

Omegas and Tau Gams Win Top Honors In Songfest

Omega Mu Chi and Tau Gamma Beta divided honors in the top spot at the second annual WSGA Songfest held Monday, February 15. Each organization will have the traveling trophy, which the Tau Gams won last year, for half of the ensuing year.

Glady Lehmann, as Mistress of Ceremonies, introduced the seven participating groups for the event. Ruth Ann Charlesworth, WSGA president, gave a welcome to the group. Each group participating gave a serious song and a parody on college life at Central State.

As the groups assembled on the stage Fred Stepnacek provided a musical interlude on the organ, especially notable being his presentation of "Stormy Weather." While the judges were conferring, Peter J. Michelsen, acting guest director, led the audience in group singing.

Judges for the event were three musically minded citizens of the community, Mrs. Herman Pagel, Mrs. Bert LaBrot and Edward Wotruba, Jr. Beulah Huettl, vice-president of WSGA, presented the award.

Omega Mu Chi, under the direction of Barbara Anderson and Carol Corliss, presented a medley exemplifying the life of a graduate, and a parody on "The Birth of the Blues." Tau Gamma Beta, directed by Gloria Suckow and Nancy Court, presented "You'll Never Walk Alone," and a parody on "That's Amore."

Sigma Phi Epsilon followed with their fraternity song and a ditty by Chuck Sohri, their director, to the tune of "Jimmy Cracked Corn." Phi Sigma Epsilon presented a humorous selection which might be called "The Humming Song," and a parody based on "I See The Moon," under the direction of Fred Stepnacek.

During intermission a modern dance number interpreting a "Late Date" was executed by Pat Scribner and Alice Allen, members of Orchestras, the campus dance group.

The Newman club presented a medley consisting of "I'm Always Chasing Rainbows" and "Look For The Silver Lining," under the direction of Lollie Schack.

Psi Beta Psi, under the direction of Frances Koch, presented "Wagon Wheels" and a parody based on "Cool Clear Water." The program concluded with the singing of "I'm Forever Blowing Bubbles" (complete with bubbly balloons) and the parody on "Dragnet" by Nelson Hall girls under the direction of Claire Mueller.

WSGA members who planned and prepared this event were Beulah Huettl and Shirley Sonnenberg, co-chairmen; Publicity, Jan Bergelin and Arlene Golonski; Judges, Mary Barrows; ushers, Dorothy Arndt and Jan Friedrich; song sheets, Joyce Zerneke.

Mrs. Elizabeth Pfiffner and Miss Miriam Moser are faculty advisers for WSGA.

GIVE 50c. -- Bring Wha Shim Han To CSC

YOU can help to bring a Korean student to Central State! YOU can help our college to grow and you can help other colleges to grow by donating your 50c to the drive to bring a student here. Under the sponsorship of the Student Council, a giant drive will be staged on Tuesday and Wednesday, February 23 and 24. The 50c asked from each student is much less than the price of a show, and will pay you doubly in the warm feeling of generosity and true Americanism you will feel. The minimum goal set for the drive is \$500, which will cover only the bare essentials of a year at Central State.

Wha Shim Han, who is now attending the Abilene Christian College, and who formerly attended the Seoul Women's Medical College is the girl who has been chosen by the Korean American Cultural Association, for a scholarship. Miss Han would attend Central State for one year, as a graduate with a biology major, and then return to Korea to teach. It is felt that a college the size of Central State is ideal for such training, as a large university would not allow the firm friendship which it is possible to make in a smaller college.

The Korean American Cultural Association, under the leadership of Dr. Changsoon Kim, Th.D., contacted the college and asked for help for such a student to be trained for democratic leadership in Korea. He wrote in a letter to Dr. Quincy Douma, of the college, "Today, Korea is a battleground — center of the grim struggle between democracy and communism. Tomorrow, if common sacrifice is not in vain, and if we lay our plans wisely, Korea will be a workshop of democracy. Indeed, Korea, will be a showcase of the free world — a demonstration center

where young people schooled in the democratic tradition of the West will be daily translating it into democratic action in the East. These young people must be trained abroad, for they have no such facilities at home. And 'abroad' to practically every ambitious Korean youth, means 'America.'"

The Student Council fund drive will be an individual collection taken on Tuesday and Wednesday of next week. The Council will attempt to approach every student, to contribute his 50c, his chance to take this worthy Korean girl, Wha Shim Han, to a movie, perhaps one called "Youth and Democracy Triumph." Each contributor to the campaign will be given a badge to show that he is aboard the "filmwagon" and on Wednesday night, February 24 a dance will be given at the Union for everyone with a badge. Let's all

CENTRAL STATE The POINTER

SERIES VII VOL. III

Stevens Point, Wis., February 18, 1954

No. 9

Central State To Host An Inter-Faith Conclave

Several members of the planning committee of the Wisconsin Student Ecumenical movement met recently at Central State college to plan the fourth inter-faith conference, which will be held on the local college campus on March 5, 6, and 7.

The committee members met with local students and pastors in the home economics parlors at the college to draw up final plans for this year's conference, which will have as its theme "Believing Ecumenically: The Basis of Christian Faith."

Local pastors and students at the meeting were: Rev. Edward C. Lewis, Episcopal Church of the Intersection; Rev. Gordon B. Meyer, Frame Memorial Presbyterian; Rev. J. L. Pickett, First Baptist; Rev. Orvis Hanson, Trinity Lutheran; Hale F. Quandt, representing St. Paul's Methodists; Patricia Malik, Trigon representative; Frank Brockner, president of the Lutheran Student association; Mary Bartelt, YWCA; Ruth Talmadge, Wesley foundation; Mary Reznicek, Wesley; and Rosemary Polzin, YWCA.

Famed Dublin Players To Present Dramas

CSC and Stevens Point will be extremely fortunate this spring when the Dublin Players, famed Irish stage company, will appear in the college auditorium for three nights on May 3, 4 and 5.

