

The above members of the College Round Table were in deep discussion over some weighty problem on international affairs when this picture was taken. From left to right, grouped around a table in Studio A, from which they broadcast every Thursday afternoon from 3:15 to 3:30 they are: John Kowalecki, Merlin Brunner, Leonard Ringstad, George Gynn, Clifford Worden and Donald Bednarek.

For Listening Pleasure, The 'College Roundtable'

Attention please — "The Radio Workshop of Central State Teachers College brings you the 'College Roundtable' broadcast, brought to you for your listening pleasure every Thursday afternoon from 3:15 to 3:30."

After the above announcement is delivered by moderator Dick Miller, control operator Daryl Fonstad gives the signal and one of the most interesting broadcasts of the week begins.

The program is a spontaneous discussion of world and national affairs. The informal argument follows its own course after the first general question is asked. To quote one of the members—"We start out, and we never know where we'll end up."

The program seems to have met with enthusiasm, judging from responses by phone and letter.

Members of the group include CSTC personnel, aided by various faculty members. Membership on the staff of this program changes often, since any student who feels he has something to contribute to the discussion may participate. The following are the most regular participants:

Leonard Ringstad, Keith Fox, Ken Watson, Cliff Worden, George Gynn, Elizabeth Stadler, Merlin Brunner, Esther Davidson, Fred Weller and John Kowalecki.

Concert Tomorrow

The college band, under the direction of Peter J. Michelsen, will present a concert in the auditorium at 10 o'clock Friday morning, March 5. A well-rounded program of band and instrumental numbers will be presented in the following order:

Flying Dutchman Overture by Richard Wagner; Concertino, a clarinet solo, played by Fred Brewer; The Student Prince by Romberg; Headlines, a modern rhapsody by Carlton Colky; a trombone solo, Atlantic Zephyrs, played by John Whitney; Selection from Jerome Kerns and Swanee by George Gershwin.

This program will mark the first appearance of the band in the auditorium during the second semester. The program as listed should be well worth attending. Come out and support the group that has added so much color to our basketball games during the past season.

College Theater Aided By Mardi Gras Proceeds

The Mardi Gras, produced recently by the College Theater group, netted its sponsors the very tidy sum of \$110.00. An additional sum of \$300 from the Summer Session Activity Fund has been allotted to College Theater by the administration.

These badly needed funds are to be expended in the purchase of new stage properties and equipment. The members of the College Theater Committee for selection and purchase of the new properties are Norman Dineen, Lillian Korzilius, Rene La Maide, John Zylka and Dr. Bernard F. Wiewel.

The most promising production staff that the drama group has had for some time is very appreciative of this sudden good fortune and promises to make the next vehicle bigger and better than ever.

Keep in mind the College Theater's coming presentation of Thornton Wilder's "Our Town" on Wednesday and Thursday, April 28 and 29.

NOTICE

The placement office is processing the credentials of all seniors. Those who have not turned in their information forms are urged to do so immediately.

Placement Office
Training School

The POINTER

SERIES VI VOL. II

Stevens Point, Wis., March 4, 1948

No. 17

Glamor Gals and 'Characters' Preside at Phi Sig Style Show

The Phi Sigma Epsilon fraternity staged their 3rd annual style show and plays Tuesday and Wednesday nights to a large and appreciative audience.

The audience fairly vibrated in their seats in response to some of the characterization in the "Womanless Wedding". The pride and joy of every parent was cleverly portrayed by the 215 lb. bouncing baby, Walter Zych. Peals of laughter could be heard as Daro Buchanan, the blowsy aunt of the bride and her hen-pecked spouse, Reuben Beilke, continually exhibited their idea of domestic tranquility. The feminine friends and relatives of the betrothed couple rendered their views on the impending crisis with great feeling and apparent signs of effervescence. The singing of Turnip Green, Carman Lane, was simply heart-rending. The words were appropriate and the style was swoonable.

March Brings Memories

The climax of the production was reached with the opening chords of the "Death March," which quickly changed to Lohengrin's "Wedding March". The comely bride, Ernest Link, and the mite-sized groom-to-be, Bob Marquardt, brought to mind the happy day many of the audience had experienced a few years ago.

The "Ghostly Passenger" although intended mainly to be on the serious-farical side evoked laughter at the ghost-conscious assemblage on the stage. The characterization and acting were very good. The brave son, Spike, Don Mayek, typified the school boy of today. Poor Dixie, Charles Bruce, was always on his knees. As sure as the Lone Ranger will rescue the fair damsel, the case of the kidnapers was solved.

The Old New Look

The style show which occurred after the plays featured the theme "The new look is not so new". The graceful galloping of model Cliff Robbins, the man with the paunch of distinction, caused the audience

to have laughter emitting from the same region on their anatomical topography. Charles Bruce's scant suit caused smiles and smug sighs. The suits modeled by Bill Parks and Dick Parsons dated back to the conservative era in the history of feminine innovations. Speaking of innovations, Blinky Don Bentz, had a very unique feature in the field of alternating current. The gowns and dresses of past and present were shown and a marked similarity existed between the two periods.

Between acts and stage set shifting, the Phi Sig orchestra furnished musical entertainment. The enacting for the style show and between scenes was in the capable hands of Bob Cole and Jim Whelihan.

CSTC Representatives At Midwest Conference

Two CSTC students, Ed Felon and Foster Diley, spent the weekend in Chicago where they represented the college at the Midwest Intercollegiate Conference on the United Nations.

On Friday evening, February 27, they attended the conference opening at a dinner at the Hotel Sherman where Major Paul Douglas, professor of economics at the University of Chicago, was the main speaker. In his talk, entitled "European Economic Recovery and the United Nations", Major Douglas asserted that the removal of the veto power and rigid enforcement agencies were necessary for a healthy United Nations.

