

The CENTRAL STATE POINTER

SERIES VII VOL. III Stevens Point, Wis., April 29, 1954 No. 13

Editor Of The Saturday Review Slated As Speaker At AWSCF Conference Dinner

The highlight of the biennial conference of Wisconsin State College Faculties to be held here at the college tomorrow and Saturday will be "A World Report, 1954", given by Norman Cousins, editor of The Saturday Review. He will speak on Friday evening at a banquet at St. Peter's auditorium.

He was chairman of the editorial board of the overseas bureau of the OWL, in 1943-45, and U.S. government lecturer under the Smith-Mundt act in India, Pakistan and Ceylon in 1951. He is the author of "Who Speaks for Man," in 1953 and became popularly known through his editorial warning on the atomic bomb, "Modern Man Is Obsolete", in 1945.

The conference will officially open at 9:45 on Friday in the college auditorium with Dr. Edgar F. Pierson, the association president, presiding.

Organic melodies will be played by Fred Stephanek. Norman E. Knutson will lead the group in the singing of "America." This will be followed by a panel, "How Can All Areas of the College Program Be More Effectively Related For the Education of Secondary Teachers."

At 11:10 E. H. Schrieber from Platteville will give a report, "Association Representatives, and State Retirement Board." At 11:20 Dr. Quincy Doudna will speak on the subject, "The World Is Your Campus."

The afternoon will consist of sectional meetings. "Art: Contemporary Art Education and Understanding" will be discussed at the Art sectional meeting by Dr. Michael F. Andrews, who is Assistant Professor, Art Education, University of Wisconsin and co-author of "Growing With Art."

Arol C. Epple will be acting chairman of the Biology section and Dr. Roland A. Trytten will be acting chairman of the Chemistry section. Miss Edith Cartwright of LaCrosse will be the chairman in the sectional group of Deans of Women.

Burton R. Pierce will be chairman of the Elementary Education

group. Fred J. Schmeekle, chairman of the Conservation department, will speak on conservation in the elementary schools.

The English division will be headed by Edgar C. Knowlton of LaCrosse. Professor Haskell M. Block, Department of Comparative Literature, University of Wisconsin, will speak on "The Humanities and General Education."

Miss Emily Francois of Platteville will head the section on Foreign Language. Members of the group will present a panel — "What is Being Done in the State Colleges about the Teaching of Foreign Languages in the Elementary Grades?"

Thorpe M. Langley, Superior, is the chairman for the geography section. A topic — "The Importance of the Field Trip in Geography and Geology," will be presented by Warren J. Fischer, Whitewater, and Harvey Uber, Milwaukee.

Edward G. Morgan, Whitewater, will preside at the history sectional meeting. J. E. Boell, state archivist.

Continued on page 6

Phi Sig Style Show Plays To Full House "Madame Fifi," Cast, Highlight "Blackout"

The Phi Sigma Epsilon "Blackout" style show, which was presented against a very distinctive and unique background on the evenings of April 26 and 27 proved to be a huge success. The black velvet backdrop with the gold Phi Sig emblem and the large letters "Kappa" for the chapter name set the scene for the revue.

The show opened with the Phi Sig band playing a group of popular songs. Don Kott and Arlyn Kline then appeared in a "twirling" duet, the K & K Baton Twirlers. The Omega Quartette sang a medley of songs. Then Donna Martens, fifteen year old high school girl from Dancy as "Madame Fifi," was presented and she sang a few choice numbers.

Next on the program were Gloria Buckow and Fred Stephanek who played "Latin Tempos" on the marimba and electric organ. Dave Jersey and Don Taylor, gave their rendition of "Dear John." Master of ceremonies, Dave Silverman, then introduced the "Esquire Girls", the Calendar Cavalcade. Each of the following fellows represented a month of the year, Tom Farrell, Ed Dunigan, Den-

nis Schrank, Don Herrmann, John Lanston, Don Taylor, Jerry Baerendal, Dave Jersey, Mike Farrell, Mel Karau, Garie Turner, and Lou Knuth.

At the intermission Bob McMahon, president of the fraternity, extended his appreciation to those who made the show possible, especially those who do not belong to the fraternity but helped to put on the program.

The band opened the second act of the program. Fifi then sang a song to Johnny Amburgy, followed by "Man I Love". The Mexican Hat Dance by Joanne Wysocki and Fred Stephanek followed. The climax of the evening was the Chorus Line led by Johnny Amburgy. Members of it were: Dave Jersey, Carl Wiemann, Bob McMahon, Don Herrmann, and Bill Steinkamp.

Fifi sang her closing number, "Ebb Tide," with Fred Stephanek at the organ. The show closed with the record pantomime "C'est Si Bon," sang by Don Herrmann with a trio of Dave Jersey, Don Taylor, and Tom Farrell.

The entire cast returned for a curtain call and were called back for another.

SENIOR GIRLS HONORED at the WSGA banquet last night for their participation on the executive board were: Front row (left to right) Radine McIntire, Joy Lane, Joann Cuff, Joann Chansonberg; back row, Rose Marie Christoffersen, Vivian Schultz, Dorothy Arndt and Shirley Chansonberg.

Home Ec Conclave Here

The Home Ec department will be hostesses for the annual Wisconsin Home Economics convention on the weekend of May 14 and 15.

The Home Ec girls have volunteered to work on committees to make this convention the biggest and best ever. Miss Rita Youmans is chief director. Miss Doris Davis advanced foods class is in charge of the favors. Articles made in Miss Emily Wilson's clothing and textile classes will be displayed.

