Frederick McCormick, De-lore McHugh Sorenson, Edward Mealy, Ludwig Miller, Dallice Mills, Darrell Monk, Gregory Nessman, Robert Newfeld, Robert Omernik, Robert Pepper, Bruce Porter, James Riley.

Karen Sawin, William Scharf, Dennis Schmidt, William Sokel, Connie Smoodie, Jerry Soukup, Gerald Springborn, Joyce Thorson, Alice Wagner, Merritt Walters, Lucie Welch, Robert Werra, Gertrud Ann West, Michael Wisnoski, Martha Wruck, Gerald Yetter, Richard Zillman, Victor Zinda, Anglea Zink.

College of Letters and Science: Larry Baker, James Balzer, Rae Karoly Barnes, Daniel Berger, Raymond Bolgrin, Thomas Bro-dow, Robert Brummond, Gerald Caspersen, David Chesemore, Jeanne Cousineau, Harvey Gee, Margaret Gross, Thomas Gur-ler, Victor Gustafson, Nancy, Gustke, Donald Henn, Raymond Heinrich, Annette Herman, Clarence Herrick, Jerry Hickey, Donald Jandt.

James Janz, Sally Jensen, Jane Ann Johnson, David Jorgenson, Lonn King, Duane Kortbein, James Martin, Diane Mautel, Earl Meyer, Carol, Mielke, Lawrence Nave, Thomas Peterson, John Petruska, Irene Pinkerton, Charles Polcyn, Douglas Radtke, James Reffner, Harry Ribbke, Herbert Rosby, Charles Ross, Marilyn Roth.

Archie Schmidt, Owen Schw-ardtfefer, Wills on Scribner, Robert Shafranski, Gerald She-buski, John Shoop, Richard Smith, Ann Spearbraker, Earl Strel, Kenneth Stuber, Alan Tucker, David VanWormer, Wayne Walters, John Wanserski, Michael Welch, Glenn Zipp.

Bachelor of Arts Degree: Col-lege of Letters and Science: Elaine Searl. Three Year Elementary Edu-cation: Margaret Cutler*. Two Year Elementary Edu-cation: Freda Breene*, M. Helen Hill*.

* Off campus.

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

Headquarters
for
"KEDS" - "KEDETTES"
"RED BALL JETS"
SHIPPY SHOE STORE

CHARLESWORTH
STUDIOS

PLACEMENT REPORT OF LETTERS AND SCIENCE GRADUATES - 1961

Anderson, Lee E.	Conservation Dept., Madison	Information Specialist
Bolgrin, Raymond J.	Internal Revenue, Chicago	Revenue Officer
Emmel, Sally A.	Dept. of Medicine, Chicago U.	Medical Secretary
Giese, Frederick	Social Security Adm., Chicago	Claims Rep. Trainee
Hansen, Hans C.	Wis. State Ins. Dept., Madison	Insurance Rater
Johnson, Jane A.	Telegraph-Herald, Dubuque	Women's Dept. Daily News
Karg, Melvin	Green Bay, Wis.	Social Security Claims Rep.
Koehn, Anthony G.	Employers Mutual of Wausau	Sales Correspondent
Kortbein, Duane L.	Inst. of Paper Chem., Appleton	Research Assistant
Lapinske, Robert	Employers Mutual of Wausau	Group Underwrit. (Trainee)
Murphy, John P.	Employers Mutual of Wausau	Claims Adjuster
Radtke, Douglas D.	Graduate School, University of Wisconsin	Claims Adjuster
Stratton, John R.	Marquette, Mich.	Claims Adjuster
Welch, Michael	Aetna Ins. Internal Revenue Office, Chicago	Revenue Officer

Gamma Delta

Beta Chapter of Gamma Delta held a discussion of pagan religions on Thursday, April 30, at St. Paul's Lutheran church. Pastor Dake was the leader of the discussion.

A rollerskating party was held at the LoNor May 7.

The members who attended the Spring workshop at Oshkosh were thoroughly satisfied with their experiences and meeting of new and old friends. They brought back many interesting things.

The members are also planning their spring picnic for the members to be held some Sunday in May. They are also planning and helping with a baccalaureate service to be planned in accordance with the regular service of the grade school and high school graduates, for the college graduates.