Ferreted throughout the United States on their present tour, their fine techniques and magnificent acting abilities, gained throughout their years with the famous Abbey and Gate Theatres of Ireland, never fail to excite critics and audiences to top praise.

They will present Shaw's "Pygmalion" and Synge's "Playboy of the Western World" and one other play yet to be announced.

The Dublin Players will be presented here as one of the regular assembly numbers of the second semester. They will be brought to Stevens Point through the auspices of the college assembly committee composed of Miss Pauline Isaacson, chairman, Miss Cecilia Winkler, Dr. Alf W. Harrer, Henry W. Runke, and Robert S. Lewis.

get out for this worthy campaign and have 100% participation at Central State!

DO YOUR PART! HELP TO BRING WHA SHIM HAN TO CSC!

Announce Plans For Coming Senior Ball

"Sweethearts on Parade" is the theme chosen by the seniors for their annual senior ball which will be held at Hotel Whiting on Friday evening, February 26, from 8:30 to 12:30 o'clock. Lamar Foth and his orchestra (formerly Tommy Temple) will provide the musical mood for the dance, which is open to all CSC'sers.

Bob Ullsperger, senior class president, has chosen Pat Varney, Stevens Point, as his queen. Other senior class officers and their dates and the president of the junior class and his date will lead the grand march.

Committees working on the dance are: Orchestra, Bill Conway, JoAnn Cuff, Betty Kusnerow; tickets, Jerry Baerwald, Royce Wade; publicity, Doris Dahms, Ed Jacobson; decorations, Bill Kohls, Mark Schommer, Vivian Schultz, Bobbie and Ray Anderson; location, Rosemarie Christoffersen; theme, Casmira Hansen, Carol Peterson; programs, Harold Zukoski; invitations and chaperones, Betty Crook, Donna Thompson.

Mrs. Specht Recovering

Faculty and students are glad to know that Mrs. Raymond E. Specht is now recovering from a recent illness and is convalescing at her home. Mrs. Specht was a patient at St. Michael's Hospital for 10 days, returning to her home last Saturday.

Men Will Don New Jackets Tonight In Special Glee Club Concert

The Central State Men's Glee club, under the direction of Norman E. Knutzen, will sing a special concert tonight at 8 p.m. in the college auditorium. Admission is by ticket only.

The purpose of the concert is to raise money to pay for the club's new uniforms. The singers' new outfits are cardinal red in color and are the waiter jacket type in style. These jackets will be worn for the first time tonight. Tuxedos, the club's familiar white waiter jackets; and combinations of red and white jackets will add to the variety of the singers' attire.

The audience will also hear a variety of music. Knutzen's men will especially show this variety in a group of five new songs. They are "Pale Moon," an Indian love song by Logan; "The Lone Prarie," a cowboy song arranged by Noble Cain; the rollicking "Rollin' Down to Rio," German; the popular ballad, "I Believe," arranged by Wilson; and the majestic "Open Our Eyes" by Macfarlane.

The club's new tenor soloist will be unveiled at the concert. Freshman Roland Marsh will sing "Nocturne" by Curran.

Returning serviceman Paul Zei, also a tenor soloist, will be with the club again for the first time in years. He will sing "Danny Boy," Weatherley, and "Come Back to Sorrento," De Enesco-Curtis.

Also soloing will be Jerry Boettcher, baritone, and Dave Ross, bass; and a quartet, Ken Stewart, Roy Hackbart, Boettcher, and Ross will sing two numbers.

Ruth Ann Charlesworth and Gwen Fischer will accompany the club on the piano, and Fred Stepnacek will assist on the organ as well as provide intermission music.

The complete program follows:

- "The Purple and the Gold," Pray-Percival; "Brothers, Sing On!" Grieg; "I Love a Parade," Arlen; "The Drum," Gibson; "De Gospel Train," Noble Cain.
- "Nocturne," Curran, Roland Marsh, tenor solo; "Without a Song," Youmans, Jerry Boettcher, baritone solo.
- "Pale Moon," Logan; Skip to My Lou," Griffith; "The Lone Prarie," arr. Noble Cain; "Juanita," Norton; "Open Our Eyes," Macfarlane.
- "Crusin' in My Model T.," Hill; "I'm Sittin' on Top of the World," Henderson, quartet; "Danny Boy," Weatherley; "Come Back to Sorrento," De Enesco-Curtis, Paul Zei, tenor solo; "O Rest in the Lord" (Elijah) Mendelssohn, Dave Ross, bass solo.
- "Rolling Down to Rio," German; "I Believe," arr. Wilson; "Evening," arr. Marryott; "Men of Harlech," Norden; "Jubilate, Amen," Kjerulf.

Tickets for this evening's concert may be purchased at the door. Admission is 50 cents.

Norwegian To Speak At CSC Aud Program

"To feel sorry for one because he doesn't make much money, yes. But, to take sides for people you don't even know is really amazing."

This statement was made in regard to our partisan interest in the World Series. It is a quality in Americans which amazes Dagfinn Westberg, Wausau's exchange teacher from Norway, who will be at CSC next Monday. Many things in America interest and amaze Mr. Westberg just as many things in Norway interest us.

Mr. Westberg, who hails from Orkanger, Norway, will talk about his homeland in an assembly program scheduled for Monday, February 22, at 8 p.m. in the auditorium.

Mr. Westberg has exchanged jobs with Miss Jane Bjorklund of the Wausau Senior High faculty for one year and is now teaching World History to Wausau sophomores. He feels certain the exchange program will promote a better understanding between his country and ours.

This is not the first visit to the United States for this blond, blue-eyed Norwegian. In 1946 he studied at Drake University in Des Moines, Iowa, for one semester. After returning to his home land, Mr. Westberg was married in 1948.

