

the Pointer

SERIES VIII VOL. IV

Stevens Point, Wis., Thursday, April 26, 1962

EIGHT PAGES — No. 13

Dr. James Albertson New CSC President

When freshmen hold their traditional convocation in the fall, they will be welcomed by a new president, Dr. James Albertson, who recently was appointed by the Wisconsin State College Board of Regents.

Dr. Albertson, a native of Brush, Colo., will succeed Pres. William C. Hansen who will retire in July after holding the presidency for 22 years.

The selection culminates a long and involved screening process in which the regents sifted through 123 candidate from all parts of the nation. The list was narrowed to five, and finally to two.

Dr. Albertson was named to the CSC post and Dr. Walker Wyman was appointed president of Whitewater State College.

Dr. Albertson said he looked forward to working with "an excellent staff in a fine community," and said his new post "will be enough of a challenge to keep me busy for some time."

The father of five children, Dr. Albertson and his wife expect to move to Stevens Point about July 1.

Executive assistant to the president of Ball State College before his appointment to the CSC presidency, Albertson is only 38 years old, which makes him the youngest president in the State College system.

Dr. Albertson served in the U. S. Coast Guard during World War II.

He received his bachelor's and master's degrees from Colorado State College and his doctorate from Stanford University, Palo Alto, Calif.

After receiving his doctorate in 1957, he went to Ball State where he has remained since.

A member of many professional groups, Dr. Albertson is currently a member of the Governor's Commission on Post-High School Education in Indiana. He also is serving as an educational consultant with the board of trustees of Grand Valley State College, a new four-year school in Michigan.

DR. JAMES H. ALBERTSON

Coeds Again Will Occupy Nelson Hall

Nelson Hall will once again be occupied by women when its present occupants move into new men's residence halls next fall.

The dormitory lounge will be redecorated with draperies, carpeting, and new furnishings. The girls will also have access of a newly equipped snack kitchen such as Steiner and Delzell halls now have.

Room reservations should be made starting this week. Nelson will accommodate 145 girls in single, double, or triple rooms. Steiner will still house 206 girls in double rooms.

This is the third time in the history of the dorm that it has housed men. Named for regent George Nelson, the residence hall was erected in 1914 to house CSC women, and had dining facilities. Men occupied the dorm during World War I and World War II.

Spring Brings Recognition To CSC Faculty

Anyone for a trip to Nigeria? Dr. William H. Clements, CSC professor of education, has been offered a post in that distant land . . . in Kaduna to be exact.

The assignment involves the establishment of a teacher examination center in Kaduna. If he accepts, Dr. Clements will become the adviser for the entire program and will remain until the center is operating independently.

The center is being established so that trained personnel can interview and give examinations to prospective teachers in the area. From 20,000 to 45,000 candidates will be examined annually. The program was originated by the Department of Health, Education and Welfare, but final approval of Dr. Clements' application was given by UNESCO.

Dr. Clements has also been recommended for a similar position in Nairobi.

Promotions

Effective July 12, members of the Central State College faculty will be promoted in rank.

Four associate professors will step up to the rank of full professor. They include Dr. George C. Becker, biology department; Dr. James E. Jensen, economics department; Dr. Lawrence G. Kallander, chemistry department, and Dr. Paul Yambert, dean of the School of Applied Arts and Science, conservation department.

Moving up from assistant professor will be Dr. Charles E. Freedeman, Dr. Guy J. Gibson and Dr. Erwin W. Sigmund, all of the history department; Miss Ethel Hill, home economics department, and Donald Koepfen, business-education department.

To be promoted to assistant professor are Duane Counsell and Miss Marjorie Schelfhout, physical education department; Mrs. Phyllis Ravey, Campus Laboratory School; Herbert Sandmann, art department, and Dr. Milo Harpstead, conservation department.

Gov. Nelson To Visit Central State Dems

GOV. GAYLORD NELSON

Governor Gaylor Nelson will visit the CSC campus on Monday, April 30. He will address the CSC family at 4:30 p. m. in the college auditorium.

Sponsored by the Young Democrats, this event is open to anyone who wishes to come, including the public.

Gov. Nelson, a native of Wisconsin, attended San Jose State College in California, where he was graduated in 1939. Nelson then enrolled in the University of Wisconsin Law School where he received his law degree in 1942.

He served in the United States Army for 46 months in the Okinawa campaign during World War II.

Nelson began practicing law in Madison in 1946. In 1948 he was elected state senator from Dane County, a position he held until 1958, when he was elected governor.

Glee Club To Honor President Hansen May 3

Pres. William Hansen, who retires this summer, will be honored when the CSC Glee Club presents a concert at 8 p. m., May 3 in the college auditorium.

Numbers will be largely from groups that the Glee Club will sing April 29 with the Rhineland Glee Club at the Rhineland Auditorium. These numbers include: "Soldier's Chorus," "Climb Every Mountain," "A Man's Best Friend Is His Horse," "Lorena," "Mood Indigo," "Almighty God of Our Fathers," "Omnipotence," "Listen to the Lambs," "Silver Night," "In the Garden of Tomorrow," "Thanks Be to Thee" and "Ride the Carousel."

The Glee Club, during Easter vacation, chartered the college bus and traveled to Denver, Colo.

A tour through the Air Force Academy, at Colorado Springs, and a view of Pike's Peak were just a few of the many highlights of the trip.

During his first term, administrative reorganization of state government, a vast building program at state institutions, and studies of the tax structure absorbed the great part of his time.

He was re-elected in 1960. During his second term, his most outstanding achievements have been the launching of the \$50 million conservation program and the revision of the Wisconsin tax structure.

Y-GOP Play Host To Kuehn, Renk

Bob Davis, president of the CSC Young Republicans, announces the appearance of two prominent Republicans on the CSC campus.

The 1960 Republican candidate for Wisconsin governor, and candidate for the gubernatorial nomination this year, Philip G. Kuehn, will speak in the Union Lounge Monday at 7 p. m.

On Monday, May 7, William Renk will speak in the Union Lounge at 7 p. m. Renk, too, is a candidate for the Republican nomination for governor.

Central State is the only college in Wisconsin, besides the university, to have all three candidates for the Republican nomination for governor on their campus. Warren Knowles, the other candidate, spoke here earlier in the year.

Fireworks Salute Will Swing Junior Prom In Orbit; Les Elgart's Orchestra To Play

Five salutes of fireworks will swing the Junior Prom into orbit Saturday, May 5, when Central State College prom-trotters dance to the music of Les Elgart.

Elgart and his 15-piece orchestra will play a variety of tunes from the waltz to the twist from 9 to 1 in the college Field House.

The junior class has planned a post-prom party at the Antlers from 1 to 3 a. m. Attendance at this party is open to juniors and their dates, and those with whom they are doubling. All students who plan to attend the post-prom party should make reservations at the Kennel by May 4. For the party, the Antlers offers a choice of five dinners and night club acts.

A mammoth fireworks display is scheduled to go off from 11:30 to 11:45 in back of the Field House. Co-chairmen of the event, Tina Liszewski and Larry Koch, have suggested that those not attending the post-prom party dine before the prom so that they will be able to watch the fireworks and dance until 1 a. m.

Refreshments will be available in the annex gym. Some 100- dozen fortune cookies are being flown in from Chicago. Various Continued on page 7.

CENTRAL STATE COLLEGE students will go to the polls today to choose a prom king from among ten candidates. The election is under the supervision of the Student Council and the ballot box has been placed in front of the auditorium. The hours are from 8 a. m. to 4 p. m. Candidates from left to right, front row, Dan Herbst, Park Falls; Ken Keenlance, Ripon; Perry Wagner, Sturgeon Bay, and Bill Hamshire, Waterloo. Back row, left to right are Dave Allardyce, Summit, N.J.; Jim Dienstl, Minocqua; Jim Chickering, Endeavor; Dave Stanton, Princeton; Don Kaiser, Dakota, Ill., and Bruce Wittenwyler, Brooklyn.

Extra Afternoon For Final Study

Most students are now beginning to think of exams, and probably dread cramming on Friday night for Saturday tests.

The student council has been aware of this, and has managed to remedy the situation somewhat.

