

University of Minn. Players to Present Comedy, "Papa Is All"

Play Begins at 8 Next Wednesday

"Papa Is All," the University of Minnesota Theatre on Tour production, will be presented on Wednesday, March 5, at 8 p.m. in the college auditorium.

The play is an unusual comedy with a unique plot, based on a background of Mennonite manners. The title, "Papa Is All," means, in the Pennsylvania Dutch dialect, "Papa is dead," and the fun of this agreeably disrespectful play lies in the fact that the audience delights with the family when the ogre, Papa, is undone.

In the role of Mama is Irma Rae, who, upon graduating from the University of Minnesota in 1950, received the Charles Nichols Service award as the senior who had contributed the most outstanding service to the theater. Miss Rae has been in numerous university productions and touring productions. In addition to her work in the University Theatre, she has been a member of the acting committee at the Lakes Playhouse, a professional summer stock company at Detroit Lakes, Minnesota.

James Schroeder, who plays the son, was also a member of the Lakes Playhouse acting company. In addition, Mr. Schroeder has acted in many productions at the Fargo-Moorhead Community Theatre.

Ebert Is Comedian

Paul Ebert, who plays the principal comedy role and is also the company manager, won the theatre's acting award last year for his portrayal of Sir Andrew Aguecheek in Shakespeare's "Twelfth Night." He has been actor, technical director and director at the Fargo-Moorhead Community Theatre, the Lakes Playhouse and the Community Playhouse, Oak Ridge, Tennessee.

The role of the daughter is played by Gerry Stopp, one of the outstanding ingenue players from the University Theatre. In addition she is an accomplished singer, and has played in such musical productions as "The Medium" and "Dark of the Moon."

Smith Plays Papa

Phillip Smith, who plays Papa, is a veteran actor from the Duluth branch of the University of Minnesota, where he played many leading roles, including the title role in Marlowe's "Dr. Faustus." At the University Theatre he has been a member of the technical crew as well as the acting cast.

Dean Carpenter, who plays the state trooper, was last seen as the leading man in "Personal Appearance" and is also an accomplished theatre technician.

Directed by Whiting

The production is directed by Frank M. Whiting, director of the University Theatre, well known throughout the country as one of the outstanding stage directors in the educational theatre.

The setting for the production is by Lyle Hendricks. The tour is directed by the University of Minnesota department of Concerts and Lectures.

The company travels in a bus with all its scenery, costumes, properties, lighting and sound equipment. In addition to the acting, they also do their own technical work. They put up and take down their own setting, handle their own lighting, sound, properties and make-up.

This play is the first assembly program of the second semester and promises to be one of outstanding quality. Students will be admitted upon presentation of their activity tickets.

Burroughs Announces Cast for "The Tempest"

The cast for "The Tempest" by William Shakespeare was announced this week by Leand M. Burroughs, adviser of the College Theater, which will produce the play on April 30 and May 1 in the college auditorium.

The players are as follows: Alfonso, King of Naples, Robert Gilbert; Ferdinand, his son, Paul Nagy; Sebastian, brother to Alfonso, Willis Zick; Prospero, the rightful duke of Milan, Bertram Davies; Antonio, his brother, the usurping duke, Jim Balleit; Gonzalo, an honest old counsellor, John Miller; Trinculo, a jester, Wayne Ellis; Stephano, a drunken butler, David Silverman; Caliban, a savage and deformed slave, John Poepke; Miranda, daughter to Prospero, Dorthiane Rebella; Ariel, an airy spirit, Anita Domack. Gretchen Holstein will be the student coach.

Changes in Pointer Staff Announced

The Pointer Staff has undergone some changes this semester. Jack Poepke has replaced Chuck Hodgdon as Sports Editor. Other sports writers will be Jerry Baerenwald, Harland Schmidt, and Mark Shommer. Jerry is student manager of the college teams, and Poepke and Schommer are athletes. Schmidt is a freshman who formerly wrote for the Poyntette paper.

Some of the Pointer staff members graduated in February and Lee Glasel enlisted in the marines. Jerry Jelinek, new business manager, will have John Mallow and Bill Anderson as his assistants. Don Holding will be circulation manager.

Round Table Scheduled

To Meet on March 10

Round Table will hold a meeting on Monday evening, March 10, at 7:30 p.m. in the rural assembly. There will be entertainment, and refreshments will be served.

A group of youngsters are shown making use of the newly set up primary corner in the Rural Demonstration school. The work of rearranging the school was undertaken by the student teachers taking practice teaching in the school, under the direction of Irving F. Moczuh, the supervising teacher.