BOSTON
FURNITURE
And
FUNERAL SERVICE

Fred's Paint Store
MAUTZ PAINTS - VARNISHES
ENAMELS - GLASS
IMPERIAL WALLPAPER
South Side

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

GREETING CARDS
AND
SCHOOL SUPPLIES
CHARTIER'S
Across from High School

Four CSC Professors Will Do Summer Research Work

Four professors from CSC will be doing work in other parts of the country in the near future. Dr. William H. Clements has accepted an offer to act as assistant director of a nation-wide study of school finance during the summer months of 1961. This study is being conducted by the National Education association, which has received a \$67,000 grant from one of the foundations.

The director of the study is Dr. LeRoy Peterson, on leave from the University of Wisconsin, Milwaukee. The findings of this research will probably be used for future educational planning at the state and local levels, and possibly at the national level. Dr. Carl Eisemann, principal of the Lakeland high school at Minocqua, will be Dr. Clements' replacement for summer school. Dr. Clements and his family will reside in Washington, D. C. for the summer months.

Allen F. Blocher has been selected to participate in a summer research program at the University of Nebraska. The program is sponsored by the National Science Foundation, and is de-

signed to give college teachers an experience in active fields of research. Mr. Blocher will be working in the field of solid state physics. He will probably continue his previous work in investigating defects and ionic conductivity in crystals grown from imperfect seed crystals. He and his family will live in Lincoln Nebraska, for the ten weeks that he will be working on the project.

Dr. Monica E. Bainter was chosen to participate in a four week summer institute held at Rensselaer Polytechnic Institute in Troy, New York. The institute is sponsored by the National Science Foundation for college teachers in physics and engineering. It is designed, through lecture and research facilities, to bring to the 24 chosen participants some modern concept of nuclear physics. A Sub-Critical Reactor which is provided with a pulsed neutron source through a J. Mev Van de Graaff accelerator will be used for a wide range for experiments.

Prof. Raymond Anderson has been granted an assistantship in Wildlife Research at the University of Wisconsin. He will study wildlife management and will do some research on prairie chicken. Mr. Anderson's fellowship covers the summer of 1961 and the 1961-62 school year. He plans to use this work towards an advanced degree. He has been granted a leave of absence by the State College Regents next year. A replacement has not as yet been found.

Statistic!

The other day our vice president in charge of good news announced that someone, somewhere, enjoys Coke 58 million times a day. You can look at this 2 ways:

Either we've got an incredibly thirsty individual on our hands. Or Coca-Cola is the best-loved sparkling drink in the world. We lean to the latter interpretation.

BE REALLY REFRESHED

Bottled under authority of The Coca-Cola Company by

LA SALLE COCA-COLA BOTTLING COMPANY

✧ Sisters, We ✧

CSC sororities have nearly completed their final activities for the 1960-61 school year! Everyone will agree that this has been a busy and successful year for all. Memories of sorority experiences will travel along home for the summer — souvenirs tucked away in stuffed suitcases and happy hearts. For these girls, membership in a sorority has added an extra "something special" to the past year at Central State.

Members of Tau Gamma Beta sorority were guests of Tau Kappa Epsilon fraternity at a picnic on May 2. Other May activities included the annual TGB picnic at Bukolt park on Tuesday, May 16. The senior farewell party was held May 23 in the Union with installation of new advisers and officers taking place. New advisers are Miss Dillon and Miss Padden while the new officers are: Jean Henn, president; Nancy Vanden Heuvel, vice-president; Joan Doyle, secretary; Mary Cook, corresponding secretary; Mary Ann Frothinger, historian; Janice Mitchell, inter-sorority representative; Janice Lathrop, press representative; Genevieve Green, alum secretary; Nadine Nass, treasurer; and Judy Friedrichsen, assistant treasurer.

Guests at a senior party given by Mrs. Kerst were Karen Braem, Carolyn Bohl, Darlene Dequaine, Virginia Fischer, Hedy Gustafson, Jean Morzniski, Marilyn Roth, and Alice Wagner.