His pretty wife and two young daughters have accompanied him to Wausau. Though Mr. Westberg and his family find many of our customs

Gerald Kahan Fills Post In English Department

Gerald Kahan, 30, from the University of Wisconsin at Madison, has been engaged on a temporary basis to take over the English and speech classes of Leland M. Burroughs, Mr. Burroughs, chairman of the English department at CSC, is recovering at Wisconsin General hospital at Madison from optical surgery performed recently.

Kahan received his bachelor's and master's degrees at the University of Wisconsin and currently is completing requirements there for a doctor's degree. For the past three semesters he has been teaching university speech classes. A veteran of World War II, he is unmarried.

Kahan assumed his duties here Monday at the beginning of the sec-

ond semester. During Mr. Burroughs' absence in the final weeks of the first term his classes were handled by other members of the English and speech staffs.

Because of the illness of Mrs. Eileen Specht, Mrs. John Thomson is teaching Mrs. Specht's Freshman English class.

Mrs. Thomson is a graduate of Milwaukee-Dowser college, Milwaukee, with a major in English. She taught one year previously in a Wisconsin high school and also taught for several years in Indiana high schools. Mrs. Thomson also served as a substitute teacher in the high schools of Cincinnati, Ohio.

Attention, Shutterbugs!

This is a fine opportunity open to anyone who wishes to learn the ins and outs of photography. Raymond E. Specht would like anyone who is interested in doing Pointer or Iris photography next year to see him within the next week. It is necessary that any persons interested be trained this semester for the work next year. No experience is necessary and the finest of photographic equipment is available. See Mr. Specht or the editors of the respective publications and get all the details.

rather confusing, they are enjoying their stay in Wausau.

Preceding his talk at the college, Mr. Westberg will be a guest at dinner at Nelson Hall.

The assembly program is one of a series of second semester programs sponsored by the college assembly committee, with Miss Pauline Isaacson as chairman.

BOB ULLSPERGER AND HIS queen, Pat Varney, honored royalty for the Senior Ball, "Sweethearts on Parade," to be held February 26 of the Hotel Whiting.

Give Your 50c For Wha Shim Han

Just Keep Pegging Away

What would Abraham Lincoln do if he were here today? The answer would come in his own words, "There is but one solution to any problem; just keep pegging away."

Lincoln possessed four attributes, and had any one of them been lacking, he would not have been as great a leader or as great a man . . . and he would probably have failed his mission. In the words of James Russell Lowell, Lincoln's qualities of mind and his achievements were directed by the fact that he was "a patient, kindly, wise, foreseeing man." In 1861 the country would have failed under the leadership of any man, whether a great poet, lawyer, orator or military genius, who did not have these qualities. In all the things he was engaged in Lincoln always showed this same note of patience, and a reasoning and inquiring mind. In one of his greatest speeches — the House Divided speech of 1858 — Lincoln showed that he was not going to rush into something before he had really thought about it and planned it out. His opening sentence was, "If we could first know where we are, and whither we are tending, we could better judge what to do, and how to do it."

One of the greatest attributes of Lincoln was the fact that he did not go about writing and speaking senseless things. He thought about each thing he wrote or said, and he tried to mislead no one, but rather hoped that his words would help to clarify ideas which were confused in other people's minds. "Be not rash with thy mouth."

However, Lincoln has another side . . . one which many of us forget today . . . he had a definite sense of humor. Humor was the one bulwark with which he met all bitter disasters. The story is often told of the time when Lincoln was running for Congress and was attending a campaign meeting of his opponent, the evangelist Peter Cartwright. "All who desire to lead a good life," Cartwright cried out to his audience, "who want to send a good man to Congress, and go to Heaven will please stand!"

Everybody but Lincoln rose. "And now all those who will stand who shun the good life, who wish to see a sinful, unprincipled man in Congress and who must surely go to Hell!"

All eyes turned toward Lincoln. He remained calmly seated. "Well, Mr. Lincoln," said Cartwright, "you don't want to go to Heaven and you don't want to go to Hell. Where are you going?"

Lincoln got up slowly and reached for his hat. "I'm going to Congress," he said, and left the meeting.

We could make many guesses as to what Lincoln would do if he were here today. We can be sure that he would stress the qualities which he had and which were so important toward solving a problem and meeting a crisis. We may be sure that he would always fight clean in any situation, and that he would always fight clean in any situation.

Lincoln will always grow here in America . . . because those who are great today are carrying out those same qualities which made him great, those qualities which are down to the core and fiber of every man, even though they are often covered by such a thick layer of disbelief that we are not sure they are there. In simplicity, honesty, forbearance, patience, kindness, wisdom, rest the power over men, to guide them to the right, in 1861 and in 1954 and 2099, in Lincoln or any other man. S.M.S.

FAMILIAR FACES

Betty Kusserow

Most of you Juniors and Seniors of CSC will recognize this familiar face as our Homecoming queen from the fall of '52. Betty Kusserow is from Wittenberg. "The home of a good basketball team," Betty says. She is a senior in Primary and teaches kindergarten at the Training school. When our photographer took Betty's picture she was on the playground with her kindergarten students and they all gathered around. "They wanted their picture taken, too," Betty laughed.

After graduating from high school Betty came to CSC. After her first semester as a Sophomore, she left for two years. Then in December of '51 she came back to Central State to be queen of the Senior Ball with Gordon Fairbert, her fiance, as king. "There were stars in my eyes that night," Betty said happily. At the

beginning of the next semester she was back with us to stay until she graduates, which is this spring. Betty says, "I don't know where I'll be teaching this fall, it all depends upon Gordy. He may have to go into service. If he doesn't, I'll maybe teach at Lake Geneva where he is teaching now."

Betty's favorite subject in high school was Latin, (imagine that) but in college she has none in particular. "I like school but am anxious to graduate," she confessed.

Sports, especially baseball, interest Betty. "When I was eight years old we started going down to Chicago to see the Cubs play. Now I'm beginning to be a Braves fan, too," she added. After the last summer school session Betty took a vacation and went down to Milwaukee to see all the games.