The CENTRAL STATE POINTER

SERIES VII VOL. I

Stevens Point, Wis. February 28, 1952

No. 12

Amateur Architects Scrub and Shine

Saturday (believe it or not) dawned on a scene of hustle and bustle as 14 student teachers dressed in levis, slacks, and other paraphernalia, and armed with hammers, nails, saws, scrub rags, and soap, began to tackle the job of converting the Rural Demonstration school into what they believed and had planned it should be like.

Free rein was given to them by the supervising teacher, Irving F. Moczuh, so they tackled the job with determination.

A job well done, and with the satisfaction that it was done by them alone, included installation of bulletin boards, rearrangement of the library and storing of materials which were serving just as dust catchers, converting the kitchen into an attractive and much needed classroom, and re-arranging desks. Lastly, they converted an extra room into the place they have been waiting for, a room of their own, one in which they can hang up their wraps, and can come and go with little or no disturbance to classes in session.

Delicious doughnuts and stimulating coffee, which were served throughout the day, provided that bit of quick energy for these busy workers.

The right spirit and attitude was shown by the group with remarks such as, "It was fun doing it," and, "This gives us an idea of what we can do to improve our own school next fall."

With 13 of the fair sex among the group, further planning is still going on as to possible drapes and

Miss Roach Speaks to Foremen in Michigan

Miss May Roach was the guest speaker at a banquet of the Foremen's club in Battle Creek, Mich., on Tuesday evening, February 19.

Miss Roach spoke on the topic, "Lift Me Up So I Can See." Approximately 400 foremen, personnel men and heads of crews were present at this meeting, which was held in the club rooms of the Presbyterian church. Her dinner partner was a man who had gone to Luther college with Dr. Harold M. Tolo in Decorah, Iowa.

On March 4 she will talk to the Agricultural Short Course students at the University of Wisconsin.

curtains. With that many heads working, something spectacular is sure to pop out.

The student teachers responsible for this fine project include Ella Haas, Lorna Klinner, Janis Tischendorf, Betty McGoff, Carla Pipe, Jean Mews, Joan Mews, Jean Marchel, Alice Richmond, Phyllis Lemeisz, Lorraine Goman, Bernelda Noah, Joan Williams and the lone male, Phillip Ruchinski.

WSGA To Sponsor U. W. Dance Group

March 29 will be the date that Orchesis, dance group from the University of Wisconsin, will appear here under the WSGA and assembly committee sponsorship, according to an announcement made at the February 22 WSGA meeting. On the publicity committee are Phyllis Hazelwood, chairman, Lois Weber, Carol Holt, Betty Crook and Joy Lane. Ruth Tallmadge is chairman of the lodging committee, and working with her are Eunice Bauer and Cleo Gilbert. The ushers committee includes Virginia Bricco, chair-

Pledging Ushered in By Rushing Parties

Once again the "Greeks" have begun their traditional rushing and pledging program of events, with the season being officially opened on Sunday, February 24, with the rushing party of Psi Beta Psi, which was held at the home of Mr. and Mrs. Raymond E. Specht. On Tuesday, February 26, Omega Mu Chi held its rushing party at the home of Mr. and Mrs. Palmer Taylor. On Sunday, March 2, Tau Gamma Beta will hold its party at the home of Mr. and Mrs. Weldon Leamy.

Rushing consists of a party given by each sorority and fraternity to acquaint the rushes with the active members. These parties are informal and usually consist of entertainment, informal talks, and refreshments.

Nancy Pautz was general chairman of the Psi Beta party. The committees working under her were food committee, Bernadette Polivka, chairman, Dorothy Kuhnske, Eldora Reineking, Beverly Ziebarth; invitations, Mary Szazma, chairman, Arline Meister; cleanup, Lillian Lovdahl; entertainment, Helen Isbinger, chairman, Radine McIntee, Vivian Schultz, Ruth Toetzen; transportation, Beverly Mueller, chairman, Isabelle Landowski; decorations, Mary Ann Baumer, chairman, Kathryn Allen, Mary Ann Panke, Verna Schaefer, Lillian Lovdahl, Carl Edmund; favors, Marlene Zastrow, chairman, Caryl Edmund, Vivian Hofman, Winifred Pierre.

Sally Connor was general chairman of the Omega party. The committees working with her were entertainment, Gretchen Holstein, chairman, Nancy Goebel, Muriel Heid, Carol Corliss; refreshments, Joyce Pinkerton, chairman, Ginny Fischer,

Ann Phelan, Peggy Figel, Barbara Taylor; transportation, Molly Knope, chairman, Joan Wanke; decorations and favors, Letitia Brunner, chairman, Susie Swanke, Ardis Raaths, Jean Sarbacher, Bobbie Hanson; cleanup; Donna Thompson, chairman, Mary Ann Petersen, Jackie Peale; invitations, Beverly Tibbets, chairman, Jo Jersey, Sharon Sutton.