The Administration Committee has agreed to close classes at 12:35 on Friday, May 25, to allow students time for study. The Committee added that, if the time appears to be used for study, and not just as extra vacation, they may grant a full day off before exams next year.

Guest Editorial

How To Be A Critic

The right of free speech in our country makes it possible for nearly everyone to criticize openly the words and actions of everyone around him. Quite frequently these criticisms serve a good purpose. Sometimes they don't. Their merit depends largely on the quality of the criticism and the spirit in which it is given.

Dictionaries usually give three definitions of the word critic. First, the name applies to anyone who expresses an opinion of something or someone. The word critic also applies to those who make harsh and biased attacks on others. The term critic may also refer to anyone whose experience, judgment, and information background make him an expert in evaluation or appraisal in a given field.

Anyone can be a critic of the first two kinds. It takes little time, thought, or study to express an opinion, even one that is harsh. The person who just "sounds off" doesn't have to use his mind much. The chronic "carper" is often short on the facts. The trouble with this kind of criticism is that people soon get tired of listening to it.

In order to be a worthwhile critic, one must either have had considerable experience himself, or be able to draw extensively on the experience of others — experience that is pertinent to the subject of the criticism. On must also be able to examine an object or an issue from various points of view. Above all, one needs to get all of the facts necessary to make competent judgment. This does not mean facts on one side of the issue. It means ALL of the pertinent facts. In order to get these facts it is often helpful to communicate frequently with those whose points of view differ from our own.

It has been my observation that all of us in the college community like to criticize — faculty and students alike. But students are usually short on experience. We all have our biases. And we may frequently be short on the facts. In the interest of better criticism, let each of us ask himself this question: What kind of critic am I?

WILLIAM H. CLEMENTS

Chronic Complainers

As spring comes to the CSC campus, I hear students complaining about all the work their instructors have heaped upon them. Some students are actually bitter. Rather than blaming themselves for not working harder, they shift the blame to their teachers. Term papers and other outside projects will soon be due, and, as a result, faculty members become the prime targets of the complainers. These complainers say they don't have time to do this work, but they seem to find time in the evenings to visit the college hangouts. They also seem oblivious to the fact that the majority of these papers and projects were assigned at the beginning of the semester.

I believe that these complainers are trying to excuse themselves from having to do their share of work. They want people to feel sorry for them. They seem to forget that many students are able to do their assignments without becoming chronic complainers. If some can do it, why can't the rest?

These complainers are not striving for a good college education. They are merely seeking the prestige a diploma offers. Such students don't realize how lucky they are to be in college. There are many other people who really want an education. These people who do not have the opportunity to attend college, would give anything to change places with these chronic complainers.

The teachers have a definite reason for each assignment. They are not trying to overload the students with unnecessary work. They are trying to help the students learn. An instructor is making work for himself by assigning these papers and projects, and I don't know of any faculty member who really enjoys correcting papers.

If you're one of these complainers, remember, the teacher is trying to help you. You are hurting yourself.

P. J.

The Pointer Central State College

The Pointer is published bi-weekly except holidays and during 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 39, College Union. Telephone: DI 4-9250. Ext. 35.

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

Editors-in-Chief — Peter Johnson, Tim Craig
 Business Manager — Gertrude Busch, Steiner Hall, DI 4-9250
 News Editor — Roger Schoenberger
 Feature Editor — Carol Steinke
 Society Editors — Sue Stanke, Bonnie Dietrich
 Sports Editor — Roger Pitt
 Layout and Makeup — Elmar Omernick
 Reporters — Jan Droeger, Dorothy Severson, Robert Marks, Jesse Kimani, Barbara Rush, Helen Feile, Joan Doyle

Union Board Change Made

The Central State College Union Board now has the privilege of selecting its own members as the result of an agreement reached between the board and the Student Council. Previously, members were elected to the board by the student body during spring elections.

The agreement was drawn up after union board members decided that they wanted to select their own members. As they had no constitution other than the written one of precedent, they drew up one for themselves.

A final compromise was reached with the council satisfying both groups. The council incorporated the new constitution of the union board under Article 4 of the student council constitution, and the board gained the power of selecting its own members. A few amendments were added to satisfy both parties, including a provision for union board representation on the student council. Previously the council had representation on the board, but the board had none on the council.

Amendments to Article 4 can be passed only on approval of both groups. Student council president Ron Johanknecht said, "I think it's going to give greater communication between the two; it's been needed for a long time."

Campus Carousal

by Jean Droeger

Are you still recuperating from the spring vacation interlude? It might be interesting to discover just how many term papers and other miscellaneous projects were completed during that 10-day period. The number would probably be absolutely staggering!

* * *

The weeks after Easter vacation seem to mark the last lap in the race or the last trip around the carousel. There may be regrets in the minds of some who have not done their best — or tried to do their best. It is true that the school year is passing away quickly, but nevertheless there is still time to attack schoolwork with one last spurt of enthusiasm. Many obligations may seem to be relatively insignificant at the time, but often "the present is big with the future."

* * *

Have you noticed the spring hat scene this year? Easter Sunday — be it early or late, cloudy or sunny — always marks the official opening of the chapeau parade. From then on it is open season for stares, admiring glances, snickers or even guffaws at fashion's latest attempts at creativity.

What is a spring hat? To a male it is a subject for discussion and teasing. To a female

it is a source of joy and inspiration.

A spring hat may be covered with roses, pansies, daffodils, dandelions or Venus flytraps. It may be shaped like a beehive, lamp shade, pill box, wastebasket or flying saucer. It may be trimmed with veils, feathers, rhinestones, streamers, toothpicks or insects.

It may be floppy or flimsy or flighty or flirty. It can say "come hither" or spell out "go away" to an observer's most cursory glance. Nothing is quite so old as last year's hat. And nothing is quite so less-than-good-taste than a rival's bonnet.

What other bit of feminine finery on the spring scene can inspire such controversy, such ex-penditures — or such satisfaction as spring hats?

* * *

Closing thought: The beauty and eternal quality of springtime can be exemplified in Keat's famous lines from "Endymion."

"A thing of beauty is a joy forever:

Its loveliness increases; it will never

Pass into nothingness; but still will keep

A power quiet for us, and a sleep

Full of sweet dreams, and health, and quiet breathing."

And so it is that beauty helps us to endure the winters of our lives.

Central State Summer Term Offers Students 103 Courses

The 55th annual summer session at Central State College will offer 89 undergraduate courses and 14 graduate courses in addition to workshops and other special features.

Classes will get under way June 11 and continue until Aug. 3 when graduation exercises are scheduled for 2 p. m. Students completing degrees during the summer will be granted diplomas.

The regular student load will be eight credits.

College procedures are explained in summer session bulletins now available in the office of Dr. Gordon Haferbecker, dean of instruction and director of the summer session.

Enrollment for the summer

session, including the payment of fees, will be handled by mail before classes begin.

The Campus School will be open during the summer, and students may take directed teaching to meet the requirements for a degree. Reservations for this work must be made immediately.

Dormitories for men and women will be open during the summer session, and food service will continue in the College Union Building.

Academic features include special work for kindergarten teachers, courses for teaching the mentally retarded, a cooperative field laboratory in conservation and a Red Cross course for home care of the sick and injured.

Workshops in conservation, art, outdoor education and school camping will be featured.

Also scheduled is a workshop for English teachers, sponsored jointly by the CSC English department and the Wisconsin Council of Teachers of English.

CSC Awards Day Set For May 14

Students outstanding for scholarship and extra-curricular activities in the past year will be honored at an annual Awards Day Assembly set for May 14 in the College Auditorium.

Trophies, pins, medals, scholarships or other forms of recognition will be awarded, announced Beulah Poulter and Dutch West, co-chairmen of the Awards Day committee.

All organizations planning to give awards will be contacted and, in turn, must fill out a form, which must be returned to the dean of women's office by May 7.

Each person to receive an award must be present. The responsibility of making certain that these winners attend lies with the organization or department offering the award, announce the co-chairmen.

6 Positions Open; CSC Gets Them

On a recent forest ranger exam, which included colleges throughout the state, six positions were available. CSC candidates were successful in capturing all six.

A Wisconsin Conservation Education meeting is being held today at the University Center at Madison.