This semester there were two new activities who shared the same high grade point. They were Janice Lathrop and Mary Ann Frothinger. Mary Ann was awarded the Jean Maller Scholarship pin and Janice, as pledge president, received the sorority pledge president pin.

Alpha Sigma Alpha held a five-year reunion on May 20 and 21. This was also the week-end in which a representative from national headquarters came to inspect CSC's Gamma Beta chapter. A picnic and banquet at the Antler's took place on Saturday. On Sunday Alpha Sigs ate together in the Union and a "Hawaiian Farewell" was held in the afternoon to say good-bye to the visiting alums. General chairman for the reunion was Donna Schoell. She was assisted by committee chairmen Dottie Brown, gifts and flowers; Marilyn Wernberg, decorations; Johanna Clark, tables; Rosario Estacio, reservations; Judy Anderson, invitations; Cheryl Winkler, programs Sue Holtan, publicity; and Bonnie Dupuis, entertainment. Mistresses of ceremonies for the various programs were Rosario Estacio, Jean Droeger, Marilyn Kott, and Sue Holtan.

On Tuesday, May 23, a party was held for the adviser, patronesses, and seniors. General chairman was Donna Johnson.

Six Alpha Sigs were honored at a bridal shower following the regular meeting on May 9. They were Roseylyn Barbian, Margaret Epple, Charlene Laars, Barbara Landsverk, Carol Melke, and Judy Varney.

Congratulations go to Judy Ungrodt who received the ASA Elizabeth Bird Small award and Jacqueline Fritsch, recipient of the ASA Frost Fidelity award. These awards were presented by Alpha Sig president, Beulah Foulter, at the Awards day assembly.

For its last meeting of the school year, Psi Delta Psi met for a chill dinner at the home of adviser Mrs. Robert Whitmore.

Congratulations are in order for Delores McHugh Sorenson who became the bride of Al Sorenson on May 13. Congratulations go, too, to Ardis Werner who is a regional winner in the "Alice in Dairyland" contest. Good luck in the finals, Ardis! Congratulations to all the Psi Deltas who won various awards at the Awards day assembly.

Guests at the Mother's Day tea were the mothers of the actives, Mrs. Raymond Gotham, Mrs. Maude Ravey, Mrs. Mary Sampter, Mrs. George Rogers, and Mrs. Richard Marko, who also poured. Our thanks to Rosario Estacio, Alpha Sig, who danced for us. It was delightful! Joann Boeyink and Marlene Marko gave readings. The Phi Sig-Omeg picnic was its usual big success. The Omegs provided the food and the Phi Sigs the refreshments. Of course, Omegs won the softball game again.

The Senior party will be held at the home of patroness, Mrs. George Rogers. General chairman is Ruth Ann Way with Corrine Theurer, invitations; Gloria Jeckle, favors; Sue Nason, decorations; Nancy Franzol, entertainment; Judy Garot, food; Madeline Jones, dishes; and Cleo Van Straten, clean-up.

The June grads who will be honored at this party are as follows: Bette Charnock, who will teach in Greenfield, a Milwaukee suburb; next year; Lois Draeger who will teach in Waupaca; Caryl Haack who will be living in Sheboygan; Jeannine Guetschow who will serve her internship in medical technology at St. Mary's hospital, Madison, along with Judy Jesse; Mary Krasny, who will be married this summer and teach in Adams-Friendship; Mary Ellen Lemancik and Marilyn LuMaye who both will teach in Madison; Carol Luedtke who will teach in Menasha; and Penny Maahs who will be married and live in Dubuque.

The officers for first semester of next year will also be installed at this party. They are Leah Huberty, president; Nancy Franzol, vice-president; Madeline Jones, recording secretary; Bonnie Tuszka, corresponding secretary; Ruth Ann Way, treasurer; Gloria Jeckle, Inter-Sorority representative; Jan Bray, press representative; Corrine Theurer, alum secretary; Marlene Marko, historian; Pat Otto, parliamentarian; and Mary Trantow, chaplain.

Congratulations go to sisters Judy Garot and Gloria Jeckle for their honors received on Awards day.

The Omegs would like to take this opportunity to wish the students and faculty a happy summer vacation. Our hats go off to the grads with a sincere wish for success in the future. To the rest of you — see you next fall — we hope!!