Saturday, February 28, was spent in listening to the speeches of the various divisions of the conference. The speakers were:

James A. Aldridge, Midwest Field Director, American Association for the United Nations; Mrs. Helen Morris, Director, Speakers Bureau, Chicago Council on Foreign Relations; Kenneth Setterdahl, Director of Publicity, Chicago Council on

Local Heads Present At Association Meet

The thirtieth annual meeting of the American Association of Teachers colleges was held February 19, 20 and 21 in Atlantic City, New Jersey with President William C. Hansen and Dr. Raymond E. Gotham attending from CSTC.

A significant merger was made at a joint meeting of the American Association, the National Association of Teacher Education Institutions in Metropolitan Districts and the National Association of Colleges and Departments of Education. The three groups decided to form the new American Association of Colleges for Teacher Education with approximately 240 member colleges. This association will aid in unifying efforts toward improvement in American teacher education.

Band Clinic Set For Saturday, March 6

Band masters and students from high schools all over the state will convene at CSTC on Saturday, March 6, for the annual band clinic under the direction of Peter J. Michelsen.

Beginning at 9 o'clock in the morning and lasting all day, the program will include all of the numbers on the band festival list for 1948.

The entire college band, assisted by outstanding high school music students, will interpret the band numbers that the high school bands will play at their festivals in May.

About 75 band masters are expected to attend, while some schools are sending their entire bands.

The public is invited to come in and enjoy this interesting program.

Foreign Relations and Wesley Green, president, International Film Bureau, Inc.

Mr. Lewis at Madison

Robert S. Lewis, head of audio-visual instruction at CSTC, is attending a meeting of audio-visual directors at Madison today.

Mr. Lewis is chairman of a panel discussion group whose topic is "In-service Training of Teachers." One of the members of his panel is Melvin Donner, a CSTC graduate, now located at Livingston High School, Livingston, Wisconsin.

The Glee Club — CSTC's Traveling Ambassadors

The house lights are dimmed. The curtain goes up. There on the stage are the familiar rows of smiling faces belonging to "CSTC's Ambassadors", the Mens' Glee club. Again the members have come to "sing their school" to an audience in some Wisconsin locale.

CSTC's Glee club, under the direction of Norman E. Knutzen, can well afford to be proud of that title. That they have the necessary qualifications of friendliness, enthusiasm and feeling is proved by their record. In eleven years they have traveled 50,000 miles and have appeared at 50 different high schools in Wisconsin and upper Michigan. They have had many repeat performances.

Traveled Widely

In addition, they have appeared at Soldiers Field and Drake Hotel, Chicago; West Point, New York; Milwaukee Auditorium and the Oshkosh, Milwaukee and Eau Claire Teachers colleges. Their program for this spring includes an appearance before the convention of the Federation of State Music Clubs, of which CSTC's Glee club is a member, at Wausau, and a trip to Duluth and into Minnesota.

The "Ambassadors", a total of 67 members, represent 30 different towns in Wisconsin. It is evident by the expressions on the faces of the extenders of good will that they sing for the love of singing.

In the words of Frank Kostuck, "I don't know how the other boys feel, but it's fun and thrilling to sing to people. Of course Mr. Knutzen has a way of making us enjoy it. Almost invariably our audience requests 'Surrey with a Fringe on Top' and of course the children love 'Old Mac-

Donald Had a Farm'. Incidentally, the fellows still like to look at high school girls. But of course our main object is to sell our school. Right now, we have members in the glee club who became interested in CSTC because they liked our singing."

The club is especially proud of the soloists Wayne Salter, Thomas Koss and Frank Kostuck and of the trombone-trumpet quartet composed of Bob Herman, Jack Whitney, Robert Brehm and Douglas Trantow.

Hope to Buy Jackets

The members hope to purchase standardized jackets bearing the school insignia, which will be worn at informal sessions. Tuxedos will continue to be the style on formal appearances.

The twelfth annual spring concert will be held on March 15 and 16 and will be sponsored by the "Twilight Music Club." Guests this year will include Charlotte Reichel, vocal instructor at the Wittenberg schools and former CSTC contralto soloist, and Lawrence McKennon of Antigo. Both P. J. Jacobs and the Wausau

(See GLEE CLUB, page 4)

Meet at Eau Claire

The Directors of Training and directors of the various divisions of the Wisconsin Teachers colleges will meet at Eau Claire on March 4 and 5, Dr. Raymond E. Gotham announces.

The purpose of the meeting is to discuss common problems in an effort to coordinate the various college programs. A sincere attempt is being made to eliminate unfavorable differences in the training program of the various teachers colleges.

Published weekly except holidays and examination periods, at Stevens Point by students of the Central Wisconsin State Teachers College. Subscription Price \$2.00 per year.
Entered as second-class matter May 26, 1927, at the post office at Stevens Point, Wisconsin, under the Act of March 3, 1879.

EDITORIAL STAFF

Editor-in-Chief—George Whitney, Jr., 214 S. Michigan Ave., Phone 1968-R; News Editor—Janice Sisley, Isabelle Stelmahoske; Composition Editor—Reuben Beilke; Assistant Composition Editor—Art Witzloun; Sports Editor—Joe Boettcher; Assistant Sports Editor—Jack Zylka, Jerry Ambling, Jim Neale; Features—Darlene Morren, Phyllis Kasper, Elizabeth Stadler, Mary Simons, Virginia Evers, George Stevens; Reporters—Gladys Soetebier, Betty June Maki, Margaret Roberts, Elizabeth Kue, Elroy Götter, Doris Yeager, Kenneth Watson, Leonard Meshak; Typist—Susan Hosmanek, Helen Wolsey; Mary Ellen Gmeiner, Mary Callisen, Lola Van Ornum, Beth Hughes, Gloria Rybicki, Marilyn McCabe; Proof Readers—Marjorie Beaver, Lillian Douglass, Rose Duiskie; Photographer—Sam Koshellek.