Co-chairmen for the Tau Gam party are Joyce Moll and Janice Gruen. The committees working with them are: Decorations, Eleanor Curtis, chairman, Barbara Bauman, Norma Mayer, Rose Marie Christoffersen, Margaret Jones, Ginny Marros, Ethel Farris, Kay Leahy; invitations, Lila Elmer and Jeannette Holm; program, Mary Pfiffner, chairman, Kay Leahy, Norma Mayer; refreshments, Glenna Clark, chairman, Marlene Hartleb, Joyce Moll, Wilma Schmeckle, Eleanor Curtis, Phyllis Jarnick, Mary Douville; transportation, Sylvia Abrahamson, chairman, Kay Leahy, Barbara Bauman, Mary Pfiffner; cleanup, Joyce Moll, chairman, Lila Elmer, Jeannette Holm, Kay Leahy, Mary Douville.

The first Chi Delt rushing party was held on Tuesday, February 24 at the Wing Bar, and was in the form of a smoker. The committees for the affair included the following: Invitations, John Mallow; entertainment, Bill Clayton, Al Long, Dick Bruha and Jerry Boettcher; transportation, Wilson Groaton, Dale Kindtelsch and Dick Reinholdt; refreshments, Don Olsen, John Bruha and Bob Ullsperger.

The Phi Sig rushing party was held at the Moose Hall on Sunday, February 24.

Girls' Glee Club, Band Plan Concerts

The music department has planned a full schedule for this semester. Some of the main events are a Girls' Glee Club concert, band trips, and Band Homecoming.

The Girls' Glee club will present a concert on Tuesday, March 18, under Peter J. Michelsen's direction. The concert will be held in the college auditorium at 8 o'clock. It will be open to the public and a silver collection will be taken.

The entire band has been presenting programs to various high schools. On February 19, they gave an afternoon performance at Bowler and on the 25th, an evening performance at Colby. On March 24th, they will attend a clinic at Eagle River where 14 high school bands have been invited to hear the "CSC band."

The annual band homecoming and concert under Mr. Michelsen's direction will be held here at the college March 15 and 16. The main event of public interest will be the concert presented Sunday afternoon in the college auditorium by the band members and alumni. Members of the band and alumni will begin rehearsing Saturday morning and will continue on through the afternoon. That evening there will be a homecoming banquet attended by band members, alums and special faculty guests.

man, Jean Mews, Joan Mews, and Caryl Edmund.

April 8 will be the Easter assembly with Betty Crook as chairman. WSGA will welcome all suggestions for a speaker at the assembly. The Senior All-School Banquet will be held on May 6. This dinner is for all the students, but the seniors will be guests.

Delegates to the WSGA convention at La Crosse on February 29 were announced. They are Eleanor Curtis, Phyllis Jarnick, Ruth Ann Charlesworth, Kay Leahy and Judy Clayton.

A committee has been formed to set up spending on a budget basis. Members of the committee are Phyllis Jarnick, Mary Brittnacher and Joan Williams. It was also announced that Margie Benson and Ruth Ann Charlesworth are co-chairmen of the Freshman Handbook and any suggestions should be turned in to them. Sharon Sutton, Nelson Hall rec room chairman, thanked the WSGA for the \$50 that Nelson Hall received from them to help purchase new drapes for the dormitory recreation room.

After the meeting several groups of girls met to elect representatives to the board. Those elected were Lois Schlottman from the town girls, Mary Brittnacher from the houses with two or more girls, Pat Rickel from the room and board girls, Mary Louise Biloczynski from houses of only one girl, and Yerna Schaefer from the house presidents.

FLASH

St. Michael's Hospital — A girl was born to Mr. and Mrs. Gilbert Faust here, at 7:30 a.m. Wednesday, February 27. The baby is named Katherine Marie and weighs 6 lbs., 15 oz. Mother, baby and father are going fine.

Enrollment Drops

Enrollment at Central State has dropped from 659 first semester to 636 second semester, a drop of 23 students. Last year the second semester enrollment was 694, with a drop of 114 from the first semester.

Most of the drop in enrollment this year was due to the large number in the mid-year graduation class and to Uncle Sam's beckoning finger to the male generation.