The department is now seeking students to work at spring and summer camps. Those interested should contact Dr. Bernard F. Wievel, head of the department, immediately.

Phil Rank Heads CSC Homecoming

Phil Rank, Westfield, will be at the helm of the CSC 1962 Homecoming committee. The "big day" has been set for Oct. 20.

Phil has named three men to help him. They are T. Lance Holthausen, Stevens Point; Dave Stanton, Princeton, and Bob Sibbald, Ashland.

The responsibility of the parade will fall on the shoulders of parade marshals Wayne Schade, Abotsford, and Butch West, Plover.

To let everyone know about Homecoming there must be someone in charge of publicity. The publicity chairman for next year is Liola Chemel, Stevens Point.

Of course, there will be a football game, for what Homecoming is complete without one? This year the Pointers will play Superior.

Plans for the annual Homecoming events were made at a meeting held recently in the College Union Building.

Foreign Students Seek To Promote 'Understanding'

Central State College's International Student Organization has planned a series of programs that will help in understanding the various countries represented here.

The first program is planned for May 6. Designated as "Kenya Week," the five Kenya student at Central State College are expected to present various aspects of their country. These aspects range from the political, cultural and sociological to Pan-Africanism.

Later programs will feature Hawaii and Hong Kong.

An open picnic is planned and the social committee hopes to hold it at Iverson Park.

According to Gabriel Chang, ISO president, the main purpose of these programs "is to develop mutual understanding among American and foreign students.

By common participation by both groups, each country through presentation of its culture, will benefit.

Among the objectives on which ISO was established are the exchange of cultures throughout the nations by promoting the friendship, understanding and the social interests of members.

Gabriel Chang stresses the fact that only through participation can this be brought about. It is his view that "if future leaders will build a better world, they can do that by working together when they have a chance and time to do so."

CSC 'Frats' Lauded For Grade Average

Members of Central State College social fraternities have been recognized by the National Interfraternity Conference for 1960-61 scholastic accomplishments.

The Conference designated the title "Summa Cum Laude" for the CSC Interfraternity Council when all fraternities achieved scholastic averages above the College All Men's Average.

Alpha Beta Rho's grade point average of 2.69 is the highest of all the fraternities on the CSC campus, state members of that fraternity.

CONTINENTAL
Men's Wear

Point Motors, Inc.
DODGE - DART
LANCER - POLARA 500

Wizard With Strings Attached Will Make Bow On CSC Stage

The Reed Marionette Co. will present the beloved tale, "The Wizard of Oz" today with a cast of 36 characters in 17 scenes. The performances are sponsored by the Senior Primary Council and will be held in the Auditorium at 10 a. m., 2 p. m. and 7:30 p. m.

The story tells of Dorothy, a little girl on a Kansas farm, whose house is picked up by a cyclone and carried gently to "The Land of Oz." Fantastic and highly amusing adventures follow as Dorothy journeys through this enchanted land trying to find a way to return home. She is accompanied by strangely assorted yet endearing companions; the Scarecrow, who would like the Wizard of Oz to give him brains, the Tin Man who would like a heart, and the Lion who would like courage.

With some theatrical "wizardry" the Reed artists have translated the story, cyclone and all, into a colorful marionette production — entertaining for adults as well as children. The audience will see marionette magic as a flower turns into a beautiful fairy; a little Munchkin tips his hat and stands on his head; the Wicked Witch is transformed to a mop; the Wizard sails off in a balloon; an eleven-piece marching band crosses the stage; and the Mighty Oz appears as a bearded face with glowing eyes, a black dragon, and a ball of fire. Through clever staging the characters perform in one elaborate setting after another without pause for scene changing in either of the two acts.

Of extra interest will be the demonstration of marionettes that the Reeds have promised to give after the show. Tickets may be obtained at the door. Children will be charged 35 cents, adults 50 cents.

Out of the Land of Oz

Fraternity Events

The traditional "Sweetheart Dance" has been set for April 27 at the Point Bowl. This is one of the Sig Eps' yearly highlights, and members of the organization say that this year's dance will be no exception. Refreshments will be served and the name of the sweetheart will be announced at the dance.

A pre-prom party is slated for members at the Hot Fish Shop on May 5. Also the Sig Eps plan to make their annual floatboat excursion to the Wisconsin Dells.

Aquinas Club

The Aquinas Club will observe Founders Day with a banquet at the Stevens Point Country Club. Honored guests will include prominent Stevens Point businessmen.

Aquinas Club has been busy also with pledging activities, involving these pledges: Tom Batovsky, Ed Brehm, Ron Czaja, Dick Frenczyk, Bill Glinski, Jerry Hartwig, John Kotar, Gary Maciejewski, Tom Meiers, Gary Niedbalski, John Schuller, Jerry Shafranski, Joe Smith, John Sullivan and Tony Waisbroten.

Tau Kappa Epsilon

The Tekes will hold a pre-prom banquet at the Hotel Whiting May 5. Parents' Day will be observed with a picnic May 6 at Bukolt Park.

Phi Sigma Epsilon

The local chapter of Phi Sigma Epsilon fraternity will play host to other chapters from around the Midwest the weekend of May 11 and 12. Activities will include a conclave, a baseball tournament, and a dance at the Union.

Alpha Beta Rho

Alpha Beta Rho is concentrating on pledge activities. They have scheduled a bottle hunt for the pledges tomorrow.

Committee Meetings Rival True Meaning Of Religion

The Church today has become so tied up in committees that its members do not have time for the real and important aspects of their religion. This is the theme Rev. J. Ellsworth Kalas, minister of First Methodist Church, Green Bay, will elaborate on at tonight's Wesley Foundation meeting.

Meanwhile, Lela Jahn, Wesley member, has been elected president of the state Methodist Student Movement. Esther Bos was elected local representative to MSM. She will represent the local

foundation at all state meetings. "Jesus — The Christ" is the theme of the MSM convention that will be held at Pine Lake the weekend of May 4. A series of lectures on Christ will be delivered by Dr. J. Merrill Abbey, of Garrett Theological seminary. A question and answer period will follow each lecture.

New at Wesley — a covenant group has been formed consisting of eight people, who meet weekly to study and worship together.

Intervarsity Christian Fellow-

'Greeks' Cross Fingers While Making Plans For Housing

All God's children got shoes. And the Tau Gams, Omegas, and Alpha Sigs hope to have houses, too.

Three proposed sorority houses, located on Isadore Street, and housing 32, 32 and 27 coeds, respectively, will provide a roof over the head of and a haven of rest for 91 Greek actives.

"Sisters We" will truly be the theme of the new houses. Each girl will be assigned specific house duties. One week a girl assigned cooking chores, the following week she may be making making the dust and dirt fly. The proposed cooperative project will give the girls a chance to become better acquainted with their sorority sisters through their working, living and socializing together.

"A chance to 'get away from it all' is the way Kay Chesbro, Omeg president, describes the project. "The houses will even give local sorority girls a chance to experience life away from home for a semester . . . or a year. The houses will also unite the Greeks and strengthen their position on campus."

"The nicest thing about the houses will be their hominess — the girls will have a chance to live as a family unit," adds Beulah Poulter, Alpha Sig president.

"Perhaps the biggest advantage the new houses will provide will be the social advantage," thoughtfully said Joan Doyle, Tau Gam president. "The girls will have a place where they can hold their teas and parties and programs. Everything will be at their fingertips — no more running to the Union for all sorority activities. They will really be able to practice the social graces, and, in so doing, extend and expand their friendships," concluded Joan.

Although the Psi Deltas won't have a sorority house at this time, president Emilie Kimpel favors the project. "The new houses will provide some place for the girls to go and socialize besides the union or library.

ship, including an interdenominational program of gospel songs and instrumentals, will be held at 8 p.m. May 11 in the Union lounge.

Students and faculty are invited.

The program has been tentatively arranged to feature Wendell Gleason as song leader. Mr. Gleason is the musical director at the Apostolic Bible Institute in St. Paul, Minn. Another song leader will be the Rev. Marvin Curry, assistant pastor of the Pentecostal Assembly, Eau Claire. A girls' trio from Eau Claire and a duet by the Rev. and Mrs. Andy Wasmundt of Oshkosh will also be featured.