Classes Suspended!

(Look Ma - No Tears)

Because of the AWSCF conference here on Friday, April 29, there will be no school that day. School is suspended at the close of classes today and will be resumed at 8:15 a.m. Monday, May 3, according to an announcement by President William C. Hansen.

THE CAST OF THE Dublin players who will appear here May 3, 4, and 5.

Awards Day On May 10

On Monday, May 10 at 10 o'clock the annual CSC Awards Day will be held in the college auditorium. Classes which are held at this time will meet during the 10 o'clock hour on Wednesday at the regular assembly hour.

Awards will be presented to outstanding students on the campus. Medals, pins, and trophies will be given for high scholarship, for leadership, and for outstanding work in extra-curricular activities.

Major awards will be given to the outstanding senior athlete; the outstanding male student leader; the leading junior Home Economics student; the outstanding senior girl; the student having the highest scholastic record in mathematics; the junior leading in the field of science; the athlete of the year; and the two outstanding juniors in conservation.

In addition awards will be given by the music departments, by the Pointer and the Iris, the speech department, the athletic department and the honorary fraternities.

Be sure to see the May 13 issue of the POINTER for the big story and pictures of the award winners.

WSGA Honors Seniors At Annual Spring Banquet

The theme carried out for the annual WSGA banquet last night was "Singing in the Rain." Decorations included imitation birds, birdhouses, and flowers.

The dinner honoring all senior women was held at St. Paul's Methodist church at 6 o'clock.

Ruth Ann Charlesworth, president of WSGA, welcomed the guests and presented favors to the seniors who had served on the board sometime during their four years.

Doris Moss, speaking for the underclassmen, proposed a toast to the seniors. Maryjo Reznicek responded to the toast in behalf of the seniors.

Pat Sisel gave a reading, the Omega quartet sang some numbers, and Rosemary Polzin led in community singing to close the program. Grace Collins was toastmistress.

The following senior women who served on the WSGA board and were especially honored were Sally Scribner, Shirley Sonnenberg, Margie Benson Koepke, Radine McIntire, Joy Lane, Betty Crook, Vivian Schultz, Rose Marie Christoffersen, Joann Cuff, and Joann Chapman.

Co-chairmen for the dinner were Leona Forth and Sally Rose. Other committee chairmen were: Phyllis Hoelt, places; Joyce Scheek, invitations; Carl Fabish, decorations; Jan Bergelin, favors; and Pat Ma-

Renowned Stage Group Plans Appearance; Dublin Players Offer Varied Program

When the Dublin Players, famous stage company direct from Ireland, appear at the college next week they will come from Minneapolis where they are presenting Shaw's well-known comedy, "Pygmalion," from Thursday through Saturday nights of this week.

In the college auditorium here they will present "Pygmalion" on Monday night, Synge's riotous comedy, "Playboy of the Western World," on Tuesday night, and Paul Vincent Carroll's successful Broadway play, "Shadow and Substance," on Wednesday night. All the productions will begin at 8 o'clock.

When the Dublin Players gave "Playboy" at Milwaukee-Downer College in Milwaukee on February 5 and 6, the reviewer in the Milwaukee Journal said: "Playboy of the Western World" proved itself the play for this middle western world. The company was properly reverent and properly irreverent. The rhythms and poetic language which Synge heard in the speech of Western Ireland were given with musical exactness."

"The performers are all excellent in rolls which should not be too difficult for Irishmen. 'Playboy' will be repeated Saturday night but tickets are virtually impossible to get. The company was first here last spring when it gave 'Shadow and Substance' and made too many friends."

Carroll's "Shadow and Substance" is one of the finest pieces of Irish theater to have been transported to the American stage. It tells the story of a simple girl, Bridgid, whose childlike faith transcends the understanding of the scholarly mind of the clergy. The play won the New York drama critics' Circle Award as the best foreign play of the year when it was produced there.

That capacity houses will greet the Dublin Players on their visit here seems assured, judging from the number of tickets issued and sold to students and faculty and now being sold to townspeople. The Players are coming here under the auspices of the College Assembly committee composed of Miss Pauline Isaacson, chairman, Miss Cecelia Winkler, Robert S. Lewis, Henry M. Runke, Dr. Alf W. Harter, Marjorie Gerhard and Larry Cook.

Members of Miss Isaacson's Speech 215 class will be in charge of settings, with Gladys Lehmann and Frank Broecker working on "Pygmalion", Jim Stasko, "Playboy of the Western World", and Bill Collins, "Shadow and Substance."

These students will also assist the regular ushers, Wilbur Kalinke, Allan Hasselquist and John Gosbee, under the direction of Henry Hamman.

High schools in this area which have already sent for blocks of tickets include Biraamwood, which has ordered 45 tickets; Wisconsin Rapids, 20; Weyauwega, 20; Mosinee, 11; and Wittengberg, 6.

FTA Holds Meeting At Oshkosh April 23 And 24

A group of students accompanied by Miss Lulu Kellogg, Junior high school supervisor at the Training school, represented Central State college at the Wisconsin Association of Future Teachers of America convention held in Oshkosh April 23-24. The group who attended on Saturday, April 24, were Bernadette Polivka, Lois Bogsted, Maryjo Reznicek and Wallace Bohler.

Highlights of the meeting included: The election of new state officers; reports by college chapters on the past year's programs; a movie — "Skippy and the Three Rs"; a short talk by Hardeen Peterson, representative of the State Department of Public Instruction, on the subject of teaching; and a closing luncheon, featuring guest speaker, Dr. Glen Eye, School of Education, University of Wisconsin, who spoke on "The Excitements of Teaching."