When asked if she liked sewing, Betty turned up her nose and then

remarked, "But I do like to cook." (Gordy can relax, but he'll have to buy his shirts and trousers "ready made").

Some of the activities which keep Betty occupied are Primary Council, PTA, Gamma Delta, and Tau Gamma Beta sorority. At the Inter-sorority dinner recently, Betty and Gordy gave an after-dinner speech.

Pet peeves are always interesting and it seems that everyone has at least one. Betty is no exception, and hers are people who snap their gum or crackle popcorn at the movies, and also, she added, "Men who smoke big, fat, smelly cigars at baseball games. I always get behind one of them."

The dorm is Betty's home here at CSC. Joy Lane is her roommate, a bosom-buddy, and a secret sharer. (Women can keep secrets, but they just like to share them.) At the slightest excuse, Betty and her pals get together for a celebration with a popcorn party. Betty really believes life is worth living!

Jerry Boettcher

"A student once more! No more lessons plans. Back to 'ords and casual wear, no neckties, no more practice teaching." Jerry Boettcher exclaimed with satisfaction. He finished

practiced teaching last semester with flying colors.

Jerry went to high school at Merrill and came to Central State through the influence of Mr. Knutzen. While in high school Jerry heard the Men's Glee club and became interested. He met and talked with Mr. Knutzen and became sold on CSC. "It was quite a thrill at my first Homecoming to sing in the concert, to really be a part of it," Jerry recalled. This is Jerry's fourth year in the Glee club, which entitles him to a four-year award. During

Unique Gift Sent To Children's Colony As Speech Class Says "Do! Don't Just Talk"

Say, have you ever sent someone a valentine party in a box? Well, Miss Pauline Isaacs's 9:10 Speech class did just that.

Do! Don't just talk! — This is the motto of the 9:10 Speech class. The class members gave examples of speeches to actuate. One speech was given on the subject, "Why not do something for the Intermediates at the Wisconsin Child Center at Sarta?" Primary Council has done much for the Primary children at Christmas time. The speech must have been good because the results were wonderful.

Robert Allen of Sparta went to see one of the teachers at the Child Center, Miss Mary Pfeiffer, sister of Miss Lydia Pfeiffer, former fifth grade supervisor in the Training school. Miss Pfeiffer was very much interested and happy to cooperate. She made a list of the children with their birthdays and gave a description of each. The description enabled the class to know better the type of child each would be dealing with.

Each member of the class chose three names of children to whom he would send cards. Each student decided to ask two of his friends to send cards also. The class agreed to send these children Christmas cards, birthday cards and valentines. Then they decided to send them a valentine party. They would prepare it during registration week and Don Komasa was named general chairman.

Everyone "pitched" in to make this valentine party for the Intermediates at the Child Center a successful project. Some made paper hats and cups. Others brought candy, cookies, and nuts. Miss Gladys Van Arsdale's third grade at the Training school contributed a share by making valentine favors. The Treasure Chest helped by giving

the four years he has done solo work and also has sung at Rosholt, Clintonville, Shawano, Tigerton, Gresham and has many dates in the future.

In his four years of high school Jerry did much debating. His record as a Senior was 15 wins and one loss. He won the title of the outstanding affirmative speaker in the National Debate tournament. (His fiancee, Carol Harter, doesn't stand a chance in an argument.) Jerry isn't really engaged as yet, but he is planned and he says, "That is the college man's way of being engaged."

English and speech are Jerry's favorites. He enjoyed practice teaching and play production. He directed the one-act play "Ile" by Eugene O'Neill, this fall. When he has time he likes to write. He has had articles published in the National Professional English Journal and the National Forensic Journal. Jerry's major is English, and speech and history are his minors.

"All sports, but especially baseball and fishing, I enjoy very much," Jerry commented. "Also I like popular music and photography."

When asked some dislikes Jerry said, "I hope this doesn't come back at me, but I dislike the compulsory attendance rules here at CSC. I feel we are old enough to realize just what our responsibility in that area is. There is too much red tape to go through to get back into school when you miss." Another dislike of Jerry's is "over-hearing people."

The future to Jerry holds what it does for most of our fellows. He says, "I will be drafted in June, probably. If Uncle Sam wants me before that he will have to come and get me. After two years in the army I plan to teach a few years and then work on my Master's degree." Later he plans to earn his Ph.D. in literature.

Back in '51 Jerry pledged Chi Delts. He is now a charter member of the Sig Eps, and belongs to Sigma Tau Delta, Men's Glee club, Alpha Psi Omega, Young Republicans, Gamma Delta, and College Theater. His roommate is Eddie Jacobsen. "We really have some good gab sessions — 'til all hours of the night," he says.

Jerry works part time at the Eat Shop and does maintenance work on the second floor at Delzell. "I hate to leave school and all my friends and my fraternity. I have really enjoyed it all," was his parting comment.

their Valentine's Day window decorations. Some members worked exceptionally hard toward getting this party ready to be mailed to the Intermediates in time. The box was large and really full. The personal valentines were sent earlier than the box to show the children that they were remembered by friends here at Central State.

The party was held at the Center last Sunday. Imagine the joy of these children at having a Valentine party, perhaps the first one for many of them. When their birthdays arrive they will know the happiness of receiving birthday greetings from unknown friends. All this was made possible because speeches actuated something practical, and enthusiasm was aroused. All thanks go to the members of the Speech class.

Speech class participants are:

Beverly Diver, Nancy Hedberg, Daphne Porter, Don Komasa, Robert Allen, Jacqueline Sattler, Nancy Nelson, Anne Marie Stolenson, Anna Weisbrodt, Jackie Viertel, Phil Smith, Robert Summerfelt, Nancy Young, Dolores Hofman, Donald Riley, Corinne Weber, Hazel Helbach, Darlene Schinke, Marie Skalski, Ann Wilz, Donna Suddzniski, Patt Sroda, Helen Schlack, Barbara Stassel and Betty Woehrlert.