BUSINESS STAFF

Business Manager—Robert Stenerson, 346 S. Fremont, Phone 2062; Assistant Business Manager—Pauline Fitzke; Ads—William Stevens; Circulation Manager—Joyce Kruger; Circulation Staff—Lorraine Meyer, Evelyn Markwardt, Marianne Simonson, Lavene Collum, Carol Radichel, Rose Dulake, Mary Ellen Gmeiner, Lois Carpenter; Editorial Adviser—Miss Bertha Glennon; Business Adviser—Robert S. Lewis.

Come On Gang, Let's Go!

Many exchange papers, that reach the Pointer office from other colleges, contain articles boasting of the devious, successful ways in which money for the World Student Service Fund is being obtained. No news is more welcome than that. It shows to the long-suspicious, short-remembering citizenry that the American student, in whose hands rests a large share of the responsibility of maintaining a healthy world; has not forgotten his unfortunate brothers and sisters in the blighted spots on this earth.

CSTC has had one very successful project to help finance the WSSF. It is not enough. We cannot consider our task completed but must continue to give a helping hand along with the other schools in this country until the plight of war-torn colleges and universities is fully alleviated. We should pause in our rapid strides toward our goal of normal conditions and assist the future scholars of Europe and Asia along the same path. If we don't, there will be no normal conditions at all.

Our Lenten season is characterized by devotions, sacrifices and a scarcity of social functions. It would not be prudent or correct to hold a social function in behalf of the WSSF at this time. However, it would hardly be considered a sacrilegious act to begin planning for such an occasion to be held on some date after the celebration of Easter Sunday. It seems, that somewhere within our busy social schedule for the remainder of the year, an open date can be found for accomplishing such a worthy cause.

The biggest incentive for such a venture is the profuse and sincere thanks that foreign students shower upon us for the finances accumulated by it. It creates a bigger understanding among the people of the world than any four-power conference has gathered so far. Instead of making the representatives of our countries shoulder all the weighty problems of peace and tolerance, let's help them out by employing a little, old-fashioned human understanding.

The first occasion for raising money for the WSSF was a financial as well as a social success. More of the same project is in order.

In Like A Lamb(?)

This is the season of the year when the weather shows its fickleness most. Bright warm days that hint of a long awaited spring can be replaced abruptly by howling blizzard furies that make one more confused and disconsolate as the days drag slowly on.

All of this treachery of the elements is accompanied by its equally unsavory partner, sickness. Colds, flu, chills and sore throats are the prices we pay for not being able to keep up with the weather from one day to the next. March weather and sickness are as close as Hitler and Mussolini were—and just as obnoxious. There is one consolation; if a person can keep the changeable weather within his stride, he can keep sickness out of the running altogether.

Keep yourselves dressed properly. Don't unveil the new spring bonnet until you're sure that winter is just a memory. Just because the sun is shining is no sign that fashion warrants you to wade through puddles in saddle shoes or to shun the chill blasts while attired in your gaudiest sport shirt. Refrain from searching through the small hours of the night for the first "messenger" of spring. It will arrive in due time—at least it always has.

Sickness, at this time of the year, plummets the daily attendance records at CSTC into a dangerous slump. The greatest foe of the student in his continual battle for satisfactory grades is absence from classes. Be wise—alike or take other necessary steps against March and its partner.

Familiar Faces

In the 1948 June graduation class is a tall, slim, dark-haired math major who is known as Mary, Mary Helen, or just "Juetten" according to one's acquaintance with her.

Mary said, when she was asked to name some interest, "I love life," and to know her, you'd believe that. She's the one you hear singing and playing at the dorm, at parties, on the air—as she taught herself to do. (That's right, Mary has never had a music lesson.)

Juetten it is who has held down the head waitress job at Nelson Hall—one which includes a lot of "do." At odd leisure moments ("We quote, What spare time? Unquote," she likes to sketch with pen and pencil. In Clintonville home there lies a sketchbook filled with drawings of people and dogs.

Fishing, canoeing, swimming, hiking and dancing, are favorite diversions too. Until an ear infection made it impossible, Mary was a swimming instructor. "Dad and I go hiking and fishing together," she says. "Dad gave me quite a knowledge of woodcraft." Versatile, you'll say. That Miss Juetten is. But there's more!

Mary is the sociable type. (She'll

take her coffee black, thank you. Black since the year and a half she spent as editor of the Pointer, when that was what kept her awake.) At CSTC Mary has made herself known in Sigma Zeta, Newman club as its vice-president, Forum, Tau Gamma Beta sorority, Pointer, and Nelson Hall's council. Her quiet good humor and her ability to face situations squarely have stood her in good stead these past four years. When she is not busy at work, you may find her engaged in conversation—downright discussion—with some of her friends.

All these qualities and talents are rolled into a neat package. Somewhere there's a nearly duplicate package, although you may find that hard to believe. Mary Juetten has a twin brother.

In the future Mary will teach somewhere—then, who can tell. Marriage and a home aren't entirely out of the question to her.

NOTICE

Freshmen are required to attend a meeting in the college auditorium on Tuesday evening, March 9, at 7:00 o'clock. A movie on dance etiquette will be shown. Outsiders are welcome to attend this meeting.

Freshmen committee

STUDENT ORGANIZATIONS

Rural Life Club

Quincy Doudna, director of the Rural Department, addressed members of the Rural Life club at a meeting Monday night, March 1. His topic was "Duties of the Portage County School Committee" of which Mr. Doudna is chairman.

He discussed plans for setting up a state-wide system of establishing community school districts. He stated, "There is now no direct connection between grade schools and high schools and we want to establish that connection in our district schools." Both pros and cons for the plan were debated. After concluding his talk he answered questions from the group.