To close the school year, here is one suggestion for spelling "sorority" 1960-61:

- S is for Sisterhood — closely knit circles of friendship enlarged by new pledges.
- O is for October — sororities' big plans for Homecoming — floats, banquet — work and fun.
- R is for Rushing — during which actives met girls who were interested in joining Greek-letter fellowship.
- O is for Organization — learning to accept duty and responsibility, developing experience in leadership.
- R is for Rewarding — the service projects that were completed to help others.
- I is for Inter-sorority — co-ordination of sorority activities and relationships, the "Wonderland by Night" formal made successful through the efforts of all.
- T is for Teas — poise, personality and etiquette were the by-words.
- Y is for Yesterday — the yesterdays of this year and the yesterdays of other years vividly recalled by visiting alums.

Good Luck to everyone for the "wretched finals!" Have a "fantabulous" summer and see you next September again as "Sisters We!"

EACH OF THE persons shown above received a trophy at the Award's Day assembly last week. They are, left to right, Don Henn, Owen Schwerdtfeger, Lyle "Bucky" Wickman, Ronald Klestinski, Virginia I. Marquardt, Gertrude Ann West, Charles Ross, Maxine Albrecht, and Robert Kiefert.

Thank You !!

I'm proud to say that I worked with the Sophomore class. The officers did many things that people said couldn't be done. They worked hard behind the scenes and never received the credit they so much deserved. Beulah Poulter, Kathy Hobbs, Doty Doran, Dave Stanton, and Jere Fluno spent many hours of work for the class. It was not only these officers but the entire class that made this year a year to remember.

The Sophomore class did the following things: They were in charge of the Homecoming parade, ran the games at Winter Carnival, had another roller skating party at the Lo-Nor, had a toboggan party, ran the movie "From Here to Eternity," and brought Harry James and his orchestra to this campus. And did you know that every one of these was a success?

The reason for this success goes not to a few people but to all the officers, to the student body for their support, to the deans for their aid, to the Union staff for their unselfish help, to President William C. Hansen for the ideas and support, to Miss Mildred Davis and Mr. Robert E. Simpson, advisors, to Mr. William Dawson for his technical aid, and to so many more.

A thank you doesn't seem enough to all these people but most of them don't even expect that. However, I'm sure that a thanks was never most sincerely said than now.

Thank you.
Gary Schroepfer
President, Sophomore Class

Campbell's TUSSY Scents Me!

WITH 4 FRAGRANT
FAVORITES PLUS NEW

Enchanté!

Hello, Summer! The most delightful way to keep your summer gay is to drench yourself in cool-sweet Tussy fragrances. You'll find a bouquet of five scents — new Enchanté, Contraband, Flamingo, Ovation and Safar. All in a variety of summer's most-wanted toiletries... all in an array of gift-pretty new packages! Come in today and see...

- Colognes just \$1.00
 - Dusting Powders just \$1.00
 - Hand & Body Lotion in an Assortment of 4 Fragrances \$1.50
 - Bubble Bath in an Assortment of 4 Fragrances \$1.00
- prices plus tax

The Union Board
Wishes Everyone

A

HAPPY
VACATION

BUT...

PLEASE

DRIVE

WITH

CARE

WE WANT

YOU

BACK NEXT

FALL!

Out Of The Pen

by Haugsby

In the last "Pen" article, mention was made of peculiar expressions. Another one that comes to my mind is "We'll see you." The peculiar thing about this, is that we often hear it used as one person departs from another. The problem is this: just what is meant by "we'll"? I find myself using the same expression but I can't explain what I mean when I say "We'll see you," instead of "I'll see you again sometime."

This is the last and final article "Out of the Pen," because we are getting out of it — the pen that is. For those of you that may not know it, this column has been a co-operative effort — that is, it has been written with two different pens.

The month of May is always a busy month at the end of a school year. — Banquets, parties, and final get-togethers of friends are the common occurrences of this month. For some, it is the last of their college career due to graduation or some other possible terminating reasons. Many of the graduate look forward with eager anticipation to entering the outside world to fight along with the rest in their never ceasing struggle to make something of themselves. Many will find that life is like a game on the football field — there are many obstacles to avoid in reaching the goals. What these goals are, only the player knows, and only with a determined attitude will he reach the goals he is running for.