Point to Face League-Leading Quakers, Gulls to End Season

Play Host to Whitewater Monday

CSC's hardcourt men swing into their final weekend of action when they meet the Green Gulls of Milwaukee this Saturday at Baker Fieldhouse in Milwaukee and the Whitewater Quakers on the following Monday, March 3 at the P. J. Jacobs gym here.

The Pointers have met both quintets in loop action previously this season, downing the Gulls 71-66 after a spirited home-game battle, and bowing to Whitewater 78-65 on the Quaker's court. The P and G's have high hopes of bettering their present conference record of five wins and four losses. The Quandt-men can finish the season with a creditable 7-4 loop record providing they can chalk up victories against these two tough opponents.

Milwaukee

The Green Gulls have three mainstays in their line-up who can give the Pointers plenty of trouble. They are Tom Pauch, Wes Smith and their big center, Chuck Gloor, who gave the Pointers plenty of grief by controlling most of the rebounds before he fouled out in the final quarter. Coach Quandt probably will retaliate with his usual starters, Chet Polka, Ray Anderson, Bill Wagner, Bob Bostad and Les Thompson, with Bob Blomly, Dick Bechard and Fred Schadewald slated to see plenty of action.

Whitewater

CSC has been aiming toward this game ever since the last meeting of the two clubs previously this year.

Whitewater has beaten every loop opponent they have faced so far this season, whipping teams such as Superior and La Crosse in the process. The Quakers boast a 9-0 record in conference action thus far. Whitewater sports a star-studded lineup, including 6'5" Wes Herbst and sharp-shooting Richard "Ducky" Noonan, both of whom were all conference performers last year. In the first meeting at Whitewater, Herbst rimmed a total of 32 points, while Noonan added 25 and Don Erickson, Madison senior, hooped another 13.

The Pointers should be up for this, their final game of the season. Coach Quandt will rely heavily on his regulars to come through with an upset victory.

Roberts and Wrestling Squad to Make Debut in Match With Ripon

Wrestling will make its debut into CSC's sports program on Monday, March 10, when Coach John Roberts will take his squad to Ripon for their first match. Coach Roberts is also making his debut, since this will be the first match he will coach in college competition. Mr. Roberts came to CSC last fall from P. J. Jacobs High school in Stevens Point where he was coaching.

"Ripon is in the Midwest Conference, and next to the Big Ten, that's the best wrestling competition in this part of the country," says Coach Roberts. "We lack experience and are still weak in conditioning, but we have some good boys who are willing to work," he added. "I won't expect too much from the fellows and I know they'll do their best."

So far 18 men have tried out for the eight various weight classes. Jim Mulady alone holds down the 123 pound division. Ed Jacobson, Tom Rutherford and John Langton are in the 137, with one dropping down to make the 130 pound requirements. Bernie Junior and Harry Swanson are battling for the 147 while the 157 holds no one and is a problem.

Superior Wins Battle For 3rd; Downs Point

With precision little short of the impossible the Superior Yellow-jackets downed the Pointers 75-67 at the P. J. Jacobs gym on Saturday evening, February 16.

The Pointers, although compiling a well above normal .495 shooting average, found themselves trailing 6-0 in the early moments and failed to come within two points of their third place conference rivals.

Forward Jim Whittier paced Superior with 27 points while Chet Polka and Bob Bostad annexed 20 and 19 respectively for Stevens Point. It marked the fourth loss against five wins in conference play and snapped the nine game winning streak of home contests for the Purple and Gold.

The shorter visitors connected from all ranges to establish a .500 shooting average, an accomplishment of high standards in college basketball.

Bill "Honus" Wagner was well checked by the Yellowjackets and held to a meager five points. However the two pivot understudies, freshman Bob Blomley with nine points and Jerry Boldig with five, convinced Pointer fans that Central State will field equally potent centers in the future.

Polka amassed his 200th tally of the season to maintain his team scoring lead over Wagner with 181. Bostad jumped to a close third with 178.

Side Lines

By Jack Popeck

Many observers believe that hockey is the roughest sport in the modern world. True or not, Coach Quandt readily subscribes to that theory. It seems that during the recent Point High-Madison Central match, a Point wing took a vicious swipe at the puck and it went sailing out of the ring, into the front windshield of Coach Quandt's car. Needless to say, Coach ducked for the floor boards. "It was covered by insurance," was his only comment.

This column wishes to extend congratulations to the pride of the intramural league, "The Ghosts," as a preliminary to the Pointer-Oshkosh battle. "The Ghosts" met an intramural all-star team from the Titan school, and captured a thrilling 35-34 victory. The Ghosts season record for road games is two wins and no losses. The first victory was a 90-66 win over the Clintonville National Guard quintet during the semester holidays.