They will provide, in effect, a self-contained social house," Emilie said.

Kay and Joan summed up the general feeling of the sororities. "It's a golden opportunity . . . a chance to practice the social graces, expand friendships, while living and working together as a united social group."

The final argument pro-sorority houses—four new fraternity houses right across the street!

Omega Mu Chi

The Roaring 20's will come to life tomorrow night when the Omegas attend a "dress-up" given by the Phi Sigs. The Sig Eps, meanwhile, have issued invitations to the Omegas for still another party.

Omegas are among those keeping their fingers crossed in the hope that sorority houses will become a reality this year. The housing committee includes Sue Etzel, Joanne Boeyink, Mary Kay Pearson and Madeline Jones.

Tau Gamma Beta

Mud is making a splash among the Tau Gams lately. The Mud (pledges) made Easter try favors for the County Infirmary, and now are hard at work on plans for the actives' party, plus several money-making projects. Pledge "help" week begins Monday, with "help" night May 4.

Alpha Sigma Alpha

A bake sale at the East Side IGA tomorrow is the immediate project of the Alpha Sigs. Chairman for the project is Barb Wilmut.

Songs, piano selections, readings and a skit by the pledges were the highlights at a recent parents' reception. Blue Iris and white carnations framed the luncheon table, at which Mrs. Elizabeth Piffner poured tea.

Special guests present were Mr. and Mrs. Nels Reppen, Miss Elvira Thomson, Miss Vivian Kellogg, and Mr. and Mrs. Robert Murray.

Religious News

Wesley Foundation

Coming events for the month of May include a spring conference at Pine Lake, May 4-6, a senior banquet, May 14 and an Interdenominational Picnic, May 10.

Newman Club

Plans for the annual spring outing are being made for Sunday, May 20. The event will be staged either at Lake Emily Park or Rib Mountain Park. Additional information soon will be released.

The North Central Province Convention will be held Saturday, April 28, at Oshkosh. The convention program includes an evening banquet and ball, meetings and seminars. Students from numerous colleges throughout the state will attend. The Newman Club will take care of half the cost.

L.S.A.

About 40 students, met for a "splash party" at the Field House recently when activities included swimming and basketball. A lunch was served consisting of barbecue, potato chips, and milk. Dorothy Severson, Don Berg, Emilie Kimpel and Kay Kimpel were on the planning committee.

JAYCEE DAIRY PRINCESS — Three CSC coeds will assist Carol Jean Anderson, Wisconsin's Alice in Dairyland, with dairy products promotion at the Junior Chamber of Commerce Sport and Home Show at the CSC Fieldhouse Saturday and Sunday. Smiling in anticipation are (left to right) Henrietta Bunczak, sophomore home economics major from Hatley; Bonnie Zeaman, freshman speech major from Janesville, and Susan Heikkinen, freshman home economics major from Brantwood.

jean's beauty bar

119 North Third Street
STEVENS POINT, WIS.

Specializing In
Permanents, Haircutting,
And Tinting

CALL DI 4-8575

AWS Elects New Officers

Results of recent Associated Women Students' elections were the following:

Pat Reznicek, President.
Helen Vaughn, Vice President.
Cleo Van Straten, Secretary.
Kathy Menzel, Treasurer.
Madeline Jones, Senior representative.
Mary Jo Rice, Junior representative.
Gloria Kubisiak, Sophomore representative.
Mary Kay Pearson, Representative from Stevens Point.
Iris Scheel, Representative from a house of four or more.
Penny Fox, Representative from a house of four or less.
Darlene Jeckle, Intercollegiate AWS representative.
Sigrid Burgmann, Press representative.

New Equipment Sparks Students' Interest In 'Newest' Department

FUTURE BUSINESS-TEACHER EDUCATION — Grace Beecher, Ashland, center, tries out a new typewriter in CSC's newest department. Since its inception only a short time ago, the department has grown and is continuing to attract more majors. With Grace are, left, Myron Sroda, Amherst Junction, and Ann Schoenberger, Gresham, who are also trying out the typewriters. Donald Koeppen, formerly of Wisconsin State College, Whitewater, heads the department.

A dream has materialized at CSC.

Three years ago, a Business-Teacher Education program was started here. However, it wasn't until this year that special rooms and a special teacher were provided for the course.

The instructor is Donald Koeppen. Mr. Koeppen was graduated from Wisconsin State College at Whitewater and received his masters from the University of Wisconsin.

This is his first year at Central State, but he has had five years experience in his field at Whitewater. His offices are in the Main Building.

Two rooms in the west wing of the building were completely remodeled for this program. One is an office training room, the other is a typing room.

All the office equipment is new, and includes mimeograph and ditto machines, dictaphones, adding machines and calculating machines. All typists in the class have electric typewriters at their disposal.

According to Mr. Koeppen, enrollment now exceeds 30 students, and a much larger class is expected next year.

Mr. Koeppen added that of the 11 students who originally registered for the course, when it was conceived three years ago, only one remains. He is Harold Blumber, the only senior presently enrolled in the course.

Students registering for this program do not need high school background in business courses. However, if they have had previous experience, and are proficient at typing and shorthand, they are exempt from one to two semesters of college typing and shorthand.

Business-Teacher Education has proved to be a rapidly growing field, with good opportunity for employment after graduation. For example, each graduate of this course at another state college had an average of 25 job inquiries upon graduation last year.

There is nothing which ever has slain me more or so completely, as seeing a poem into which went hours of toil and undoubtedly part of the soul of the writer — misspelled so neatly.

Joseph W. Southworth

Home Ec Club Plans Picnic

Picnics and breakfasts are scheduled for the Home Economics Club during May.

The annual Home Ec Club picnic will be at Iverson Park on May 14. Gloria Jeckle and Sue Machacek are co-chairmen and all Senior students are in charge of hosting the event.

The traditional Senior breakfast is being planned. However, no date has been set. Freshmen arrangements in Home Ec make all arrangements for the breakfast which honors all graduating seniors.

The Home Economics Club will sponsor special activities Saturday for visiting high school seniors.

On Senior Day CSC home economics students will model garments made in college clothing classes in a style show in the Library Theatre at 10:45 a.m. Chairmen for the event are Sharleen Hanke and Genevieve Green.

CSC home economics students will join the seniors for a luncheon in the Union cafeteria dining room. Club president Cheryl Winkler will extend a welcome to the guests. Chairmen for the luncheon decorations are Carmen Andersen and Jean Droeger. Members of their committee include Sharon Smith, Karen Yarkie, Lola Guenther, Mary Grady and Nancy Aschebrook.

The next meeting of the Home Economics Club will be Monday. A special speaker will be featured. Cathy Pratt and Janet Moroux are program chairmen. Hostesses are Janet Taylor and Bonnie Zahn. The refreshment committee, headed by Barbara Arnott, includes Pat Ainsworth, Janet Fowler and Elizabeth Gorchich.

CAMPUS CAFE

Good Wholesome Food
At Reasonable Prices

Chicken in the Basket - \$1.00

Hot Beef or Pork Sandwich
Only 55c with Two Scoops
Of Potatoes and Gravy

CAMPUS BARBERSHOP

"Look Your Best"

THE "STUDENTS' FAVORITE"

Located Just 3/4 Block
East Of Library At
1225 Sims Street

CSC Carousel Whirls Giddily As End Of Year Approaches

The CSC carousel has been whirling at a giddy pace. Gazing into the crystal ball "in reverse," social events followed cultural and sports events in rapid succession.

Students scrambled around like hamsters striving to maintain some semblance of balance in a whirling world. To top it all off there were, of course, tests.

To name but a few of the activities . . . there was last night's final presentation of the Assembly Committee programs . . . the appearance of the Pro-Art Quartet spotlighting artists-in-residence from the University of Wisconsin.

Earlier in the month a reception was hosted for history and

social science majors, specializing in history or secondary education. Following talks by faculty members, students and instructors gathered informally to chat.

April 12 marked the annual County College Visitation Day and banquet. Future Teachers of America took a look at the CSC campus April 14.

The SRO sign was posted when Willy Ley took his audience into outer space while he talked about rockets and space travel. His talk was sponsored by the Assembly Committee.