Work Already Begun On 1954 Junior Prom

Work has already commenced for the 1954 CSC Junior Prom. Saturday, May 15, will find the gymnasium of P. J. Jacobs High school beautifully transformed into "An Old Dutch Garden."

Juniors who have not yet been contacted for contributing to the success of this Prom should see the chairman of the committee they would like to work on or one of the class officers. Carl Wieman and Diane Seif, general chairmen of the event, agree that "there is enough work for all." Last year it was noted that several "then" sophomores got excellent experience helping out last year's Juniors. No help-offers will be turned down.

The chairmen of the various committees are: Invitations, Pat Glese; refreshments, Jan Thurston; tickets and programs, Dorothy Gilbertson; transportation, Ken Hurlbut; decorations, Diane Seif; work-crew, Chuck Sohr; and publicity, Nancy Court.

lick, entertainment, Mrs. Elizabeth Pfiffner and Miss Miriam Moser are advisers for WSGA.

CENTRAL STATE SCHOOL "DAZE" DAYS

The POINTER gets full 9:10 a.m. first row attention

"On campus"

"Quiet?" study hours in the library

Industrious genius at work

Bubble, bubble toil and trouble

Noon calls for food for the weary inner man

The grand old entrance

T.V. fight night at the Union — Hit 'em again!

Parting is such sweet sorrow

And so, at last to bed . . .

To dream of tomorrow in the fourth grade

TAU KAPPA EPSILON colonial members on the CSC campus are: Front row (left to right) Don Parmelee, Rex Davis, Lambert Schommer; back row, Mike Noreika, Carter Olson, Wayne Ellis and Bob Bach.

Alibi-ography For Students

(Editor's Note: This choice bit of wisdom is passed on to you with the compliments of Dave Jersey, circulation manager of the POINTER.)

What to say —
When you are given an objective test: "It doesn't let you express yourself."

When you are given an essay test: "It's so vague. You don't know what's expected."

When you are given many minor tests: "Why not have a few big ones? This keeps you on edge all the time."

When you are given a few major tests: "Too much depends on each one."

When you are given no tests: "It's not fair. How can he possibly judge what we know?"

When every part of the subject is taken up in class: "Oh, he just follows the book."

When you are asked to study a part of the subject by yourself: "Why, we never even discussed it!"

When the course is in lecture form: "We never get a chance to say anything!"

When the course consists of informal lecture and discussion: "He just sits there. Who wants to hear the students? They don't know how to teach the course."

When detailed material is presented: "What's the use? You forget it all after the exam anyway."

When general principles are presented: "What did we learn? We knew all that before we took the course."

Excellent Interpretation Of Shakespeare Displays Talents of Campus Thespians

A fast moving production of Shakespeare's 16th century "Comedy of Errors" was presented Monday and Tuesday evening, April 12 and 13, in the Central State college auditorium. Responsible for the entertaining evening were members of the College Theatre group. The play was under the direction of Gerald Kahan.

Confusion reigned throughout — confusion for the entertainment of the audience. The reason for the hilarious confusion was two pairs of identical twins who never appeared on the stage at the same time until the end of the play when all confusion was cleared.

The students admirably carried out the intent of the writer in their presentation. The heavier work was carried by Wendelin Frenzel, who portrayed the twin brothers, Antipholus of Ephesus and Syracuse in all but the last scene and by Don Smith in the characters of the two Dromios during the same time. Both displayed with skill the individual characteristics of each brother in successive appearances. In the last scene, when the identities were disclosed, Bill Collins took the part of Antipholus of Syracuse and Joel Weaver was the Dromio of Syracuse.

Skillful with their many lines and appearances were Gladys Lehmann, who took the part of Adriana, the

Tekes Colony Added As CSC's New Frat

Tau Kappa Epsilon, one of the nation's largest fraternities, has established a colony on the campus of CSC. Tau Kappa Epsilon, whose members are called Tekes, was founded in 1899 at Illinois Wesleyan University. Today there are more than 100 active chapters at leading colleges and universities throughout the country.

The Tau Kappa Epsilon colony will maintain a club status on campus for the remainder of this semester. Beginning next semester the Tekes will have the status of a fraternity on campus, operating under I.F.C. rules. After completion of the one year colonial period, the Tekes will become an active chapter.

The Tekes that pledged during the colonial period will become charter members of the active chapter of Tau Kappa Epsilon.

The following men are colonial members: Don Parmelee, Carter Olson, Lambert Schommer, Michael Noreika, Rex Davis, Robert Bach, and Wayne Ellis.

Will Speak At Assembly

Miss Beth Peterson, home economist for the DuPont company, will be here on Wednesday, May 5 during the regular assembly hour. She will speak on "Chemistry Lends a Hand to Better Living."

She will lecture on the "miracle fabrics" of today and their everyday uses in the home. Nylon, orlon, rayon, Dacron, and acetate are all part of the DuPont family.

Miss Peterson comes to Central State as a guest of the Home Ec department. Everyone (men and women) is urged to attend the assembly.

Antipholus of Ephesus, and Marlys Hvass, who was Adriana's sister, Luciana.

Aegeon, a merchant of ancient Syracuse, taken by Wayne Ellis, goes to the city of Ephesus where anyone from Syracuse is automatically condemned to death unless he can raise a large ransom. He is looking for his son, Antipholus, and his servant, Dromio, who had come to the city in search of their twin brothers of the same names from whom they were separated by a shipwreck in their infancy. The confusion ends when their identities are disclosed.