Substituting for the usual grade school basketball game, this past season's edition of the Pointer grid machine took to the floor at the half-time of the Pointer-River Falls game. The occasion was the awarding of the varsity letters. A total of 27 letters were awarded, with five going to seniors, eight to juniors, eight to sophomores and four to freshmen. The Seniors were also presented with the senior jacket award, which was presented by Jerry Jelinek of the "S" club. Those receiving the senior awards were Bob Dehlinger, John Joswiak, David Blesse, Walt Brunsmann, Jerry Jelinek and Walt Samelstadt.

Presented with letter and sweaters were Norris Lindquist, Ken Koehn, Francis Krentz, Bryan Purchatzek, Jack Popeck, Al Due, Marilyn Gilbert, Don Herrmann, Bill Sanks, "Nubbs" Miller, Dave Blesse, Ronnie Hunter, Bob Bostad, Bill Bucholtz, Mark Schommer, Joe Obey, Ollie Andrews, Stan Karls, Earl Dufour, Jack Brandt, Ray Mundt and Jerry Baerenswald.

Polka Elected New President of "S" Club

The "S" club elected new officers at their meeting on Wednesday, February 13. The results of the elections were: President, Chet Polka; vice-president, Jerry Jelinek; secretary, Ray Anderson; and treasurer, Walter Brunsmann.

Phaedrus philosophized:

You will soon break the bow if you keep it always stretched

Fables

Recipe for relaxation—take the contents of one frosty bottle of Coca-Cola. Delicious, too.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY LA SALLE COCA-COLA BOTTLING COMPANY, Stevens Point, Wis.

"Coke" is a registered trade-mark.

© 1952, THE COCA-COLA COMPANY

A BIG ONE FOR CHET — Chet Polka, star Pointer guard hits the bucket for the winning points, as Stevens Point came from behind to beat Winona 72-70 in a thriller played in the P. J. Jacobs gym on Monday night. Attempting to block the shot are Rod Linsgenleiter (59) and Lee Paul (52). Almost hidden behind Paul is Pointer Bob Bostad.

Point Bounces Back To Shade Winona

The fighting Pointer quintet, charging back from a fourth period eight point deficit, annexed victory number 14 in 18 starts, at the expense of the equally hard fighting Winona Indians, at the P. J. Jacobs gym on February 25. Pacing the Pointers was the little man of the "P & G" scoring duo, Chet Polka. The fiery Mosinee senior canned eight buckets and 11 free throws for a Pointer season record of 27 points. Trailing Chet were Bob Bostad, whose drive-in-shots netted 16 markers and Les Thompson, the only other Pointer to hit the double figure, with 10 points.

Leading the out-of-state's attack were the two flashy guards Dave Smith and Dick Kowles, each of whom swished 12 counters. They were followed by burly center, Rod Lingfelter and forward, Andy Swota, with 10 points each.

The Quandt cagers took a four point, 22-18, first quarter lead, but the Indians charged back midway in the second period and walked off the floor at halftime with a 33-34 margin.

When the whistle for the third period got play underway, the Minnesotans showed no sign of relinquishing their lead and quickly jumped to a 12 point advantage. The smoldering Pointers suddenly caught a spark and turned it into a flame as the period ended with Winona still in front 53-47.

The flame continued to grow dur-

Piano, Accordion and Dancing Lessons all at **GRAHAM-LANE MUSIC SHOP** On the South Side

Thinclads Begin Workouts

With signs of an early spring, some of Coach Frank W. Crow's track men started working out in the gym last week. With the complete track schedule still tentative, the track aspirants are planning on a good season.

Coach Crow, with a watchful eye for prospects, has had Bart McNamara, a half miler and Jack "Beaver" Berkhaan, the 440 specialist, working in the gym. Bill Cook, hurdler, and Jack Brandt, shot putter, also indicated they will report shortly. Nubbs Miller and Chet Polka are still with the basketball team and Ed Jacobson, Mark Schommer, Don Dineen and Jerry Jelinek are working with the wrestling squad. "Freshmen are welcome to report any night after school for equipment," Coach Crow says.

Prelim to Quaker Game to Decide Intramural Champ

Four teams have advanced to the semi-finals of the college Intramural Tournament, the Ghosts, WCTU, Phi Sigs and the Chi Deists. These four teams will battle for the championship and the winner will play the Buccaneers, the champs of the intramural league, for the grand championship on March 3 in the preliminary to the Whitewater game.

Westenberger's

Across From The Post Office

Get to Know **Gildners** YOU CAN BEAT ON A GILDER STORE MEN'S WEAR