Phi Sigma Epsilon

The second rushing party of Phi Sigma Epsilon was held Sunday, February 29, in the lodge chambers of the Wing club. The theme of the party was the fraternal spirit. The evening was spent playing cards and in other types of entertainment, carrying out the theme motif. James Whelihan and Carman Lane served as co-chairmen for the event. Stan Razner, an alumnus, was the guest speaker of the evening.

Twelve rushees attended the party. Pledging began Monday, March 1. The names of the new pledges will be published in the next issue of the Pointer.

Home Economics Club

The Home Economics club meeting was held at Sims Cottage Monday, March 1. A business meeting was held and a discussion of how the club could make money ensued.

Susan Hosmanek and Joyce Kruger, who were delegates to the Seventh Province meeting in Chicago, told of their experiences. They had attended discussions and heard various talks on the different phases of Home Economics.

Y. W. C. A.

"The Song of the Fire" opened the initiation ceremony last Thursday night in the Dorm rec room. Doris Yeager told the 16 girls seeking admission the purpose of the YWCA. Althea Boorman read the poem "If I Had Strength." "Witchcraft" and "Follow the Gleam" were sung by Lola Van Ornum, Arlene Kromroy, Beth Hughes and Jean Walker.

The girls relaxed, ate pop corn and enjoyed group singing. Lola Van Ornum was general chairman for the meeting.

The following girls were initiated: Polly Fitzke, La Verne Collum, Lois Putnam, Carolyn Hettel, Jane Shier, Alice Schram, Harriet Hennig, Ruth Finch, Marjorie Finch, Elda Buchholz, Lorraine Thatcher, Marian Hummel, Jean Zahner, Lucy Chappell, Mary Connor and Carol Mews.

Chi Delta Rho

At the second rushing party of the present pledging season held in the Belmont Hotel Blue Room on Sunday evening, February 29, the Chi Deltas were joined by the following pledges:

Joe Haidvogel, Rudy Kohta, Norvin Holm, Ted Thompson, Les Reed, Maurice Mead, George Whitney, Charles Lanigan, Keith Fox, Ken Veselak, Leore Marchel, Robert Lekel and Bernice Alberg.

Following the dinner short speeches were made by President Dick Cammack and advisers Dr. Harold M. Tolo, Gilbert W. Faust and Norman E. Knutzen, in which all phases of fraternity life were discussed.

NOTICE

At the request of some of the faculty, the library is again offering an optional short course in introductory library and bibliographical methods. One or two sections will be offered, each meeting two hours per week for eight weeks. The second hour each week will, for the most part, be used as laboratory time.

In order to reach the maximum number of students, the following times of meeting are proposed:
9:10-10:05 A.M.—Tuesday and Thursday
2:10-3:05 P.M.—Tuesday and Thursday
2:10-4:00 P.M.—Thursday
7:00-8:30 P.M.—Tuesday

Students carrying less than a maximum credit load this semester may take this course for one-hour credit. All students interested should confer with Mr. Kampega this week. The course will start during the week of March 8th.

On the preceding Tuesday evening, February 24, a smoker was held at the South Side Bowling Alleys where the prospective pledges and the active members were introduced to one another. Raymond M. Rightsell, faculty adviser, and past presidents James Cory and Percy Voight reviewed the past history and policies of the fraternity.

Entertainment for the evening was provided in part by several songs sung by the Fireman's Band. Card playing and the serving of refreshments followed. Alums who were able to attend the meeting were Jack Gear of Stevens Point and Chuck Larson and John Mase of Marquette university.

Pledges began their chores last Tuesday night when they were given their paddles and first assignments.

Tau Gamma Beta

Hummel statuettes peered cherublike from the dinner tables in the dormitory dining room Sunday night as actives and pledges of Tau Gamma Beta sorority enjoyed the first special affair given in honor of the future "Muds." The girls pledging the sorority are: Bonita Babcock, Eileen Dineen, Pauline Fitzke, Janice Plenke, Pat Lasecki, Ila Williamson, Helen Wolsey, Lola Van Ornum, Margaret Johnson and Joan Winter.

Assisting the Hummels in table decorations were yellow daffodils and blueflags. White candles cast friendly and flattering wisps of light upon the girls in their formals as they chatted about the tables. Placecards, following the "boy and girl" theme of the dinner, had silhouettes of boy and girl profiles with the name of each guest printed.

Sorority President Pat Thorpe was toastmistress for the occasion, introducing Mrs. Mildred Williams who spoke to the pledges on "What My Ideal Man Is to Me and You." Some of the ideas expressed by sundry members of the group caused quite a number of the girls agreed and disagreed on qualifications of Today's Male. Kay Prey Breslin spoke to the pledges as a representative of the actives, welcoming the group and extending best wishes to the Muds of today, the Sisters of Tomorrow.

Carol Collins sang "Now Is the Hour" and Mary Juetten sang "Because" and "Alice Blue Gown."

Special guests included Miss Mildred Davis, Mrs. George R. Berg, Mrs. Frank N. Spindler, and Mrs. Williams.

Radio Workshop

On the Centennial series, honoring the state's achievements, it is only (See ORGANIZATIONS, page 4)

OVER A COKE

By FIZZ

When the light went out

Would be willing to wager a good many "dormites" gave a start when they came up to the dorm late Saturday night and saw the beacon light out. All goes to show how strong habit is. (The beacon was burned out and the porch light in use. It's fixed now, fellows.)

Belated best wishes—
To a former Pointer editor, Jackie Stauber, who was married in Stevens Point on February 7 to Howard Kolstad of Eau Claire. Jackie was editor of the Pointer in 1943-44 and is teaching at Mondovi High school where her husband is coach. Put a nickel in the slot—

Here's something for you lovers of novelty tunes and competition for "Slap Her Down Again, Pa"—"Father Wants to Start a Third Party.—He's been thrown out of two tonight!" "Darling, Why Shouldn't You Look Well Fed? You ate up a hunk of my heart." "She Sang Him the Indian Love Call—but he looked at her and said Ugh!"