Here Is A List Of Point's Fresh Faces

Here are the names behind the people behind the faces behind the smiles — meaning, the new students at CSC for the second semester:

John Casey, Wisconsin Rapids; Charles Neimas, Marshfield; Vincent Slusarski, Stevens Point; Julian Wiczorek, Rosholt; Gerald Foster, Marshfield; John Schellkopf, Oxford; Harold Miller, Stevens Point; Hugh Curtis, Poyette; Joan Goehring, Loyal; Lee Glasel, Wausau; Donald Hartz, Milwaukee; Donald Van Scott, Wausau; Mande Springer, Bancroft; Nancy Gause, Wisconsin Rapids; Gordon Plaust Madison; Corita Aleff, Sheboygan; Leroy Gwidt, Stevens Point; Robert Schreier, Milwaukee; George Roman, Stevens Point; Barbara Knope, Stevens Point.

Robert Bach, Minocqua; Janice Cook Nomady, Stevens Point; Patricia Kelley, Royalton; Myron Laszka, Stevens Point; Evon Ann Beckwith, Wausau; Jerry Schein, Stevens Point; Robert Stutzman, Bonduel; Duane Ferkey, Nekosua; Raymond Stroik, Stevens Point; Laverne Lonsdorf, Athens; Dean Cayo, Chippewa Falls; Paul Zol, Stevens Point; Robert Gerz, Kaukauna; Donald Frank, Kaukauna; Joan Meredith, Marshfield; Sam Skibicki, Stevens Point; Bernard Hopka, Stevens Point; Kenneth Bradley, Waupaca; Frederic Hubley, Chippewa Falls; Hazel Kalk, Antigo; William Creed, Union; Dennis Skalland, Eroy; Norma Holm, Brooks; Patrick Donley, Menomonie; Alice Grosklaus, Wisconsin Rapids.

Eugene Huettner, New London; Dorothy Dunkel, Athens; Richard Helmer, Coddington; John Kellogg, Viola; Lowell LaLoke, Stevens Point; Barbara Nineman, Sparta; John Lettau, Kaukauna; Stephen Rankin, Almond; Robert Pradt, Loyal; Myrtle Greeler, Marshfield; Gilman Marquard, Stevens Point; David Secord, Waupaca; Robert Vicker, Stevens Point; Wayne Curry, Osseo; Wayne Ellis, Appleton; Michael Lattimer, Wausau; Trudy Schauer, Kewaunee; Elton Obey, Tomahawk; Lowell Ives, Marshfield; Clayton Clark, Port Edwards; James Goets, Stevens Point; Benjamin Hughes, Oshkosh.

Padded Cell

by Benita Held Blomley

Greetings! For those of you that are new here, we give a warm hello. Now that you've had a while to look us over, we hope you have decided to like us. We're sure to like you!

Changing semesters has some advantages, we've discovered. As Lois Schroeder was getting her new books, we saw "a great light." Lois made a trip to Florida at Christmas time to see Gary Wegner of Waukegan, who is in the Air Force. She came back with a pretty diamond, best wishes to the couple — and advice to girls — start making your Christmas vacation plans now!

A group of students have decided something about the pep in this college. This was agreed upon after various pep meetings had been held, and feebly participated in by the few students attending. To sum it up in two words, "It stinks". Shame on all of us!

This is a time for new student teachers to become acquainted with the juveniles at the Training school. A group of primary children were getting boxes of toys ready to send to some less fortunate youngsters. There happened to be two Raggedy Ann dolls, and one Raggedy Andy. "Gee," said one precocious little tyke, "If we only had another Andy, they could double date!" How times change. It seems that we were in at least sixth grade before we even understood the meaning of the word "date"!

After the happy (?) standing-in-line period for getting grades, the following seemed to be quite the popular feeling:

"Though fear of taking risks in life I've missed a lot of fun — The only things that I regret Are those I haven't done."

We thought this so good we stole it from Mr. Lewis — with no hard feelings we hope. "Where does the jelly fish get its jelly?" "Ocean currents."

We haven't much to say today, so we'll let you practice up on these till next time. For best results, do these 10 times, as fast as possible. "The sixth sheik's sixth sheep's sick." Or better yet, "The seething sea ceaseth and thus the seething sea sufficeth us." Bye now.

Hansen Attends Confab.

President William C. Hansen attended a conference of the American Association of Colleges for Teacher Education at Chicago on February 4, 5 and 6 to discuss future plans and policies for these schools.

President Hansen gave a Lincoln-Washington day speech at the Senior high school at Wausau on Tuesday of this week.

Broker ISA Prexy

Frank Brocker was installed as president of the Lutheran Student association on Thursday, February 11. Other officers installed were: Vice-president, Neita Nelson; secretary, Lois Nelson; treasurer, Lily Sturlok; publicity director, Annette Brus.

VOL. III The Central State Pointer No. 9

Published bi-weekly except holidays and examination periods, at Stevens Point, Wis., by the students of Wisconsin State College. Subscription Price \$5.00 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.

Editor-in-chief — Shirley Sonnenberg, 112, Boyington Avenue, Phone 749-W; News and Feature Editors — Virginia Brice, May Louise Biczynski; Reporters — Margie Gerhard, Daphne Porter, Felisa Bora, Carol Holt, Dave Ross, Pat Sisel, Sharon Sutton, Rita Czerniewski, Helen Kessler, Marie Kellier, Virginia Drexler, Robert Netze; Sports Editor — Jerry Baerenwald; Reporter — Bob Ullsperger; Editor — Ed Graw; Assistant — Dave Behrendt, Don Haver, Dale Rindfleisch, Head Copy — Alvin Wolinski; Typists — Arnold Leistik, Doris Moss; Margin Smith, Phyllis Hoyt, Margaret Lorey; Head Proofreader — Shirley Sheets; Business Editor — Margie Zentgraf, Janet Johnson; Sally Ross; Photographer — Vernon Stogbauer; Editorial Adviser — Miss Bertha Glennon; Photographing — Raymond B. Specht.