Graduation Moods

As spring wakes up the earth, school-goers' thoughts turn to graduation. That wonderful event that comes at that wonderful time of the year. How well most of us remember the graduations we've been to! The air of solemnity and importance we felt. You won't hear many giggles at a graduation. It is too important. As the buds and grass begin to start a new life in spring, so to do the proud grads start forth on a new life.

Graduation and the degree have been their goal and promise for a good start in their new job. Good-by, alma mater, we'll miss you, they silently say. It's been a hard, but worthwhile journey for this moment. And as we, the underclassmen, watch with admiration, we wish them God-speed on their way. It is always a little sad to see a senior class go. There will be a lot of well-remembered faces missing next fall. But as spring winds its way into summer, so do the grads wind their way into new and, we hope, happy lives!

—Georgiana Stowasser

Her new puppy was a roly-poly mass of black curls, and when people stopped to admire him she explained that he was a French poodle and his name was Pierre. Expecting that the dog would have a pedigree, one woman asked, "But what's the rest of his name?"

The answer, in a surprised tone of voice: "Whaddya think? Shapiro — same as me." (The Reader's Digest)

Poet's Corner

By Linda Wilson

Once
Love once jumped out from corners.
Hello! Hello! Hello!
Love once was warm and soothed my sleep,
Love was fresh rain on a soft cheek,
bright eyes on a cloudy day.
Laughter peeked out from every tree, bush, twig.
It nestled on petals and formed silver drops, on cool summer nights.

Indecision
I've walked for days this circular path
I've crossed once more this slivered bridge,
on jagged stone, up rugged crest through brambles of thought,
rivers of doubt. Until, by delay, all perished — all except a fulcrum, myself, and an endless pit.

CSC Profiles

Jane Ann Johnson

by Lois Holubetz

Larry Baker

Let me present the co-editor of our *Pointer* for this year, Jane Ann Johnson. Those long, hard hours behind the doors of the *Pointer* office typing up a story, writing that headline or pasting copy together in time to meet the deadlines are very familiar to Jane Ann. On behalf of the student body, I'd like to take this opportunity, to commend you, Jane, for all your efforts and accomplishments as one of our co-editors.

Jane comes to us from A. D. Johnston high school in her home town, Bessemer, Michigan. While attending high school there, she performed the duties of ROTC photographer and library assistant. She was a member of the Girl's Rifle team, the Latin club and also did work on the yearbook and newspaper staffs.

In the fall of 1957, Jane entered CSC and started off on her long list of activities here. She became a member of the Home Ec club and served as press representative. She was Nelson Hall dorm counselor (1959-60, boys!) and also participated in College Theater and CSC band. As a member of Sigma Zeta, she has served as historian and this year was publicity chairman for the national convention held here. She has worked with the College News service for two years and her religious club is Canterbury. Last year, as a result of work done as president of the College Union Board, Jane was the recipient of the student government trophy.

This year, besides being co-editor of the *Pointer*, she has served as co-chairman of the Union Board Social committee, publicity chairman for both Homecoming and the Winter Carnival, and also is our Senior class treasurer.

Besides all these other activities, Jane has found time to be a "sorority girl." As a charter member of Psi Delta Psi, she has demonstrated leadership abilities as editor and membership chairman.

Jane has majored in home economics and minored in English. Recently she was named to the Dean's Honor list. This is an honor which only the very top students receive and is something to be coveted and be extremely proud of.

"It doesn't seem possible that when I came to CSC four years ago that I knew only one person on campus," says Jane. "I never realized how friendly people could be until I began to get acquainted with the students and faculty here. I really wouldn't know where to begin if someone asked me what I thought was my most memorable experience here. I would just hand him my bulging scrapbook and let that speak for me!"

Her advice to underclassmen is this: "Study hard and play hard! Don't be afraid to give part of yourself to college organizations. But don't let the extra jobs interfere with your studies. Good luck in everything you do! You are off to a good start, for you couldn't have chosen a better college to start at."