Absent minded students!
"Who picked that snow ball out of that mud puddle?" A typical ques-

Just Got Back—

(By JOYCE KRUGER)

We just got back from the Seventh Province meeting of the College Home Economics clubs held in the "Windy City". (It's just as windy as they say and more so.)

Susan Hosmanek and I left via Soo Line for Chicago late Wednesday night, February 25. Arriving there about 7:30 the next morning, we "taxied" our way to the Allerton hotel, headquarters for the convention.

Upon completing our registration we were officially welcomed to the meeting. Miss M. Frances Henry, editor of the magazine "What's New in Home Economics" was our first speaker. The subject of her speech was the opportunities available in the field of clothing and textiles.

We attended a unique tea in the afternoon—in fact it was different from any we had attended before. You see, we had no cups at our disposal, so we had a "dry tea" consisting of a napkin, candy, and nuts. Well, at least we didn't have to do a juggling act while making conversation and we met just as many people that way.

That night we attended the operetta "The Red Mill" with some of our newly acquired friends of the convention.

The next day three graduates from the University of Chicago spoke on nutrition, family economics and child development. We divided into small groups afterwards where the world's food problem was probably the most widely discussed subject.

Marshall Field's Walnut Room was our next stop and while enjoying our luncheon there we viewed a style show featuring capes of all

(See HOME EC., page 4)

Central Airlines Takes Off at Last

After three delays because of unfavorable weather conditions the Wisconsin Central Airlines began its long scheduled flight on February 25.

On its way northward to Wausau, Eau Claire and Minneapolis, the initial flight arrived in Stevens Point at 12:28 p. m., one hour and 53 minutes behind schedule. It departed for Wausau 32 minutes later, almost 15 minutes farther behind schedule. Only mail and express arrived and departed with the first flight here.

Lockheed Electra 10-passenger planes are accommodating mail, passenger and freight service daily.

As a member of Air Traffic Conference of America, the Wisconsin Central Airlines will accept universal air travel script cards. Trip insurance may be purchased at all offices, including that at the local airport.

A large number of airmail letters were received at the local post office to receive the official cachet of the first flight. This stamp depicts the seals of four states to be served by the airline, the date of the flight, a map of Wisconsin and the name of the airline.

Francis Higgins, Clintonville, president of Wisconsin Central Airlines, is a graduate of the Stevens Point Normal School.

tion of this past week when the pools of water turned to glary ice and people again had to walk on the ploughed out side walks instead of taking the "short cuts." Noticed this when one fellow tripped on a snow bank in the way of his usual slant across the campus. Couldn't hear what he said. Must have been something about the pretty white snow! (Could our premature spring poetry be the cause of it all?)

Isabelle Stelmahoske was in deep thought as she followed a group of familiar looking students into a class room. The catch came as she awoke to the realization that she was in the class an hour early when Mr. Knutzen entered the room instead of the usual Miss Colman.

We're all guilty now and then!
According to Ken McCaw, field representative for the Nebraska State Safety Council, college profes-

(See OVER-A-COKE, page 3)

Basketball Season Closes with Four Way Deadlock in Southern Conference

State Teachers College Conference

Team	W	L	Pct.
Stevens Point	5	3	.625
Oshkosh	5	3	.625
Milwaukee	5	3	.625
Platteville	5	3	.625
Whitewater	0	8	.000

The Southern Division of the State Teachers College Conference ended in a four way tie for first place with Stevens Point, Oshkosh, Platteville and Milwaukee finishing with identical records of five wins and three losses.

Whitewater, this year's hard luck team, lost all eight of its conference games after winning seven straight non-conference affairs at the outset of the season.

Each of the four co-titlists showed a great deal of home court strength, being almost impossible to beat on their own court. The only departure from this is when Point and Milwaukee traded games, Milwaukee winning at Point and CSTC winning at Milwaukee. Otherwise, the top teams won all their home games, but defeated only Whitewater on the road.

Doug Ritchie, nifty Oshkosh forward, retained the scoring crown he won a year ago, by scoring 113 points in conference play, just nosing out Bolz of Milwaukee, who dumped in 110 points.

The Southern Division forfeited its chance to play in the NAIB tournament at Kansas City, Missouri. Because of the time element, it was decided not to hold a play-off for the Southern Division and River Falls, Northern Division crown bearer, will face Beloit College to decide who will represent Wisconsin at the cage meet.

Thus the Pointers have brought down the curtain on a very successful basketball season. In Coach Hale Quandt's first year at the helm of the local quintet, he brought them up into a first place tie. The Pointers were a hard working club all the time and their work paid off dividends this year.

The Fifth Quarter

Last week, Oshkosh and Platteville, as expected, defeated Whitewater and pulled into a tie for first place with Stevens Point and Milwaukee. It was first planned to have a play-off among the four teams to decide the championship, but no one could agree on where to play it. Coach Quandt offered our floor at the P. J. Jacobs High school. Penwell wanted it at Milwaukee. Platteville and Oshkosh probably wanted a home floor advantage. The schools have agreed now—there is definitely to be no play-off.

River Falls has cinched the championship of the Northern Division of the Teachers College league and will tangle with Beloit for the state championship. The game will probably be held at the Beloit fieldhouse on March 4 or 5. It should be an excellent game. River Falls has the highest scorer in the country in Nate De Long. Beloit is rated as one of the three best small college teams in the country. Coach Olson of Ripon, whose squad has played both teams, has picked Beloit by 25 points.

Oshkosh seems to believe they are sole champions. Their faculty athletic representative said, "We won undisputed championship last year and haven't been dethroned yet. If some one fought with Joe Louis and the fight was a draw, Louis retains his title. We feel the same way." This idea seems to represent his excuse for not recapturing the title with a team slated to be better than last year's champions. The standings still say there are four champions.