Humor throughout the play is provided by the two Dromios in their merry jests. Each clings faithfully to his master's interests and each bears a beating with good temper.

Contributing their part to the success of the production were Ralph Stulis as the duke, Lewis Mittness, Bathasar; Jim Straško; Angelo; Roland Marsh; Pinch; Ted Staniszewski; Jarrell; Collins, first merchant; Tom Wirkus, second merchant; Marsh and Mittness, officers; Mary Jo Reznicek, Aemilia; Kathleen Guell, courtesan, and Janise Friederich, Luce.

The action of the play takes place in Ephesus, a seaport in ancient Greece.

Hot Stuff Livens TV At Dorm

By Homer Plumb

By the lead on this column one might be led to believe that the "Romance of Marilyn Monroe" was being presented in serial form on television at Delzell Hall. This, however, is not the case, but a thrilling new experience does await you if you have never seen a Senate Investigating Committee in action.

Because the Joe McCarthy-Army controversy is not only of special interest to those concerned with current affairs, but of immediate importance to every citizen of Wisconsin, the television set is being put into constant operation at Delzell Hall during these proceedings. All college students are urged to attend these telecasts. The sub committee hearings are in session Monday through Saturday.

We, among others, have noticed quite a few interesting facts while viewing these telecasts. One is comparing our observation and interpretation with that of the newspaper reporters who are covering the proceedings for the various syndicates. We're ending up by being convinced that while we do have a free press in this country, we also seem to have the freedom to shade and distort the vital news that we print. This can be proven by viewing the hearings personally and then comparing what we have seen and heard with what we read the next day in three different leading newspapers. The stories just don't seem to jibe.

Now that an active movement is under way to recall our fiery controversial Junior Senator, it would seem only fair and a matter of paramount importance that we view and sit in judgement on the actions of this man who represents our Badger State. It has just about boiled down to this: Either Joe is a national hero and a wonderful asset to our state, or he is a skunk. The answer may well lie in these current subcommittee investigations. One thing is for sure. With the veracity with which the witnesses are answering the counsel's questions under oath, somebody is going to be shoulder deep in hot water before this hearing is completed.

This is tomorrow's history today, and a wealth of knowledge pertaining to parliamentary procedure can be derived from these hearings in addition to the satisfaction that you are getting first-hand information on one of our nation's hottest internal controversies. We can assure you that you will not be bored very long while viewing these telecasts. We certainly haven't!

Annual Easter Assembly Again Presented by WSGA

The traditional Easter assembly sponsored by the Women's Self Governing association at Central State college was held on Wednesday morning at 10 o'clock in the CSC auditorium. Nancy Gayhart served as mistress of ceremonies.

A movie, "The Picture in Your Mind" was shown. It was of symbolic significance with the recurring theme, "Am I My Brother's Keeper?" It served as the basis for a panel discussion on prejudice. John Gobebe was moderator, with panel members, Dave Ross, Doris Dahms, David Schryverman, Josephine Daniel, Jack Crook, and Patricia Howell. The discussion covered three main points: A realization of the situation which exists, that we all have some prejudices; the need for self-examination; and goals or ways to overcome these prejudices. The movie was introduced by Beulah Huettli.

Louise Doudna played an organ prelude and postlude. The Alpha Kappa Rho double quartet sang two songs, "All in an April Evening," Robertson; and "Jesus, Priceless Treasure," Bach. William Conway introduced the musical numbers. The assembly closed with the audience singing, "God Bless America."

Faculty advisers for the program were Mrs. Elizabeth Pfiffner, advisor for WSGA, Miss Pauline Isaacson and Robert S. Paul.

CSU's Union Has Much To Offer To Our Fun Seeking Pointers

By Marge Gerhard

"Let's go down to the Union." These words are just as familiar on this campus as "Time to get up", but much more popular. Much of the credit for this popularity is due to Ed Jacobsen, who has been an integral part of the Union at Delzell Hall ever since it was begun.

The Union became a part of the campus almost the same time Delzell Hall became "home away from home" to 83 Central State males. However, the architect had neither designed nor furnished this part of the building for such activity, but rather a lounge for its residents. A similar lounge at Oshkosh is used as a girls' dining hall, while another at Eau Claire has also been "unionized."

Organized by the Faculty Social committee and the Student Council Social committee, it is now under the supervision of a Union Board, appointed by the Student Council. This group is composed of Helen Bovee, Tom Wirkus, Terry Pease, Sharon Sutton, Jeanette Diver, Ed Jacobsen, Felisa Borja, and its president Al Due. Ed Jacobsen and Sharon Sutton were on the original planning committee. Ed and Willie Groaton were appointed "temporary" managers, and Ed has "temporarily" been the manager ever since.

It is the duty to set policies and make major decisions. The faculty advisers for this group are Raymond E. Specht, Mrs. Elizabeth Pfiffner, John E. Roberts and Gilbert W. Faust.

Originally used almost entirely by girls for bridge, the union is now the scene of a wide variety of activities. As manager, Ed Jacobsen says its purpose is "a place for students to go to meet (new) friends, a variety of things and not cost anyone money."

Anyone may use the Union during open hours if so doing won't close it off to anyone else. Anyone may have a "Closed" function there during off hours by scheduling it with the manager and the Dean of Women (so it gets on the social calendar). Then a rental fee is charged.

Money for operation of this enterprise began with contributions but now one dollar per student per semester from the student activity fund goes towards its management, plus the earnings from the counter, and rentals. The greatest expense of the Union is the \$450 per year rent.