Jane is anxiously looking forward to June 12, for that is the day she will begin her duties in the women's department of the Dubuque, Iowa, *Telegraph-Herald* newspaper office. Good luck, Jane, in your new job and thank you for sharing your time and talents with us here at CSC.

A familiar face on campus from Shawano, Wisconsin, belongs to Mr. Larry Baker. While attending Shawano high school, he was a member of the Future Business Leaders of America, the Shawano Youth Organization and held the office of treasurer of his sophomore class. Because of his fine work, he was named to the National Honor society.

After graduation in spring of 1957, his path led him to Ripon college which he entered in the fall of that year. After spending two years there, he came to us at CSC. Here he has gained an economics major and a history minor with a 3.5 grade point.

Larry's fraternity is Sigma Phi Epsilon. He has ably led his fraternity brothers in the capacities of vice president, scholarship chairman, and pledge president, plus representing them on the interfraternity council. He has also been a member of the Economic and Business association and served this group as vice president.

Foremost in Larry's future is the occurrence of his marriage which will take place on June 17, 1961. Then he will probably enter the service and later accept a position with Employers' Mutual Insurance company of Wausau. No single memory of college life stands out to Larry, but he says, "I will long remember the entire friendly atmosphere of both students and faculty, something which is so necessary for a fruitful college education and is often missing in your private schools."

We leave this valuable advice to his underclassmen: "Study during the week, raise Hell on weekends, and above all keep the spirit of CSC going strong, because apathy can be the downfall of any good college."

Congratulations, Larry, on your accomplishments here and for also being included on the Deans' Honor list. With such a good start in life, we're sure you'll be a good husband and a very successful businessman! Good luck!

JANE ANN JOHNSON

LARRY BAKER

BITS & TATTERS

by Joe Miller

The hard-working widow instructed the undertaker to cremate her good-for-nothing husband's body. Carefully placing the ashes in an hour-glass, she sat it on the mantel, and announced: "At last, you worthless bum, you're going to work!"

—
"Your grandma still sliding down the banisters?"
"We-would barbed wire around them."
"That stop her?"
"Nope, but it sure slows her up."

—
He couldn't decide on a costume for the party. Finally he had an inspiration. Spraying deodorant over his beard, he showed up as an armpit.

—
The latest in drinks: Vodka and milk of magnesia. It's called Phillips Screwdriver.

—
The Roman gave up their big holidays because of the terrific overhead. The lions ate up all their prophecs.

—
Little Willie with a shout,
Gouged the Baby's eyeballs out;
Stamped on them to make them pop.
Mother cried, "Now, William, stop!"

—
Smart girls make use of what Mother Nature gives them before Father Time takes it away.

A man is getting old when the gleam in his eyes comes from the sun's reflection hitting his bifocals.

Then there's the one about the man who was afraid to answer the telephone until he consulted his psychoanalyst. Now he answers it whether it rings or not.

Jantzen
Swim Suits
for
Women and Men
Jantzen Swim Caps
SPORT SHOP

For Every Financial Service See
CITIZENS NATIONAL BANK
STEVENS POINT, WISCONSIN
Member of F. D. I. C.

AL'S BARBER SHOP
For fast and friendly service, it's AL'S on the Square.

ERICKSON'S SERVICE STATION
★ Quality products
★ Free savings stamps
★ Free merchandise
Try ERICKSON'S for DEPENDABILITY
Corner Union & College

COMPLIMENTS of
ALTENBERG'S DAIRY
745 Water St Phone DI 4-3976
SOUTH SIDE

TRY OUR PRODUCTS It's Appreciated
WEST'S DAIRY
PARK RIDGE
Phone DI 4-2826

Narmington's
Gentle...thorough

DRY CLEANING
LAUNDERING
24 Hour
Self-Service Laundry
DOWNTOWN IGA STORE

1
9
5
7

1
9
6
1

Congratulations to the
Class of 1961

NORMINGTON'S

HARDWARE MUTUALS

PORTAGE COUNTY OIL

JOURNAL PRINTING CO.

SORENSEN'S FLORAL SHOP

STEVENS POINT BREWERY

DELZELL OIL

VETTER MANUFACTURING CO.