Here is one for Ripley. In a game against Winona Teachers of Minnesota, Nate De Long of River Falls scored 72 points on 25 field goals and 22 free throws. In the fourth quarter, Winona had all five men covering De Long and still they couldn't stop him. The other four members of the River Falls quintet refused to shoot. Instead, they bounced the ball off the back-boards, thus enabling De Long to tip in the rebound shots. This is the highest number of points to be scored by any state player and represents the third highest number of points gathered by one man in the history of basketball.

University of Wisconsin's famed basketball star, Bob Cook, gives credit for his early development in the game to his high school coach at Harvard, Illinois, Dan Horne. Mr. Horne was active in athletics while in the Stevens Point Normal school, as CSTC was known at that time. For several years, he has been teaching at Harvard, Illinois. He is an uncle of John Horn, a Freshman at CSTC.

Chi Delts Still First; Grover-Nauta Coming Up

Name	W	L	Ave.
Chi Delts	13	5	741
Grover-Nauta	11	7	754
Lyric Theatre	11	7	729
Hannon-Bach	11	7	722
Continental Clothing	7	11	749
Phi Sigs	7	11	727
Brunswick	6	12	688
Faculty	6	12	687

The Chi Delts remain in first place in the College Bowling league as they took two games from the Phi Sigs.

Second-place Grover-Nauta kept pace with the leaders by tipping the Lyric Theatre in two of three games. The Grover-Nauta ten pin topplers started near the bottom and have been climbing up the ladder every week, until now they are threatening the league lead.

In other pairings, Continental won two games from Hannon-Bach and Brunswick garnered a brace of victories from the Faculty.

The Chi Delts rolled the high series of the evening toppling the pins at a 2349 clip. Grover Nauta and Continental Clothing rolled other high series of 2312 and 2302 respectively.

Continental Clothing rolled the high single game of the evening with an 846 game. The Chi Delts cracked an 813 game for second best, while Grover-Nauta, with an 802 game, rolled another 800 game.

Prihoda tipped a 556 series to lead in the individual rolling. Other high series were rolled by Bartkowiak, 546; Mellin, 535; Platts, 523.

Bartkowiak cracked a 221 single game to lead all the rest in that department. Prihoda's games of 211 and 196 shared in the runner-up spot.

Intramural Standings

Pointers League			
Team	W	L	Pct.
1. V-W-X-Y-Z	7	2	.778
2. J-K-L	6	4	.600
3. P-Q-R	6	4	.600
4. S-T-U	5	4	.556
5. A-B-C	4	5	.444
6. G-H-I	4	6	.400
7. M-N-O	4	6	.400
8. D-E-F	2	7	.222

Independent League			
Team	W	L	Pct.
1. Stags	7	2	.778
2. Rockets	7	3	.700
3. Six Footers	7	3	.700
4. Raiders	6	3	.667
5. Bearcats	5	3	.625
6. Phi Sigs	5	4	.556
7. Cardinals	4	5	.444
8. Conservativists	3	5	.375
9. Whiz Kids	4	6	.400
10. Hopefuls	3	6	.333
11. Pewees	2	7	.222
12. V-5's	2	8	.200

Pointers League			
Name	Team	G	TP
1. Herman	G-H-I	9	87
2. Lindow	J-K-L	8	85
3. Winkler	V-W-X-Y-Z	9	84
4. Plankuch	P-Q-R	5	83
5. Jacoboski	J-K-L	8	82
6. McTrusty	M-N-O	6	82

Independent League			
Name	Team	G	TP
1. Hoelt	Whiz Kids	10	137
2. Lindow	Rockets	8	136
3. Buchanan	Phi Sigs	9	108
4. Smieja	Six Footers	9	100
5. Smith	Six Footers	9	94

OVER-A-COKE

(Continued from page 2)

sors are among the worst drivers. "We find two kinds of poor drivers," he told a college group. "Those whose IQ's indicate they can't read the road signs and others whose IQ's are above 110."

"College professors are in the latter group. Investigation indicates the professors at the steering wheel permit their thoughts to dwell on matters other than driving."

Here's to CSTC
The publishers say the odds are about 3,000 to 1 against anyone with aspirations to appear in "Who's Who," but that graduates of small colleges have a four times better chance of getting listed than those from big schools.

Notice
To those who write poetry showing the Pointer in a bad light please don't leave the stuff under the typewriters. The staff is very neat! Prospects for the future.

According to Dr. Gotham, student teachers are now being offered several positions to choose from. Gone are the days when they sought out interviews. To think that could ever happen!

Can the Registration Process Be Improved?

"Registration at CSTC is one mass of confusion where each student spends the better part of a day accomplishing a half-hour's job."

This comment, made by Ken Veselak, is typical of the reaction of a score of CSTC's that were interviewed. Every person interviewed was thoroughly discouraged with the system of registration used here at Central State.

The question asked and the answers given by the 20 persons interviewed were as follows:

- 1) Are you satisfied with the present system of registration? Yes 0 No 20
- 2) Do you believe that the present system of registration is the best system that could be employed at CSTC? Yes 0 No 20
- 3) Do you believe that the present system of registration inherits its future use? Yes 0 No 20
- 4) Do you believe that a new system could be adopted that would be of benefit to the students and faculty alike? Yes 20 No 0

Bewildered Freshmen

In answering the above questions Fern Horn made the following comment.
"I think the registration procedure could be more efficiently planned. The students form a mob, crowd in, and consequently no one moves anywhere fast. If a definite plan were made, it wouldn't be necessary for students to arrive so early in the morning and spend so many hours waiting in line to register. Take the bewildered freshman, for example, he doesn't know where to go or what to do, and he finds himself becoming very discouraged with college before it actually begins. Perhaps it would be better if there were an orientation period for them before registration starts so that they become acquainted, in a way, with their new surroundings."