BUSINESS STAFF
Business Manager — Dennis Schrank, Dancy, Wisc.; Assistants — Palmer Smith, John Boynt; Assistant Business Manager and Circulation — Dave Jersey; Assistants — Shirley Abchenreier, Delora-Krause; Business Adviser — Robert T. Anderson.

Annual Pledge Hunt On! Rushing Dates Announced

The open season for sorority and fraternity rushing has begun! The sorority pledge season will officially open February 21 with the Inter-sorority coker party on Sunday. After the coker party will follow the individual sorority rushing parties. Psi Beta Psi will begin with the first rushing party on Sunday, February 28. The Omegas will hold the second party on Tuesday, March 2, and the Tau Gammas will hold the last rushing party on Tuesday, March 9. The Gammas and Omegas will be held on Sunday, March 21.

For the fraternities, the Phi Sigs will have their first rushing party on Sunday, February 28, and the Sig Eps will have theirs on Tuesday, March 2.

'Miss Good Morning' Contest Is Entered

Mrs. Laura Kuera, Manager of the College Eat Shop, is planning to have all her waitresses entered in the Kellogg "Miss Good Morning" contest. The contest, sponsored by the Kellogg company, in cooperation with the National Restaurant association of the United States, will run locally for a month, February 21 to March 21.

The Eat Shop waitresses, who will compete toward selling the most Kellogg's breakfast cereal during this time, are Helen Schlack, Chloe Brody, Roberta Netzel, Lenore Gaylord, Felisa Borja, Nancy Heuberg, June Brunner and Dorothy Arndt. There will be a winner in each of the three local restaurants participating — the Pal, the Point Cafe and the Eat Shop. From entries submitted, with a photograph accompanying each one, the Lloyd Herold company will select a winner from each state. The 18 state winners will be awarded a \$25 bond and a General Electric clock radio.

From the 48 state winners, four finalists will be selected. These finalists and the restaurant operators they represent get an all-expense paid trip to the National Restaurant show in Chicago, May 10-14, as guests of the Kellogg company. In addition, the four finalists get \$200 spending money. The finalists then compete in a "wait-off" at the National Restaurant show for the title of "Miss Good Morning" of 1954.

"Miss Good Morning" will be judged on salesmanship, efficiency, courtesy, and appearance. The waitress selected will receive a \$100 savings bond, a complete wardrobe from a top Chicago store, in addition to the other gifts already mentioned. She will also appear on the Art Linkletter TV show from Hollywood and appear in Kellogg's advertising in national magazines.

That's quite a goal for one of the Eat Shop waitresses, isn't it? By ordering Kellogg's breakfast cereal from them, you can help one of them to reach it. (It says here in the form of a commercial!)

Tentative Date Set For Annual Music Homecoming

Plans are being made to have the Homecoming for the College Band and Girls' Glee club on Saturday and Sunday, March 13 and 14. With re-

Mrs. Anderson Teaches "Deutsch" to "Kids"

"Guten morgen, wie gehts?" If you're a student of German we're sure you'll understand; if not, you'll need a translation much as we did. It means, "Good morning, how are you?"

That's just a sample of what a group of the third and fourth graders at the Training School are learning in German. They are being given a wonderful opportunity to learn this foreign language at a young and impressionable age.

The teacher who is donating her time, and to whom everyone is extremely grateful, is Mrs. Henry A. Anderson, wife of Dr. Anderson, college physician. She is giving up her time to teach these children two hours a week. Already they have learned a group of phrases in the two times the class has met.

Says Miss Gladys Van Arsdale, third grade supervisor, "The object of this project is to get the children interested in languages and to instill in them the desire to learn more. In this day of travel the need for a language other than our own is very great."

The whole thing began when Mrs. Anderson taught a group of her Brownie Scouts some German and they were so enthusiastic and eager to learn more that the effort was made to have her continue her work in the grades. Being the holder of a master's degree in German, Mrs. Anderson is well qualified to do this.

Pending the success of this semester's work the instruction will be continued again next fall.

So don't be surprised if you're chatting with a tiny third or fourth grader and he leaves you with an airy, "Auf Wiedersehen," or to us illiterates, "Good-bye."

Arlene Golomski is Newmarite Queen

Before a crowd of more than 300 persons, Arlene Golomski of Custer, a sophomore in the college of letters and science was crowned "Miss Newmarite" Sunday evening at the American Legion hall.

The coronation was held during a dance which followed a potluck dinner and program at which the members of the CSC Newman club were guests of Stevens Point council No. 1170 of the Knights of Columbus. Miss Golomski was chosen for the honor by balloting among members of the Newman club, organization of Catholic students on the CSC campus. The identity of the winner was held a secret until the announcement at the dance. Miss Golomski was crowned by Carl Kuklinski, grand knight of the local council, during a brief ceremony.

Corsages were presented to Miss Golomski and the runners-up for the honor, Lois Langfeldt of Loyal, a junior in the secondary division, and Lollie Schlack of Eagle River, a freshman in the college of letters and science. The girls' escorts received boutonnières.

turning alumni and students, the group should number about 200.

Peter J. Michelsen will rehearse the groups on Saturday and a concert will be presented at 3 p.m. on Sunday. Saturday evening the combined groups will have their annual banquet.

CUTTING WOOD FOR All they're worth we see Katie Schentner and John Berkahn, as they try their hands at sawing through a log in less time than other contestants at the annual AKL Woodchoppers Ball. Don Wilde was the timekeeper.

CSC Music Fraternity To Hold Evening Musicales

An enjoyable evening of musical entertainment is promised for everyone when the Alpha Kappa Rho Musicales is held on Thursday, February 25, at 8 o'clock in the auditorium.

The program will include vocal and instrumental numbers by members of the fraternity and Mrs. Doris Ockerlander See, an alumna, will present a musical reading. The Alpha Kappa Rho is an honorary music fraternity for students displaying outstanding musical ability. Peter J. Michelsen is adviser for the group.