The hours of availability are every night except on Friday and Saturday when it is open until 12 and 1 to 5 o'clock on Sunday afternoons. Facilities are a ping pong table, television, box hockey, a juke box, cards and games, light snacks and a kitchen. The latter may be used when the union is rented by an organization.

In May, Mark Farris, the newly appointed Union manager will assist Ed so he can "learn the ropes" for next year. He was one of seven who applied for the position, and was selected by the Union Board. It is the duty of the manager to keep the books, make any necessary monetary decisions, do the buying, hire help, put on social events and be in charge of everything that happens there, which includes taking the blame, when that is necessary.

General rules for the privilege of using the Union are first and foremost to treat things there with respect, which Ed thinks most students do. It is also to be remembered that no one except the manager or someone working for him may handle the television set, and that any one not respecting equipment or the privilege of others may be asked to leave. Ed reported that there are no great problems of "discipline". His few gripes include people who don't return coke bottles, who indulge in necking, and people who don't use the Union unless there is a scheduled, planned activity. He'd like to see more people there all the time.

Some of the major activities which have been planned are a chess tournament, now under way, swing band dances every two weeks, a possible bridge tournament, student recruiting (all prospective students are shown the Union), formal and teas. A ping pong tournament was abandoned because of lack of cooperation by those who signed up for it. Lawrie Brooks recently won the Sheephead tournament. Ed also announced the serious possibility of having a Campus Carnival this spring, with all campus organizations participating.

Things are steadily rising for the Union as more and more students are taking advantage of it and its facilities and there is more money to work with. Pleasant moments for managers "Jake" are when high school students see it and exclaim, "Isn't it lovely", when all the college students do is complain about it.

For two years monetary remuneration for a Union Manager (Jake calls the Union home because he feels

he is always there) has been \$10 per month but he feels it is plenty remuneration to have an activity well attended and enjoyed. However, starting this semester the salary was changed to \$50 per month.

Through delegated power and continued student interest (all it takes to get something started is to have someone ask for it) Jake feels the Union can become an even greater part of our campus life. "I hope I have gotten it started... so it won't die," he modestly stated. To Mr. Ed Jacobsen and the Union Committee goes a great deal of credit, and thanks, from the whole student body.

Lee To Guide WESP Conference At CSC

Many elementary principals will come to CSC on May 7 and 8 and use it as headquarters for the fifteenth annual spring conference of the Wisconsin Elementary School Principals' association. General chairman of the convention is Howard D. Lee, better known as the Fire Chief.

Mr. Lee is the principal of Atwater School in Shorewood, Wisconsin, which has gained national recognition as one of the leading elementary schools of the nation. The general theme which he has selected is of vital concern to every principal because it revolves around them — "The Role of the Principal in Administration and the Curriculum."

Highlighting the convention will be speeches by two renowned and reputable speakers in the field of education, John L. Bracken, superintendent of schools of Clayton, Missouri, and Dr. Harold J. McNally, Professor of Education at Teacher's College, Columbia university, New York.

Immediately following the welcome address by President William C. Hansen on Friday, May 7, Mr. Bracken will discuss "The Elementary School Principal — An Administrator, Plus." Superintendent Bracken has his Master's degree from the University of Chicago and his Bachelor's and L.L.D. degree from the College of Emporia, Kansas. He has spoken to schools and general audiences in more than half the states. Dr. McNally's topic is "The Course We Run," and he will speak on this on Saturday morning, May 8. Among the organizations of which he is a member are Phi Delta Kappa and Kappa Delta Phi.

In spite of the closely planned schedule of meetings, discussions, and luncheons, there will be time for relaxation and fun.

Besides a social hour planned at the Student Union the visitors are to have other special treats such as a trip to the Writing-Flower Paper company, the Harding Mutual Insurance company and the Bake Rite Bakery. There will be free bus rides to visit scenic places in and about Stevens Point, visits to the fishing tackle companies, various social hours in the evenings, use of the Country Club for those who enjoy golfing, and the use of the tennis courts.

Dr. Raymond E. Gotham is in charge of all local arrangements for the convention. Other program committee members are: Mr. Lee, general chairman; Frank J. Splitek, co-chairman, Henry Weinelck, Signi A. Cornellison, Roland Nock, Mrs. Ethel Mills, Max Fritschell, and Del Ford Lynn.

DON WARNER STUDIO

courteous — convenient
dependable
"across from the college"

CSC Pointers, Oshkosh Titans Clash In Duel Meet Saturday

On Saturday, May 1, the Pointer cinder squad will journey to Oshkosh for a duel with the Oshkosh State. The meet will be held at Pierce field and will begin with the weight events beginning at 12:30 p.m. and the other events at 1 o'clock. Yesterday the trackmen journeyed to Lawrence college at Appleton for the season's opener.

Coach Alf Harrer has indicated that he will take about 23 contestants, with the results of the Lawrence meet giving him his point winners. Coach Harrer is assisted by Dean John E. Roberts, who is handling the weights and some field events.

The squad has been going through time trials the past two weeks and hopes to be in mid-season form for Oshkosh. Ed Jacobson, the great CSC distanceman, turned in a creditable 4:43.2 mile and will be looking forward to stiff competition at Oshkosh. Mark Schommer, the Pointer near-decathlon man, has turned in 10.5 in the 100 yard dash, 25.2 in the 220 yard dash, 127 feet in the discus as well as creditable distance in the broad jump and shot put.