"I think most of us remember the confusion at the beginning of the first semester. It was slightly improved for the second semester, but something more should be done about it!"
Leore Marchel agreed that a step in the right direction had been made but that, "Registration could be simpler."
(See REGISTRATION, page 4)

The Modern Toggery
"The Men's Store"
ON MAIN STREET

STEVENS POINT DAILY JOURNAL
114 North Third Street
Phone 2000, 2001, or 2002
"Our Daily Journal Want Ads will sell, buy, rent or exchange for you... phone your want to Miss Adaker, 2000."

CARROLL'S MUSIC SHOP
110 N. 3rd Street
Your Music Headquarters
Records - Sheet Music - Majestic Radios
Baldwin Acrosonic Spinnet Pianos
Phone 1179

THE FIRST NATIONAL BANK
and STEVENS POINT PARTNERS IN PROGRESS FOR 63 YEARS
First National Bank
CAPITAL and SURPLUS \$400,000.00

SPORT SHOP
SWEAT SHIRTS
\$1.75 & \$2.25
and
LETTER SWEATERS
\$9.00

MAIN STREET FOOD MARKET
Generally Better - Always The Best

IT'S THE
POINT SUGAR BOWL
FOR HOME-MADE ICE CREAM, HAMBURGERS, MALTS and COMPLETE FOUNTAIN SERVICE.

Normington's
Gentle... thorough
CLEANING
TELEPHONE 380

Westenberger's
"The Students Favorite Class Room"
GIFTS MALTS LUNCHES DRUGS STATIC NERY CANDIES
27 steps from Post Office

"THE HOUSE THAT SERVICE BUILT:"
Our reputation for Quality and Service is the foundation for the wonderful increase in our business.

Worzalla Publishing Company
PRINTERS - PUBLISHERS BOOKBINDERS
Phone 267 200-210 N. 2nd St.

Visit Our Store - Try Our Fountain Specialties
COSMETICS PRESCRIPTIONS PHOTOGRAPHIC SUPPLIES
HANNON--BACH PHARMACY, Inc.
Pharmacy Telephone 555

GAMBLE'S
CORONADO Appliances

≡ No Frills ≡
Just
GOOD HOME COOKING
Fountain Too
COLLEGE EAT SHOP
IRENE and MERVE

ORGANIZATIONS

(Continued from page 2)

proper that Wisconsin's literary geniuses should be mentioned prominently. Miss Bertha Glennon does just that on the March 12 broadcast entitled "Wisconsin Authors."

The Music Album, thirty minutes of the finest in classical music, will be heard on Friday, March 12, following the Centennial program. This week, selections by Wagner will be featured, with Frank Kostuck announcing.

The weekly quarter-hour program, College Round Table, heard each Thursday, will be presented on March 11.

Recommended for general listening is the dramatic production by the Radio Workshop Players each Wednesday. John Stanton, Arlene Kromroy, Mary Bolon, Anne Huntzicker, and John Kowaleski are some of the familiar "voices" on the weekly program.

The Book Corner on Tuesday, March 10, will find Elizabeth Allen relating the story of "The Willy Woodchuck." An announcing will be handled by Daryl Fonstad.

These programs are heard at 3:15 o'clock each weekday except Saturday and are produced by the students of CSTC under the direction of Miss Gertie Hanson and assistant director Daryl Fonstad. Jim Cory is in charge of Workshop publicity, with Alta Kromroy in charge of script adaptation.

Newman Club

At a regular meeting of the Newman club on Thursday evening, February 26, at St. Stephen's school, the club expressed their desire to present a play for the Wisconsin Centennial Drama Festival. A committee was chosen for the purpose of selecting an appropriate play, with William Golomski, chairman, and Joan Kenney, co-chairman. Several volunteered to help with staging and acting.

President Ken Veselak read a letter from the John Henry Newman Honorary society which stated that anyone who has been outstanding in Newman club work is eligible for membership in the society. Donald Bednarek was appointed chairman of the nomination committee.

Joan Winter and Norbert Koller were selected as an entertainment committee for the next meeting.

For the convenience of all Catholic students, a schedule of the Lenten Services of the local parishes is to be posted on the club's bulletin board.

A discussion led by Reverend John P. Trant, chaplain, centered around questions uppermost in the minds of the Newmanites.

All Catholic students are invited to attend the group communion and breakfast to be held on Palm Sunday at St. Stephen's church.

Omega Mu Chi

The Omega Mu Chi pledge dinner was held Tuesday evening, March 2, at Hotel Whiting.

A candlelight pledge ceremony was held and the prospective members received their pledge pins. Girls pledging the sorority are Marion Hummel, Alice Schram, Jacqueline Hall, Julie Dean, Mary Schadewald, Virginia Gmeiner, Andrea Olsen, Ann Hegg, Beth Hughes, Lucy Chapel, Lois Mozuch, Mary Callen, Priscilla Sullivan, Joan Kenney, Margaret Simpson, Jo Ann Lindemann and Helen Offerdahl.

Table decorations were large dice, four leaf clovers and a wishing well as a center piece.

After dinner speakers were Mrs. Carl Jacobs, patroness, and Virginia Hanson, who, as vice-president, spoke to the girls in regard to the pledging period.

Attending the dinner were Mrs. Earl E. Kidder and Mrs. Jacobs, patronesses, Miss Bertha Glennon, Mrs. Mary Samfer and Miss Harriet Wright, faculty advisers.

Committees for the dinner were: Invitations, Geraldine Roberts, chairman, Ruth Finch, Virginia Hanson; entertainment, Virginia Hull, chairman, Kathleen Berg; transportation, Margaret Roberts, chairman, Dolores Jelinek, Mary Ellen Gmeiner; decorations, Lorraine Peters, chairman, Esther Davidson and Margaret Hull; and general chairman, Jean Crosby.