Sigma Tau Delta Contest Winners Are Announced

Jeanette Havel and Mary Ann Pualowski are the winners of Sigma Tau Delta's creative writing contest. Miss Havel took first place in the prose division with her "Three Letters to Vienna (1865)." "The Summons" won first place in the poetry division for Miss Pualowski. "Darkness Melody" by Sally Miller received an honorable mention award in the prose division. Poetry honorable mentions were given to Eleanor Simonson and to Miss Havel.

These winning selections will appear in Sigma Tau's literary magazine, the 1954 Words Worth, along with the prose and poetry written by the active members of the honorary English fraternity.

Famous Dramatic Group Plans Children's Play

Plans were laid for the production of "Puss in Boots" by the Clare Tree Major Players, nationally known dramatic group for children's plays, when Primary Council met recently.

The primary group is sponsoring this organization, which will give two performances on Friday, March 12. Tickets will be made available to all school children of the city and members of the council will go into the classrooms to tell the pupils about "Puss". Patricia Rickel was appointed chairman of the ticket sales.

Also at this meeting the girls voted to send four senior girls to the Conference of the National Association of Childhood Education, which meets in St. Paul this spring. The proceeds from the Clare Tree Major production will go toward this cause.

Before the close of the meeting, Phyllis Lemiesz gave a report on the Christmas trip to Sparta. Phyllis told how 13 girls, along with Dr. Quincy Doudna and Dave Ross, took gifts to the primary children at the Wisconsin Child Center there. She told of the wonderful, yet heartbreaking experience that the visit was. A letter from Mr. Holmes, head of the Child Center, was read expressing his appreciation.

Betty Crook is the president of the group and Dr. Mary Elizabeth Smith, the adviser.

Glee Club Has Hands Full In Next Months

February and March will prove to be the busiest months of the year for the personnel of the Men's Glee club. Central State's "ambassadors of good will" are just beginning the heaviest schedule of concert tours the club has had in a number of years.

The big tour is an overnight trip to Sturgeon Bay on Wednesday and Thursday, February 24 and 25. On this trip the club will sing an evening concert in Sturgeon Bay and high school assembly concerts at Sturgeon Bay, Luxemburg, Pulaski, and Marion (tentative).

On the first day of the new semester the Glee club sang at an assembly program at Tigerton high school and performed again that evening at Gresham.

An overnight concert tour to Wabeno and Crandon is being planned for the first week in March. Assembly concerts for Wisconsin Rapids and Nekosha will also come in March.

Other trips being planned include concerts in each of three Wausau schools, Stevens Point High, Wittenberg, and Kenosha (to the State Federation of Music clubs).

Intersorority Coker Parties To Be Held

Sunday, February 21, the annual inter-sorority coker parties will be held from 2:30 to 4 p.m., at which time the three social sororities on the campus will entertain prospective rushees for the second semester. Washington's birthday will be the general theme of the parties with hatchets for invitations and silhouettes of George Washington for favors.

Omega Mu Chi will entertain their guests at Nelson Hall Recreation room, Psi Beta Psi at the Home Management House, and Tau Gamma Beta at the Student Lounge in the Union.

These coker parties are sponsored by the Inter-sorority Council which has as its officers the following newly elected people: President, Mary Ann Pank; secretary-treasurer, Mary Bartelt; and press representative, Joanne Cuff.

Glee Club Clinic Was Held Last Saturday

The Girl's Glee club, under the direction of Peter J. Michelsen, held a clinic in the college auditorium on February 13. More than 400 High school glee club members and directors from schools in the surrounding area attended.

The clinic started at 10 o'clock and continued until 2 p.m. with an hour and a half break for lunch. The college Glee club sang the high school music festival songs in classes A, B, and C. Mr. Michelsen gave some suggestions concerning interpretation of the numbers.

Attention, Men Students

All eligible students who intend to take the Selective Service College Qualification test in 1954 should file applications at once for the April 22 administration, according to announcement by Gilbert W. Faust, registrar, today.

An application and a bulletin of information may be obtained at the Record Office. Following instructions in the bulletin, the student should fill out his application immediately and mail it in the special envelope provided. Applications must be post-marked no later than midnight, March 8. Early filing will be greatly to the student's advantage.

Junior "Paul Bunyans" Cut Up At Annual Ball

Clean shaven cheeks are apparent again now that the Woodchopper's Ball is over and the lumber jacks have foudner their razors. The ball was foudner by AKL and held on Friday, February 12, in the student union.

More than 60 couples came to dance to the music of Benny Graham and his orchestra. The union was decorated with Norway pine trees and boughs that were spread throughout the lounge.

The chaperons for the dance were Mr. and Mrs. Bernard F. Wiewel and Mr. and Mrs. Fred J. Schmeckle. Mr. and Mrs. Walter R. Sylvester were invited as guests.

The evening was highlighted by a log sawing contest between the couples. Tom Aibers, the president of AKL, and his date Joyce Zerneck, started the contest off. About a dozen different couples tried to saw the log in record time. Jack Crook and Lou Breymann were awarded the first prize for the fast time of 16 seconds. Bill Barton and Marie Ellis were given second place honors with 17 seconds. There were two other couples with the same time but Barton was selected as winner. The couples continued dancing until 11:30 o'clock.

For those of you who weren't there last Friday night, be sure to attend next year, because there will be a Woodchopper's Ball that is bigger and better than ever, say AKL members.

Leave Of Absence Received By Doudna

President William C. Hansen has announced a tentative leave of absence for Dr. Quincy Doudna, who is in Washington, D. C. making plans to do some work in Venezuela for a month.

Under the leadership of the Organization of American States, successor to the Pan-American Union, a new teachers college has been built in Venezuela, and Dr. Doudna has been given the opportunity to work with the college in setting up its curriculum and administrative policies.