Other impressive intra-squad winners were Bill Rhusam, half mile, Larry Collins, Jim and John Miller in the quarter mile dash, Fred Schadewald in the weights, Carl Huberty in the jumping events, and Don Herrmann in the javelin. Sophomore Don Smith will assist in the 220 and 2-mile run.

Terry Pease and Huberty may be the solution to the hurdle vacancy left by Ken Roloff, who is absent from this year's squad. Ken is boosting his scholastic work, but may report later. Some first year men who will assuredly see action are Dick Haas, Mel Sonnentag, Jim Sautner, Wayne Curry, Russ Bornitzke, John Anderson, and Dave Quimby.

Jacobson, Schommer, Herrmann, and Schadewald, are the only sen-

iors, so the squad is young but strong. The relay will probably be John Miller, Jim Miller, Larry Collins, and Mark Schommer, running anchorman.

Stiff Competition Shown In Spring Golf Season

At least nine men are fighting for positions on this year's CSC golf squad six-man roster.

The Pointer linksmen will try to retain their State Champion title by building the squad around a nucleus consisting of three-year letterman Bob Ullsperger, who will act as player-coach for the season, and Doug Tanner, a double letter-winner from Rhinelander. Both men are capable of shooting in the seventies in rough competition.

Another experienced man of this spring's squad is Lyle Briscoe of Stevens Point, who played in the number five position on last year's team.

Others who hope to have a chance to help build on CSC's record of seven straight golf wins without a defeat, compiled last year, are Bob Casper, who shot a nine-hole total of 41 this Spring, a Wisconsin Rapids product, along with Paul Suh, War-paca, who has fired a 40 round, Harland Schmidt, a veteran from Arlington, has fired a 42 and Harlan Adams, from Rio, has reported a pair of 44's. Also crowding in for a spot are Chippewa Falls' Fred Hubley and Jerry Ebel, a Point product.

Coach Ullsperger will call his squad to its first match Saturday, May 1, when the Pointers meet Lawrence college at Appleton. Six meets have been scheduled in all, with the State meet to be held at Oshkosh, May 21.

Side Lines

by Jerry Baerenwald

Senior golfer Bob Ullsperger will take over the reins as player-coach this spring, succeeding ex-Pointer linksmen Frank De Guire in the position. Bob, a native of Algoma, is swinging for his fourth consecutive varsity links monogram.

"Ullsy," by the way, carded the best practice round among varsity putters thus far this spring when he fired a cool 76 for 18 holes last week. It is doubtful, however, that the mark will be accepted by his teammates as any sort of record. The reason? He was alone at the time!

A female spectator at Monday night's performance of the Phi Sig's Style Show showed a puzzled expression on her face when lanky M. C. Dave Silverman made his entry during the show. She turned to her date and asked, "How come Dave never shows his talent on a basketball floor; he's surely tall enough!"

The date shrugged his shoulders and offered, "I don't quite know for sure, but I think he might be out-dated with all his height."

The pretty young thing became more puzzled. "Out-dated? I thought basketball was becoming a tall man's game?"

"It is," he answered, "but with the advent of backboards they don't hire anyone to hold the peachbaskets at the ends of the court any more."

Then there's the one about the athletic oyster. He became "mus-sel" bound.

Seems like a good-time to quit for this week.

POINTERS
For All Your Printing
Needs See

WORZALLA PUBLISHING COMPANY

Food The Way You Like It
COZY KITCHEN

HETZERS
South Side
MOBILE GAS and OIL
Lock and Key Service

POLLY FROCKS
Headquarters for
Dresses, Skirts & Blouses

Where Smart Men Shop
THE CONTINENTAL

FOR THE LARGEST SELECTION OF MEN'S & BOYS' CLOTHING IN STEVENS POINT AT LOWER PRICES
SHIPPY BROS. CLOTHING

BOWLBY'S CANDIES
For Delicious Home-made Chocolates
Go to BOWLBY'S
112 Strongs Ave.
— Home Owned —

WANT ADS
Only Advertising Written
By friends and neighbors in local levels of understanding and believability!
Read The Want Ads In The
STEVENS POINT DAILY JOURNAL
114 North Third Street
Phones 2000 — 2001 — 2002

SPORT SHOP
Stevens Point Sweatshirts
98c
School Sweaters
\$8.95

HOTEL WHITING
BARBER SHOP
The Shop That Specializes
On College Haircutting

WRA Sponsored Softball Tourney Begins Play

Jo Daniel, WRA president, announces the beginning of a WRA softball tournament which started on Wednesday of this week at 4 p.m. on Schmeeckle Field. June Brunner has been appointed sports head. Any girl on campus is welcome to play. The Psi Beta team, captained by Joan Untiedt; the Tau Gamma team, captained by Diane Seif; and the Omega Mu Chi team, with Dorothy Gilbertson as captain, are already organized, along with two freshman teams.

Games will be held on Wednesdays for three or four weeks. Plans are also being made for the annual WRA high school Play Day to be held this year on Saturday, May 15.

HE FLOATS through the air with distance in mind. Ed Prohaska is shown giving his all in the broad jump event during mid-week track workouts.

Credit And Pleasure On CSC Summer Tour

Besides the credits which can be earned on campus, this summer students will have an opportunity to earn credits while on the annual summer school field trip, under the direction of Raymond E. Specht and Norman E. Knutzen. This year the trip will go to the historic, geographical, and literary areas of New England and French Canada. Twenty-seven people plan to make the three week tour via the college bus. Registration is June 21 followed by a three day orientation period. The eastward bound travelers will start on June 25 and return July 16 to complete their reports. Three credits each will be earned in geography, instructed by Mr. Specht, and in English, instructed by Mr. Knutzen.