To top it all, Alice in Dairyland visited the campus, elections were held, special films, including Shakespeare's Twelfth Night, were shown, choral groups presented programs, the State Music Contest was held and there were dances hosted by sororities, fraternities and other groups.

Oh yes — and then, too, there was Easter Vacation, or was it a vacation?

State Colleges Tally Record Enrollment

Freshman applications for admission to the nine Wisconsin State Colleges are running well ahead of last year's record total. Eugene R. McPhee, director of state colleges, reported that on April 1, 4,287 freshmen had applied to the State Colleges for admission, compared with 3,401 at this time in 1961.

Last year, for example, the state college expected their enrollment would increase from 15,644 to slightly more than 17,000, but the institutions wound up with a total enrollment of 18,577.

The enrollment estimate for the fall of 1962 is about 21,000 students, but the continued increase in freshman applications, as well as such factors as the demobilization of National Guard and Reserve units, could prove the estimate rather conservative.

Two hundred seventy-two more dormitory reservations have been made this April 1, said McPhee, and dormitory space will soon be at a premium at several state colleges.

AWS Plan Mother-Daughter Spring Luncheon On May 6

The annual Mother-Daughter Spring Luncheon is slated for May 6 by the Associated Women Students organization at Central State College.

Each year the CSC coeds take this opportunity to honor their mothers and show them the college.

The Sunday luncheon will take place in the college union cafeteria at 1:15. It is being served

cafeteria style to show the mothers this phase of college life.

Tickets will be on sale from April 30 to May 4 in the College Union Kennel.

Charlotte Thomas, general chairman, has announced the following committees: Darlene Jeckle, invitations; Gloria Kubisiak and Patricia Reznicek, program, and Helen Vaughn, printed programs.

Students Note!

Students interested in the positions of editor of the Pointer or the Iris are requested to place their applications in the faculty mail box of Mrs. Ceil Kelly.

Please give a brief outline of your qualifications.

NEED SPENDING MONEY?

Let a Daily Journal Want Ad work for you! Offer your service for raking yards, removing screens, washing windows, putting on storm windows.

STEVENS POINT DAILY JOURNAL
DI 4-6100 - Want Ad Dept.

SMART SHOP

Exclusive Ladies Wearing Apparel
424 Main Street
Stevens Point, Wis.

ENGAGEMENT?
ANNIVERSARY?
BIRTHDAY?

make her happy with a Princess REGISTERED—INSURED DIAMOND RING

\$100

\$150

\$200

OTTERLEE'S Next to Fox Theater \$250

HANNON

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

BILL'S Shoe Store

For High-Style Footwear

SERVING PORTAGE COUNTY SINCE 1885

1ST NATIONAL BANK OF STEVENS POINT

THE BANK WITH A STUDENT CHECKING ACCOUNT FOR YOU

DAVE MEUNIER, a junior from Peshtigo, won the pole-vaulting event with a fine vault of 12 feet. Meunier also took a first place in the high hurdles. Meunier has been a mainstay on the Pointer track squad, and should be one of the top performers this year. (Journal Photo)

Pro-Ball; We Like It

Professional basketball has been criticized for running up 100-point scores in their games. The complaint has also gone out that the pros don't play defense. This is not true.

The players in the National Basketball Association are the top performers in the country. Teams have many stars the caliber of Jerry Lucas who shot over 60 per cent from the field this year. A NBA team makes more than 40 per cent of its shots in a game. These same teams would hit 70 per cent if the back court aces were left unguarded. The fans want scoring, and they get it at its best in the NBA.

These same people who knock the pros, don't realize that a college team scoring 85 points a game is doing it in eight minutes less playing time. The same holds true for high school ball. Seventy points in a high school game are equivalent to 100 points in the pro-league.

Leave pro-basketball alone, the majority of the fans enjoy watching basketball's finest doing what they're best at.

The national passtime has not eluded the eye of the non-sport minded person. They have found fault in the length of the game, the home run, and the lack of pitching.

Ever since 1927 when Babe Ruth, the greatest home run hitter of all time, hit 60 round trippers the fans have demanded more power in their favorite teams line-up. The major leagues have responded. The leagues have set new home run records year after year. The American League had the greatest display of power of all time last year.

Roger Maris, Mickey Mantle, Norm Cash, Rocky Colavito, and Jim Gentile all clouted more than 40 pitches over the fence.

Fans all over the country are in an uproar after this display of home run hitting. They shouldn't be, they got what they had been wanting for years. The situation doesn't look like it will be any better for the poor pitcher in the near future.

FRESHMAN PETE WITT copped the shot-put event in the opening meet against Oshkosh State. Witt won the event with a heave of 43-11½. Witt had been unable to get near the 40-foot mark before the meet. He should give the Pointers a lift in the weights department. (Journal Photo)

Pitchers Ready; Are The Batters?

Coach Duaine Counsell's Pointers opened the baseball season at Milton April 10. Milton won the opening game 1-0 as the Pointers couldn't get their offensive machinery in gear. The Pointers came back to win the nightcap 4-2.

Tony Schillinger hit a two-run double in the sixth inning of the nightcap to wrap up the game. Milton won the first game behind the three-hit, 10 strikeout

pitching of their ace right-hander Roger Fenrick. Bill Kuse was the only player to collect three hits in the twin bill. He connected with two of Fenrick's pitches in the first game. Dick Meunier collected the other hit in the opening game. Kuse and Dick Cinealis turned in fine mound performance in the first game.

Freshman pitcher Bob Kranig was the winner of the second game. Kranig retired all six men he faced in the fifth and sixth innings. Bill Grams and Art Wolcanski also tolled on the mound for CSC.

Thinclads Nip OSC 57½-46½ In Opener

The Pointer Thinclads won the first indoor track meet of CSC history when they outscored Oshkosh 57½ to 46½. Coach Gene Brodhagen was pleased with the way the meet came off.

The meet was a warmup for both squads. Brodhagen and Coach Russ Young of OSC had a good look at all of their track candidates.

Freshmen Chuck Pankratz and Pete Witt impressed Brodhagen. Pankratz won the mile run in a good time of 4:41.5. He trailed OSC's Dean Moede most of the race. Pankratz finished strong to win. He took second in the 880 yard run. Witt tossed the shot 43-11½ to win the shot put event. The toss was eight inches better than teammate Dave Schroeder's. Schroeder won the discus event with a heave of 133-10½.

Dave Meunier paced the veterans with two first-place performances. He cleared 12 feet in the pole vault, and ran the high hurdles in a good time of :05.45. George Morara turned in the top performance of the meet. Morara won the 880 with a fast 2:09.9, placed second in the 440, third in the 40 yard dash, and ran the first leg of the 720 yard relay.

Don O'Neil with a fine jump of 5'11" tied Floyd Marks for first place in the leapers' event. The opening meet turned out to be a real thrilling one. CSC

has seven meets to go.

Track Events
40-yard dash — 1. Muinde (OSC); 2. Emerich (OSC); 3. Morara (CSC). Time :04.45.

Mile — 1. Pankratz (CSC); 2. Moede (OSC); 3. Bowker. Time :4:41.5.

440-yard run — 1. Muinde (OSC); 2. Morara (CSC); 3. Mori (CSC). Time :55.4.

40-yard high hurdles — 1. Meunier (CSC); 2. Marks (OSC); 3. Emerich and Wiedeman (OSC). Time :05.45.

880-yard — 1. Morara (CSC); 2. Pankratz (CSC); 3. Jenkins (OSC). Time 2:09.9.

180-yard run — 1. Huebner (OSC); 2. Muinde (OSC); 3. Mori (CSC). Time :21.6.

40-yard low hurdles — 1. Marks (OSC); 2. Packard (CSC); 3. Emerich (CSC). Time :05.35.

720 relay — TIE: Morara, Herman, Lomax, Mori (CSC); Emerich, Marks, Huebner, Muinde (OSC). Time 1:27.1.

Field Events
Shot put — 1. Witt (CSC); 2. Schroeder (CSC); 3. Braun (OSC). Distance 43.11½.

Pole vault — 1. Meunier (CSC); 2. Lomax (CSC); 3. Luesschow (CSC). Height 12-0.

Discus — 1. Schroeder (OSC); 2. Bauer (OSC); 3. Braun (OSC); Distance 133-10½.