Wesley Foundation

The State Student Council of the Methodist Student Movement met February 28 and 29 at St. Paul's Methodist church. Plans for the spring conference were formulated under the guidance of Rev. Clifford M. Fritz, Watertown, state director, and Lansing Stephenson, Platteville, state president of the MSM. The spring conference will be held at Wesley Foundation, Madison, on April 30, May 1 and 2, and will be attended by students from colleges all over the state.

Other matters considered at the meeting include the organizational set-up of the MSM, the Alpenblick Rest Chalet in Switzerland, Motive magazine, the Methodist Student Fellowship Fund and summer service projects. Information on any or all of these will be available at the Wesley meeting tonight.

Schools represented were the University of Wisconsin, Platteville STC, Lawrence, Milwaukee STC, Milwaukee School of Engineering, Carroll, Oshkosh STC, Milton, Whitewater STC, Beloit and CSTC. Council members from schools in the northern part of the state were unable to attend because of the storm. The local group was represented by Dr. R. Burton Sheppard, Dr. Arthur S. Lyness, Fred Stassel, Jr. and Marjorie Beawer.

The "We Three Trio"—Lane, Davidson, Kostuck

What originally began as a "jam session" with three of CSTC's favorite singers has developed into a delightful threesome who have traveled far and wide under the name of the "We Three Trio." Esther Davidson and Frank Kostuck, who were singing duets together back in high school days at Stevens Point, and Carman Lane, a pianist-basso from Wautoma, Wisconsin, comprise the group. In their short period of collaboration, they have made many friends and appearances including a weekly radio program all their own, over WBLB.

Quick to realize that theirs is the type of singing that audiences appreciate today, the Men's Glee club invited the trio to appear as a special feature on its concert tours. Featuring such numbers as "The Sunny Side of the Street", "I Got Rhythm" and "Blue Skies", the group was enthusiastically received at the Wittenburg and Clintonville High schools, their first appearances this second semester.

When this reporter went to visit them at one of their weekly rehearsals which are held "whenever the mood hits", he found them busily practicing their own arrangement of "Wrap Your Troubles in Dreams." As this little private concert continued, it became quite evident that one of their main objectives is singing for their own enjoyment. In

formality is the trio's keynote and at times they all start singing their own version of the same song. At one of their weekly broadcasts an incident, funny now, but not so humorous at the time, happened when Doris Ockerlander, of Wausau, who was originally with the group, started a solo with Carman playing decidedly in the wrong key. Quite nonchalantly Frank said, "I think we'd better try it again, and all use the same key!"

When asked what their next appearance would be, Esther replied, "We've nothing definite in sight for the immediate future, but we are always open for engagements." She went on to say that the entire group wanted to express their thanks for the encouragement they've received from students and groups on the campus.

REGISTRATION

(Continued from page 3)

plified by allowing students to register for their classes before the end of the preceding semester. This would do away with going through those long lines on registration day.

Register before Exams

Beatrice Malariak expressed her views on registration when she said, "Personally I agree with the students who express the desire to register before exam week. However, if the advisers find the extra work too heavy for their schedule, a system of registering the students in alphabetical order might be employed. Perhaps dividing the names into four groups so that students would not have to play such a game of hit and miss. Any suggestion, no matter how insignificant, would be an improvement over the present situation."

These personal comments are typical of those made by the students interviewed. More could be listed, but they would only be a repetition of those quoted above. From the results of the poll, and of the comments made by the students interviewed, it is very evident that there is something wrong with the system of registration now in use at Central State.

HOME EC.

(Continued from page 2)

kinds. (We'd just as soon have that \$1,875 mink cape.)

Miss Helen Waite, national advisor, Miss Onah Jacks, field secretary and Mrs. Betty Smith Proschek, national president of student clubs, were our afternoon speakers.

Afterwards we again joined discussion groups where we reviewed ways in which to improve our clubs, initiation and installation ceremonies, money making projects, program planning and publicity for the club.

Quaint Normandy House was the scene of a banquet that evening. Miss Shih-dzung Chen, a Home Ec student from China, talked about woman's place in modern China.

Saturday morning brought the meeting to a close with the final secretary's reports and the election of a candidate for national officer.

Miss Helen Allen, from the University of Wisconsin, province adviser, presided over the impressive ceremony of the installation of province officers.

Upon returning to Stevens Point, Susan and I both felt that the new experiences we had gained from the things we saw and did, the speakers we heard and the friends we made are inexchangeable and priceless.

GLEE CLUB

(Continued from page 1)

Senior High schools will be represented. Two feature numbers will be "In a Monastery Garden" by Ketyelby and "The Creation" by Richter, which will be accompanied by lighting effects. "Battle Hymn of the Republic" will feature Edward J. Plank and Robert Karsten on the pianos.

As director of the Glee club, Mr. Knutzen states, "The college's three musical organizations, while touring, have tried consistently to extend our school to the public." Anyone who has heard "the boys", will agree that a more genial, better representative group of our campus would be hard to find.

E. A. ARENBERG

Fashionable Jeweler
Since 1889

PIE AT THE PAL

For Every
Financial Service
See
Citizens National Bank
Stevens Point, Wisconsin
MEMBER OF F. D. I. C.

8.95

You're assured shoe styling at its smartest in these truly fine Portage Casuals.

Others

3.98 to 13.95

Shippy Shoe Store

MAKE LUNCHTIME REFRESHMENT TIME

5¢

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY LA SALLE COCA-COLA BOTTLING COMPANY

© 1948, The Coca-Cola Company

PEICKERT MEAT MARKET

At Your Service "It's Better-Try It"
New Modern Cleaners

Next to Emmons' Stationery Store

200 Main Street

POINT BAKERY

Once A Customer Always A Customer

FAIRMONT ICE CREAM

The Peak of Quality