Here is a preview and the highlights of the tour. Starting out from CSC on June 25 the group will travel to Manitowoc and ferry across Lake Michigan to Ludington, continuing to Grand Rapids where they will spend the night. On the following afternoon the travelers will have an opportunity to tour the Ford Motor Company's Edison Museum and Greenfield Village in Detroit.

From Detroit they will go eastward through southern Canada,

spending the night at Niagara Falls. The next day they will cross over to the United States visiting Coopers-town, seeing Cooper's home as well as the Baseball Hall of Fame. The following day will be spent at Sturbridge Village. The third to seventh of July will be spent touring old historic Boston. While there the travelers will visit such literary places as Concord, Lexington, Walden Pond, and take an ocean trip to Provincetown on the tip of Cape Cod. Leaving Boston on July 8 they will go to the Great Stone Face in the White Mountains, and on July 9 to the Asbestos Mines at Asbestos, Canada. The eleventh and twelfth of July will be spent in picturesque Quebec getting a taste of old Europe. From there they will journey to the capital of Canada, Ottawa, and visit the Parliament Building. On July 14 the group will spend the night at Sud-burg, Canada, and the next day tour the Soo Locks, stopping for the night at St. Ignace. The following day they will take a boat ride out to Mackinac Island and return home that night tired but happy.

ITS ONWARD and upward as Terry Pease lets fly with a mighty toss in the shotput event.

When you pause... make it count... have a Coke

DRINK Coca-Cola
REG. U.S. PAT. OFF.

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

"Coke" is a registered trade mark. © 1953, THE COCA-COLA COMPANY

CARROLL'S
MUSIC SHOP
Your Record Headquarters

Formal Dinners And Dance End Pledging Season For CSC Greeks

Sororities and fraternities at Central State celebrated the close of semester pledging with a gala "Spring Fever" dance at Delzell hall student union, Saturday evening, April 24. Seventy-five couples attended.

Chaperones were Mr. and Mrs. Edgar F. Pierson, Mr. and Mrs. Bernard F. Wievel, Mr. and Mrs. John E. Roberts and Mr. and Mrs. Robert S. Lewis.

Committees for the formal were: Orchestra, and location, Phi Sigma Epsilon; theme and decoration, Psi Beta Psi and Sigma Phi Epsilon; tickets and programs, Omega Mu Chi; publicity, invitations and chaperones, Tau Gamma Beta.

The three sororities held initiation ceremonies for new members and entertained at formal dinners before the dance. The fraternities had initiated their new members at an earlier date.

The Mead hotel in Wisconsin Rapids was the scene of the Tau Gamma Beta dinner, with the initiation ceremony being held in the First Methodist church of that city before the dinner. Those who were initiated were Alice Allen, Nancy Hedberg, Jean Getchell, Darlene Schimke, Donna Trickey, Marjorie Schmahl, Elaine Eskritt, Betty Woelert, Doris Moss, Dolores Paiser, Neita Nelson and Corinne Weber.

The banquet tables were decorated with tiny umbrellas and birdhouses with flowers to carry out the theme of April Showers. Arlene Golonski acted as toastmistress, a welcome to new actives was given by sorority president, Mary Bartelt, and the response by pledge chairman, Jean Getchell. Robert S. Lewis was guest speaker, Grace Collins gave a humorous reading, Mrs. Marjorie Kerst, adviser, gave a welcome to the new actives. The Jean Mailer scholarship pin was presented to Miss Schmahl by the former holder, Gladys Lehmann. The pledge president's pin was given to Ellen Elide by Miss Getchell.

Special guests were: Mr. and Mrs. Lewis, Miss Helen Meston, Miss Cecilia Winkler, Mrs. Mildred Williams, Miss Mildred Davis and Mr. and Mrs. Elmer Kerst.

Psi Beta Psi held its dinner at St. Paul's Methodist church here. The decorations followed a spring theme. Radine McInnes sang "April in Paris," and with Vivian Schultz, "April Showers." A piano duet, "With A Song In My Heart," was played by Catherine and Frances Koch. Mary Jane Wagner acted as toastmistress.

Miss Gertie Hanson, former CSC faculty member, showed colored slides and gave a travelogue on her winter in Florida. New actives initiated at the ceremony were: Catherine Koch, Elva Schramm, Lucille Daurich and Darlene Zamzow. Miss Zamzow received the scholarship pin for the highest scholastic average of the new actives.

Guests included Miss Hanson; Miss Jessiemae Keyser, adviser; her mother, Mrs. Keyser, Zanesville, Ohio; Mrs. Neis O. Reppen and Mrs. Edgar F. Pierson, patronesses; and Miss Alice Hansen, adviser.

Omega Mu Chi entertained at a dinner at the Meadows following an initiation ceremony at the home of Mr. and Mrs. Ray A. Gilbertson. New actives are: Betty Holstein, Shirley Klimowitz, Sharon Zentner, Janice Nomady, Mary Barrows, Janet Bird, Phyllis Hammel, Marie Doro, Gwen Fischer, Lois Peters and JoAnn Broetzmann.

The new actives were given a lighted candle and a yellow daffodil by pledge mistress, Joan Cuff.

The theme, "April Showers Bring May Flowers" was painted on a wall mirror accompanied by a large umbrella with raindrop faces and flowers, which made an effective backdrop. Table centerpieces were crepe paper umbrellas filled with yellow daisies and snapdragons, surrounded by small white fences sprinkled with more spring flowers. Favors were yellow daffodil nut cups.