High jump — 1. O'Neil (CSC) and Marks (OSC); 2. Packard (CSC) and Cattanach (CSC). Height 5-11.

Time Out With Rog

The first crack of a bat and smack of a ball in a fielder's mitt is the official first day of spring for millions of sports fans.

The Pointers should be headed for another SCC championship in baseball. Coach Duaine Counsell has a veteran club which has proven itself under fire. He also has a few rookies who will challenge the veterans for starting berths. The balance of last year's good pitching and consistent hitting should bring the Pointers another southern division crown.

Coach Gene Brodhagen's track squad is ready to meet all competition. The thinclads have veterans in most events. Underclassmen will play a big part in the success of the team as there isn't enough depth to win many dual meets without their help. The veterans have another year behind them and this should make the team better.

Track is one of the most exciting sports to watch. It is considered a non-spectator sport but this is unfair. After witnessing a track meet most people want to attend more.

This weekend will see a mass exodus to the streams and lakes as trout fishing opens. Sunset Lake, northeast of Nelsonville, offers the trout fisherman the best chance of catching his limit. The lake has more lights on it than a city opening night of fishing. The lake was poisoned a few years ago and stocked with trout. The conservation department has had its hands full trying to keep the lake well-stocked. The trouble with the lake is that it is so heavily fished, that to hook a trout is almost impossible.

For the stream fishermen the Tomorrow river is also well stocked by the conservation department. The river is one of the heaviest fished in the nation. If you find a spot where you can catch trout you better keep it a secret because the stream has holes where the trout stay. These holes have been filled in recently and the fish have moved to new holes.

The pike river is over on the Wolf River so the river will have a rest for awhile. When the plum trees blossom the white bass starts its annual run up stream to spawn. The mighty white bass is one of the scrappiest fish to be found and one of the easiest to catch. I have found that a small minnow and a piece of red cloth are the best bait.

Receding waterlines have made fishing difficult in many lakes and Lake Emily is no exception. Emily is one of the few lakes that is overpopulated with fish. The drop of the water level has made the fish move into deeper water to spawn. Fishing off the weed beds, in 15 feet of water, a person is likely to hook into eight inch blue gills. Last year was a very good one for this game fish. Large and small mouth bass, walleyes, northern pike, crappies, perch, sunfish, bullheads, and suckers are present in the lake in large numbers. White base, rock bass, and other varieties of fish also are in the lake. The only fish the lake lacks is the trout. Lake Emily is the closest lake to CSC and offers the best fishing. It's only a 15-minute drive east on Hwy. 10.

I recently attended an athletic banquet at which John Roberts spoke. Roberts, at one time football and wrestling coach at CSC, brought up some very good points in his speech. A good scholastic system also has a good athletic program. This is certainly true at CSC.

A good program of athletics helps to make men out of boys. The pressure in athletics and the demands for teamwork give an athlete a chance to be better prepared to meet the challenge of the world.

An athlete has a responsibility to act like an athlete. The younger children imitate every move of their favorite player. An athlete should remember at all times that he is under the watchful eye of the Youngster. Mr. Roberts was addressing a high school team of the Youngster. His remarks, but his remarks are even more true for the college player. He is under the watchful eye of the high schooler as well as the younger children. Act like an athlete is supposed to act, and no one can blame you for not being on the winning squad.

Fast Photo Finishing

Color and black and white

TUCKER CAMERA SHOP

"Where experts show you how"

Phone DI 4-6224

201 Strongs Ave.

Area High School Seniors Visit Campus Saturday

CSC's annual Senior Day has been set for Saturday when hundreds of high school students will meet here for a morning filled with special activities.

Registration will begin at 9:30 in the College Union. Following the registration period, students will meet in the college auditorium where they will be welcomed by Pres. William C. Hansen. Also at this time, Dr. Gordon Haferbecker, dean of instruction, will discuss admission requirements and scholarships. Orland E. Radke, dean of men, will speak on housing, loans and part time work.

A program of special music will be heard at 10:30.

At 10:45 students will meet with their special interest group. Dr. Warren Jenkins, dean of letters and science, will talk to the students about the general college course, graduate work and pre-professional courses.

John J. Gach, director of secondary education, will speak on preparation for teaching in junior and senior high schools. Majors included in this discussion will be chemistry, English, French, general science, geography, history, mathematics, physics, political science, social science, sociology and speech.

Robert S. Lewis will speak on preparation for teaching the intermediate grades four through eight.

A special interest group for those interested in teaching primary grades, kindergarten to third, will be directed by Dr. Mary Elizabeth Smith.

Business-teacher education, economics and pre-commerce will be directed by Dr. James Jensen and Donald Koepfen.

Dr. Monica E. Bainter and Dr. Roland A. Trytten will speak on chemistry, physics and engineering. Dr. George I. J. Dixon will be directing a discussion for those interested in social work, social administration and personnel work in schools and industry.

Pre-forestry will be directed by Dr. Bernard F. Wiewel. The home economics department will present a style show after which Dr. Agnes Jones will speak. Robert E. Simpson will be directing a program for those interested in medical technology. A discussion group for those students interested in medicine, pharmacy, veterinary medicine, dentistry and nursing will be directed by Arol Epple. Dr. Hugo D. Marple will speak on behalf of the music department.

Between 11:15 a.m. and 1 p.m. there will be open house at the library, field house, dormitories

and Union. Luncheon will be served at noon at the cafeteria. Dean Haferbecker, Mrs. Elizabeth Pfiffner, dean of women, and Mr. Radke will conduct special sections for guidance directors, teachers and administrators. Problems related to school personnel will be spotlighted. Parents may attend a session designed especially to answer any questions they may have.

Science Department To Have New Home On North Campus

A new science building for CSC will soon become a reality. It is anticipated that bids will be awarded by May 21, with the ground breaking set for early in June.

Designed by architect George Foster of Foster, Shaivie and Murray of Wausau, the new building is estimated at a construction cost of \$2 million.

Containing 100,000 square feet of floor space, the new building will be erected on the north campus near the Field House.

The new structure will house the physics, chemistry, biology and geography departments. This will provide much needed room in Old Main.

The new building will be well equipped, having its own library and reading rooms in addition to \$200,000 worth of new laboratory equipment.

Class Looks Forward To 'Finals' Week

Members of the Central State College-sponsored Midwestern Literature extension course at Clintonville are looking forward to a day most CSC students dread.

On May 25, the first day of final tests at CSC, this group of approximately 25 students will board the CSC bus with their instructor, Norman E. Knutzen, for a three day trip to the eastern part of Upper Michigan.

An annual affair for the last nine years, the trip has become a part of the course. Its purpose is to make the students aware of the literary works which have their setting in this area.

The tours will cover many of the sites that have been settings for books, poems and legends. Tawahmon Falls, the setting for Henry Wordsworth Longfellow's "Song of Hiawatha" will be visited.

Carol Grogan Once Known On Airwaves

by Joan Doyle

How does it feel to attend nine different schools, live in seven different states, one foreign country, and broadcast over an Air Force Network?

Carol Grogan, Central State College freshman, says, "It's a wonderful experience."

Carol's travels all came about because her father is an Air Force captain. He was recently assigned to the radar squadron at Antigo. Because the family has moved around so much, Carol has learned home can be anywhere.

Carol's bright blue eyes dance with excitement as she greets each new day with a wide grin and reaches out to gather in everything the day has to offer. Her bubbling personality and inquisitive mind have a way of drawing people close to her and putting them at ease.

Carol is the second generation of home economics majors in her family. Her mother is a former home economics teacher.

Born in West Reading, Pa., Carol has at one time or another called New York, Kansas, Colorado, California, South Carolina, and now, Wisconsin, home.

The most fascinating of her 17 years was spent on the island of Crete. Only 15 at the time, Carol took a correspondence course from the University of Nebraska. She studied in a small room called a Dallas Hut, with five other students. There was no teacher — only a monitor who saw to it that the group studied.

"The people on Crete are just like people everywhere. They

CAROL GROGAN

have the same problems we do," says Carol who recalls that life on Crete was full of warm sunshine and long swims in the Mediterranean Sea, with the temperature seldom going below 50.