Marlys Hvass was toastmistress. Sharon Sutton, sorority president, gave the welcome address, Janice Nomady spoke for the new actives and guest speaker was Mrs. Phyllis Ravey, adviser, who spoke on "Who makes a sorority?" Betty Crook spoke for the senior members. Carol Corliss sang two selections accompanied by Benita Held Blom-

ley, "Tonight Will Never Come Again" and "That Old Gang of Mine."

Singing together for the last time for their sorority, the Omega quartette offered "Angry," "Should I," "Once In Awhile," "Bassin Street," and "Bonaparte's Retreat."

Honor pins for the highest scholastic averages were presented to Mary Barrows by Marlys Hvass and to Janice Nomady by Pauline Vincent.

Guests at the dinner were Mrs. Ravey and Mr. and Mrs. Arol C. Epple.

EDITOR

Continued from page 1

will talk on "Materials for Local History in the State Colleges."

The librarian group is headed by Donald A. Woods, Milwaukee. Nelis R. Kampenga will conduct a tour through the new library at Stevens Point and Miss Erna Bucholz, Eau Claire, will report on library science minors.

George L. Bulles, Platteville, will head the mathematics group, the musical section is being headed by Milton H. Rusch of Milwaukee, and Miss Alice Matz is presiding over the group of Nurses.

Warren J. Goehrs, Oshkosh, will be the chairman for the Physical Education section for men. Miss Miriam Moser of Stevens Point will head the Women's Physical Education section.

Parker Clark, Eau Claire, will be the acting chairman of the Physics group.

Richard Bailey, Public Information Service, Office of the Board of Regents of Wisconsin State colleges, will preside as chairman of the section on Publicity.

Jay W. McKee, Superior, will be acting chairman of the Social Science group. "The Impact of General Education on the Social Sciences" will be discussed by John Schneider, Eau Claire, J. T. von Treba, Whitewater, and Gordon Haferbecker, Milwaukee.

The section on Student Personnel Services will be directed by Arnold J. Lien, Whitewater. A panel discussion on analyses of the Board of Regents Report on Student Personnel Services in Wisconsin State colleges will be given by Miss Charlotte Wolhaeger, Milwaukee; E. O. Thedinga, Oshkosh; Miss Stella Peterson, Eau Claire; R. J. Gunning, LaCrosse; and Arnold Lien, Whitewater.

The Saturday morning meeting will consist of a delegate assembly at 9:30 in which roll call, reports, old and new business will be discussed and the election of officers will take place for the oncoming term.

On Thursday evening, visitors who have arrived for the conference will be entertained at a coffee hour at Delzell Hall Union. The college social committee, with Miss Miriam Moser as chairman, will be in charge of this.

For Every Financial Service See

Citizens National Bank

STEVENS POINT, WISCONSIN

Members of F. D. I. C.

65 CAB LINE

Phone 65

For Quick Service in Radio Dispatched Cabs

Next to Lyric Theatre

CAMPUS CAFE

Eat at Our Cafeteria - Balanced Meals - Fast Service at All Times.

Choose and pay for what you want to eat.

Serving Fresh Meats and Roasts with Home Made Gravy Daily - our FOODS are Home Cooked and of the FINEST. - our Prices are the LOWEST.

5c per glass - Fresh Breakfast Orange Juice. Silax Coffee 5c per Cup with Cream and Sugar served to our Customers and Help.

SOUPS - CHILI - SANDWICHES SERVED AT ALL TIMES.

MEN'S

CASUAL OXFORDS

Brown Cloth Upper Thick Rubber Soles

\$2.98 & \$3.98

Genuine

'Keds' Booster Oxfords In Six Different Colors \$5.95 and \$6.45

GIRL'S

KEDETTE OXFORDS And Sandals In New Spring Styles and Colors \$2.89 to \$5.50

Shippy Shoe Store

COLLEGE EAT SHOP

"There's Jones again! If he'd have his dinner at the COLLEGE EAT SHOP he'd get a good night's sleep!"

Huskies.

5.95

Saddle oxfords in genuine elk. "Wonder-Weight" foam soles. Sizes 4 to 10 - N & M.

BILL'S SHOE STORE

STOP

Take a Five

at

WESTENBERGERS

Normington's

LAUNDERING AND DRY CLEANING

Radios - Jewelry - Music

JACOBS & RAABE

Tel. 182 111 Water St.

POINT CAFE

Short Orders Meals Fountain Service

Piano, Accordion Lessons and Instrument Rentals all at

GRAHAM-LANE Music Shop

On the South Side

MONEY-The mint makes it First and it's up to you to make it last.

FIRST NATIONAL BANK

DELZELL OIL CO.

DISTRIBUTORS OF PHILLIPS "66" PRODUCTS

THE LARGEST SELLING

COFFEE

IN

STEVENS POINT

THE NEW IGA FOODLINER

OPEN EVENINGS

Frank's Hardware

PHONE 2230

117 North Second St.

LASKER

JEWELERS

121 North Third Street Phone 3144

STEVENS POINT, WISCONSIN

Ask her, then see Lasker

PETE'S BARBER SHOP

"Satisfaction guaranteed or your hair cheerfully refunded".

SOUTHSIDE

LASKA'S

BARBER SHOP

2nd Door from Journal Bldg.

LEO LASKA ELMER KERST

WALLY'S

Men's Store

Public Square

WISE MEN USE WALLY'S

Berens Barber Shop

Sport Shop Bldg.

"For the Finest Gritz

in Town See Us"

FISHER'S

DAIRY

"Better Milk Products

Mean

Better Health"