Then, too, Carol had her own weekly radio program which was broadcast over the Air Force Base Station. Later she had a television show. "It was a pop tunes show," said Carol. "The Creteans enjoy the music as much as we do."

While abroad, Carol visited Rome, Athens, Cairo, cities in Turkey and many other places. "Our visit to Jerusalem and the Holy Land was the most inter-

esting of all," said Carol with a faraway look in her eyes.

So she could finish high school, Carol returned to the United States to live with her grandfather, a minister, in Greencastle, Pa. "I thought it important to finish my education in America," she said.

Carol admits that she has been bitten by the wanderlust bug, but says that she will be content to settle down some day to raise a family or, as the case may be, to raise it while traveling.

CSC Math Teacher Named Project Associate At UW

Robert W. Prielipp, CSC instructor in mathematics, has been named a project associate for the University of Wisconsin's arithmetic project "Patterns in Arithmetic" for the summers of 1962 and 1963 and the 1962-63 academic year.

"Patterns in Arithmetic" is a presentation of the Wisconsin School of the Air produced by WHA-TV and the University of Wisconsin in cooperation with the National Science Foundation, the Wisconsin Improvement Program, and participating Wisconsin school systems.

The project is designed to update the arithmetic presented in the elementary school. It also serves as an in-service training program for elementary teachers. Among the school systems participating are Alverno College, Madison; Madison Diocese, Milwaukee; Nicholas School District, Racine; Shorewood Hills, Stoughton, and West Bend.

Mr. Prielipp's chief responsibility will be the development of a testing program for the project. In addition to his duties with the arithmetic project, Mr. Prielipp will continue his graduate work in mathematics at the University of Wisconsin.

Currently Mr. Prielipp is participating in the National Council of Teachers of Mathematics

film review project. The goal of this activity is to evaluate about three hundred current mathematical films available on the high school, junior high school and teacher education levels.

Three centers have been set up in the nation to carry on this work. When the reviews are completed they will be printed in a special supplement of "The Mathematics Teacher," one of the official journals of the National Council of Teachers of Mathematics.

At the 1962 summer meeting of the National Council of Teachers of Mathematics, which will be held on the University of Wisconsin campus at Madison Aug. 15 to 17, Mr. Prielipp will preside at the meeting of the Elementary School Section T.V. which will be held on the afternoon of Aug. 15. Featured will be Sister M. Leontius, College of St. Teresa, Winona, Minn., and Miss Marilyn Zweng, University of Wisconsin, Madison.

Mr. Prielipp holds membership in the Mathematical Association of America, National Council of Teachers of Mathematics, Pi Mu Epsilon, national honorary mathematical fraternity, and Sigma Zeta, national honorary science society. He also is a continuing member of the University of Illinois Academic Year Institute.

PAPER PRINTS PRINT SALE

LARGE SIZE -
BRUSH STROKE
ART PRINTS
REGULAR \$2.95

Reproduction of famous art works printed on embossed, varnished paper mounted on cardboard ready to hang.

SET AND
SINGLE PRINTS
VALUES TO \$2.95
IN
LIBRARY BASEMENT

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

CITIZENS NATIONAL BANK
STEVENS POINT, WISCONSIN

Telephone: Diamond 4-3300

CSC Jackets
\$4.95

SPORT SHOP
422 MAIN STREET

LASKA BARBER SHOP

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

Quality Beverage Co.
SQUIRT - ORANGE CRUSH
CHEER UP - ALL FLAVORS
DI 4-5958

Car Wash

SATURDAY, APRIL 28, 1962
9:00 a.m. to 5:00 p.m.

at
**CONSOLIDATED
GAS STATION**
Main Street
(next to Post Office)
Sponsored by
Tau Gamma Beta Pledge Class

POLLY FROCKS
OUR SPECIALTY
SPORTS WEAR

NORTH DIVISION STREET
Laundromat
Open 24 Hours Daily - 7 Days Weekly
Washinghouse - 30 Washers
- 11 Dryers
Coin Operated - Ample Free Parking
608 N. Division St. DI 4-9896

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

Bob Can't Be A Farmer, But He Can Still Keep On Smiling

by Robert Marks

Robert Schimpelfenig has ridden hundreds of miles to classes during his days at Central State College even though he has lived in a campus dormitory.

This handsome young man with dark brown hair and blue eyes has been confined to a wheelchair ever since he began college in September, 1957. However, his friends agree that he is as cheerful a student as there is on campus.

Bob, a 1952 graduate of Westfield High School, once attended the College of Agriculture at the University of Wisconsin. Later he joined his father in a partnership on the family farm.

In September, 1954 Bob was stricken with polio. After spending a year in the hospitals at Wausau and Madison he went to the famed Rehabilitation Center at Warm Springs, Ga. There Bob learned that since he could not be a farmer he would have to do something else. He was shown by interested personnel at the Center that he could succeed in college. It was in Georgia that Bob met and hired Ben Terry, a husky Negro boy, to push his wheelchair.

When he began "shopping around" for a college Bob found that Central State would best suit his purpose. CSC was close to home and was prepared to give him the individual attention he needed.

With the help of his constant companion, Ben, and CSC students, Bob is carried upstairs to his classes. In the Union and the library he is permitted to use the freight elevators. However, his instructors often have changed his class to a room that is more accessible than the one originally designated.

In addition to striving for an education, Bob has chalked up a number of extra-curricular activities, including membership in the Alpha Beta Rho fraternity, Young Democrats, Dorm Council and the Wisconsin Wawbeek Associated Activities Club, a statewide club for the physically handicapped.

When he is not doing school work or his organized activities he is busy with his hobbies of photography, playing cards — or just visiting with friends.

Upon graduating in June, he plans to return to the University of Wisconsin where he will study law. "Since I couldn't be a farmer, I had to find something else that I liked or I would be dependent on someone the rest of my life. The laws seems to be the solution," he said with his usual cheerful smile.

ONE OF THE MOST popular students on the CSC campus is Robert Schimpelfenig, who has defied the crippling effects of polio. In spite of the fact that he must go to and from classes in a wheelchair, Bob is noted for his friendly smile. With him, above, is Ben Terry, who pushes his wheelchair. They met when Bob was at the Rehabilitation Center at Warm Springs, Ga. Bob plans to go to the University of Wisconsin next year where he will study law. Bob had previously attended the University where he was enrolled in the School of Agriculture.

CSC Junior Prom

(Continued from page 1)
types of punches will be offered also.

A spokesman for the junior class said that the prom will be one of the outstanding social events of the CSC calendar. He said, however, that men will not be required to wear tuxedos.

The juniors are reminded that today is election day to choose the prom king. The election is in front of the auditorium from 8 a. m. to 4 p. m. The candidates are Bill Hamshire, Waterloo; Don Kaiser, Dakota, Ill.; Ken Keenlance, Ripon; Dan Herbst, Park Falls; Jim Dienstl,

Minocqua; Perry Wagner, Sturgeon Bay; Dave Allardyce, Summit, N. J.; Jim Chickering, Endeavor, and Bruce Wittenwyler, Brooklyn.

WILSHIRE SHOP
507 Main St.
The right shop for the college girl.
Fashion Shoes — Sportswear

TAYLOR'S
Prescription Drug Store
Open Evenings
SOUTH SIDE
Ample Free Parking

LEARN TO DANCE

Do you do the Twist, Fox Trot, Rhumba?
Haver Houlihan School of Dance Offer Campus Special
2 Free Lessons
1 Free Group Lesson
No Obligation To Continue
DI 4-8282 Weekly 1-10 P. M.
DI 4-4161 Sat. 10-6 P. M.
Director: Maurice Haveson
Manager: Millicent Houlihan

Sigma Zeta Honors Two From CSC

Ronald Laessig, president of the local Sigma Zeta chapter, and Gilbert W. Faust, a former national president, received special honors at the national Sigma Zeta convention held recently in Mankato, Minn.

Laessig was the recipient of an honor award, and Faust was elected to the national council of Sigma Zeta.

Faust, CSC registrar, headed the Sigma Zeta national from 1959-61, was national recorder-treasurer, 1942-59, and national editor of the organization's magazine 1938-42.

Laessig received a key at the Mankato meeting after having been chosen the outstanding member of the CSC chapter of Sigma Zeta for his contributions during the past year.

Other representatives present from CSC were Roland Junker, Mary Lerch, Fay Lightfuss, Terry Messing, Kay Rasmussen, Rita Stingle and Victor Thacker.

The organization members were taken on field trips to the Honeycomb Laboratories and the Mankato Stone Co. Students also visited the new Science and Arts building on the Mankato State College campus.

In the evening the representatives were addressed by John V. Sigford, director of the Military Products Division of Minneapolis-Honeywell Co., who spoke on "Missile Guidance Systems."

It was decided that Northern Illinois University would be host to the next convention.

At a recent meeting of Sigma Zeta in the Union Lounge, the members heard a former president of the local chapter, Dr. Robert Rifleman, speak on "The Use of Hypnosis in Medicine."

Judy Accepts Switch From Sun To Snow

by Barbara Rusk

From our newest state, an enchanting island of sun, fun and tourists, comes Judy Matsuoka, a Central State College primary education major.

Judy, a Japanese-Hawaiian, was born in Ganapepe, Kauai, Hawaii. Her family later moved to Waimea, where Judy attended Waimea Feeder School, a combination elementary and high school.

Judy an active and ambitious girl was not content with just attending classes. Her school activities were many and varied. She was president of Record Room, Student Council representative, a member of Senior Girl Scouts, Y-Teens, 4-H, Pilgrim Fellowship, Library Club and Speech and Drama Club.

With all of these activities, Judy maintained a high scholastic average and also found time to enjoy special sports. Some of them are football, basketball and surf board riding.

After graduation from high school, Judy found herself faced with a problem. Her biggest dream was shattered. Her parents could not afford to send her out-of-state to school, but with determination she applied for a CSC scholarship. "When I received a four year scholarship, it was the happiest day of my life," said Judy.

"Boarding the plane to come to Stevens Point was an exciting adventure. I didn't know what to expect, but when I got here I was overwhelmed; everything was so wonderful."

Judy said, "At first, I found many of your customs different from ours, but I soon overcame these difference with many unusual and humorous experiences."

"My first day at CSC was very unhappy," says Judy who after the long trip from Chicago was hungry. "I went to the Union but I felt so inferior I couldn't eat, so I went back to the dorm with an empty stomach."

Judy said, "After two days at CSC, I felt accepted. I met many new friends, had lots of fun and had many unusual experiences."

At CSC, Judy is an active student. She is a member of Primary Council, Alpha Sigma Alpha, I.S.O., Wesley and WRA.

Judy also has many hobbies including sports, reading and collecting recipes. Judy says, "My favorite winter sport is skiing but when I am coming down the slope I get so excited I fall down."

After graduation, Judy plans to go back to Hawaii. Judy said, "My main goal in life is to become successful by helping people throughout the world, so that my parents will be proud of me." Judy has already become a success on the campus with her cheerful smile and friendly "hello."

Normington's
Small...thorough
DRY CLEANING
LAUNDRING
24 Hour
Self-Service Laundry
DOWNTOWN
IGA STORE

Erv's Pure Oil Service
Erv. Hanson, Prop.
Phone DI 4-5780
Complete line of accessories
Washing — Greasing
Corner Cross & Main — Stevens Point

Blue Label
U. S. KEDS
and
HUSH PUPPIES
SHIPPY SHOE STORE

HARDWARE MUTUALS
SENTRY LIFE
AUTO • HOME • BUSINESS
HEALTH • LIFE INSURANCE

Finest Service To
Any Point In The City
YELLOW CAB CO.
CALL DI 4-3012

... of life insurance in force today was bought by men "who didn't have the money." Let me explain about Northwestern Mutual's Graduated Premium Plan.
EMIL PAGEL, C. L. U.
*Chartered Life Underwriter STEVENS POINT, WISCONSIN

Rexall 1c Sale
April 26 through May 5
Hundreds of Items — Two Items for the Price of One
Stationery, Colognes, Drugs, Jewelry,
First Aid Supplies, Swimming Items.
— Many others too numerous to mention. —
Westenberger's
Prescription Pharmacy

BILL'S PIZZA SHOP
FRIDAY SPECIALS
SHRIMP & MUSHROOM
PIZZAS
Call for Free Delivery
To Any of the College Dorms
Phone DI 4-9557

Can It Really Be Spring?

FOUR COEDS view the sad remains of Snow White and her Seven Dwarfs. Meanwhile, three members of the opposite sex do their studying where they can enjoy the balmy weather. The bereaved girls are Jan Mit-

chell, Bonnie Dietrich, Marge Schmidt and Tina Liszewski, (kneeling). The three studious fellows are Don Michie, Bob Helgeson and Glen Seering. Scenes such as these are being duplicated all over the campus as stu-

dents endeavor to get outside to soak up the sun and spring air after a long, cold winter. A change can be seen in the parks, too, as they begin to replace the library and the union as study areas.

Inquire About Scholarships If Funds Are At Low Ebb

By Carole Stelnke

Many students on the campus today are faced with the problem of leaving college because of financial difficulties.

If they knew about the available scholarships and loans, they could stay in school.

The state legislature has set up a scholarship fund for freshmen giving an "A" type to the highest ranking students and a "B" type to students in the upper half of their high school graduating class. The recipients are chosen according to financial need.

Sophomores, juniors and seniors are eligible to receive scholarships from the C. F. Watson and May Roach funds.

Area businessmen contribute to the May Roach Student Fund which was established in Miss Roach's honor by friends and alumni when she retired from CSC in 1956.

In addition to these scholarships, awards are given by the various departments. They include an annual \$25 award by Alpha Kappa Rho, music fraternity, to a junior who need not be a major or minor in music; an annual \$25 mathematics award to an outstanding student in the department; two annual \$50 scholarships to senior majors and one \$100 scholarship to a junior by the conservation department; an annual cash award of about \$25 by the science department to a chemistry, biology or general science major; an annual \$100 award to an outstanding junior home economics major from the Bessie May Allen Scholarship Fund and a \$50 award from the Home Economics Club to an applicant active in the club who maintains a 2.5 average. Scholarships, equivalent to the incidental fees, are given by the Junior and Senior Primary Councils.

Each year William T. Evjue, publisher and editor of the Capital Times, gives a man and a woman student \$100 each.

Students can not apply for the department awards. More information about these awards is available from the chairman of each department.

If a student does not receive a scholarship or if the scholarship he has received does not sufficiently cover his needs, he may also apply for a loan.

At CSC, the National Defense Education Loan provides up to \$150 a semester for freshmen; \$200 for sophomores, and \$250 for juniors and seniors. A student applying for this loan must maintain a 2.25 over-all average and must have been on campus at least one semester.

The State Welfare Department also offers a loan of \$750 maximum to needy students. Applications may be procured from Dr. Frederick Krepfle.

Besides a scholarship fund, the May Roach Student Fund also provides loans. These are short-term loans up to \$75, with no interest.

Students seeking information about scholarships and loans should consult the deans of men and women.

THRIFTY FOOD MARKET

HOME OF SHURFINE FOODS
HIGHWAY 66

CHARLESWORTH STUDIO

DELZELL OIL COMPANY

Distributor of Phillips 66
Phone DI 4-5360

Only those who understand tragedy really appreciate comedy. Man is only called upon to act in the present.
—A. Powell Davies —Goethe

YOUR RECORD HEADQUARTERS GRAHAM LANE

Music Shop
113 Strongs Ave.
Phone DI 4-1841
Stevens Point, Wis.
INSTRUMENT RENTALS

PEOPLE THAT LEAD

— READ —

CITY NEWSSTAND
COLLEGE BOOK SHOP

OUR FLOWERS ARE GREENHOUSE FRESH

SORENSEN'S FLORAL SHOP

510 Briggs St. DI 4-2244

BOSTON FURNITURE And FUNERAL SERVICE

CARL E. LUTZ Portage County Oil Co. Call DI 4-5756 319 Monroe

Compliments of (Uptown Toyland) 426 Main Street

GREAT BETWEEN COURSES!
Get that refreshing new feeling with Coke!

Bottled under authority of The Coca-Cola Company by

Coca-Cola Bottling Company of Wisconsin