MRS. H. A. ANDERSON and her class of third and fourth graders are shown here, as they begin to develop an interest in speaking and learning other languages by learning to speak German. "Jol"

Gals from Omega Mu Chi and Tau Gamma Beta smile happily about the outcome of the Songfest. Shown from left to right are Gloria Suckow, Nancy Court, Mary Bartelt, Tau Gams, Sharon Sutton, Joan Thinka, Carol Corliss, Bobbie Anderson, Pauline Vincent, Omegs, Gladys Lehmann, and Mary Ann Smith, Tau Gams.

JOURNAL PHOTO

Way Back When in the Home Ec Kitchen—Year ???

THE POINTER
 Volume 30, No. 27
 Published Weekly, April 4, 1954
 Price 2 Cents

"THE ROMANGERS" NEXT WEEK
 When it comes to getting ahead in the world, a man's brains are still his best asset — if he knows how to use them. Here are some recent findings about your brains conducted in leading universities and research foundations.

Do You Use Your Head?
 Q: What is intelligence?
 A: Basically, it is the ability to use one's past experiences effectively for the solving of present problems, and the anticipation of new ones. Knowledge is the possession of the facts about something, but intelligence is the ability to use that knowledge, the ability to evaluate and judge.

Here's An Early Notice For Long Range Planners
 If by chance you have been rather worriedly wondering what in the world you are going to do on Tuesday and Wednesday night MAY 18 and 19, your problems are solved. On those two momentous nights Sigma Phi Epsilon will present their gigantic variety show. Plans are still tentative but the Hammersteins, Harts, Kaufmans, and Rodgers of the fraternity are hard at work planning a big show.

Chloe Brody Voted Head Of Home Economics Club
 Chloe Brody was elected president of the Home Ec club on February 8. Other officers were elected at an earlier date.

WGSA Board Elected
 Ruth Ann Charlesworth was elected president of the Women's Self-Governing Association at the mid-semester polls. Other officers are: vice-president, Beulah Huettl; secretary, Eileen Schieb; treasurer, Lollie Schlack; senior representative, JoAnn Cuff; junior representative, Leona Forth; sophomore representative, Roberta Vaughn; freshman representatives, Marie Doro and Janet Madison.

Phi Sigs Elect Officers For The Second Semester
 Bob McMahon was elected president of Phi Sigma Epsilon fraternity for the second semester. Other officers are: Vice-president, Dennis Schrank; secretary, Everett Moore; treasurer, Robert Reed; corresponding secretary and historian, Gordon Bigalke; Greek council, Ray Anderson; guard, Bill Schroeder.

Sorority Ball, Dinners High Light End Of Term
 Stylized flames and symbolic murals in red and silver depicted the dance theme of "Fire and Ice" at the CSC Intersorority ball held at Hotel Whiting on January 30. Tables, adjacent to the dance floor, had tiny silvery ice ponds with skating figurines for centerpieces.

Omega Mu Chi Held Its Dinner at the Meadows
 The three sororities entertained at dinners preceding the dance. Omega Mu Chi had its dinner at the Meadows. The "Fire and Ice" theme was used for decorations.

Tau Gamma Beta Held Its Dinner at the Hot Fish Show
 The theme, "Skater's Waltz," was carried out in the skating scene which decorated the tables. Tau Gamma Beta held its dinner at the Hot Fish Show. The centerpiece at the head table was a large block of ice, topped with red carnations. Favors were in the shape of tiny ice cubes with flames on top.

group were consistently better looking than those in the average group.
 Q: Does the eldest child tend to be the smartest?
 A: A study of over 70,000 children showed that first- and last-born children averaged higher I.Q.'s than their brothers or sisters. Why this should be, the investigators didn't know.
 Q: Can you increase your intelligence?
 A: Most authorities agree that there is comparatively little that we can do actually to increase our basic mental capacities. But there is a terrifically important corollary: We can increase our ability to use those capacities effectively. What can you do? These two things are suggested:
 (1) Get an education — it enables you to use your grey matter more effectively.
 (2) Use your brains — consistently! To function effectively our brains need constant exercises just as our muscles do.

group were consistently better looking than those in the average group.
 Q: Does the eldest child tend to be the smartest?
 A: A study of over 70,000 children showed that first- and last-born children averaged higher I.Q.'s than their brothers or sisters. Why this should be, the investigators didn't know.
 Q: Can you increase your intelligence?
 A: Most authorities agree that there is comparatively little that we can do actually to increase our basic mental capacities. But there is a terrifically important corollary: We can increase our ability to use those capacities effectively. What can you do? These two things are suggested:
 (1) Get an education — it enables you to use your grey matter more effectively.
 (2) Use your brains — consistently! To function effectively our brains need constant exercises just as our muscles do.

Here's An Early Notice For Long Range Planners

If by chance you have been rather worriedly wondering what in the world you are going to do on Tuesday and Wednesday night MAY 18 and 19, your problems are solved. On those two momentous nights Sigma Phi Epsilon will present their gigantic variety show. Plans are still tentative but the Hammersteins, Harts, Kaufmans, and Rodgers of the fraternity are hard at work planning a big show.

Chloe Brody Voted Head Of Home Economics Club

Chloe Brody was elected president of the Home Ec club on February 8. Other officers were elected at an earlier date.

Plans were made to attend the Province Workshop which will be held at the Allerton Hotel in Chicago, February 18-20. Members are asked to sign on the bulletin board if they wish to attend the meeting. Additional plans were made for the Style Show, which will be presented March 18.

Mrs. Palmer Taylor, Stevens Point, gave a book review on "A Hungry Man Dreams" by Margaret Lee Run-Beck.

WGSA Board Elected

Ruth Ann Charlesworth was elected president of the Women's Self-Governing Association at the mid-semester polls. Other officers are: vice-president, Beulah Huettl; secretary, Eileen Schieb; treasurer, Lollie Schlack; senior representative, JoAnn Cuff; junior representative, Leona Forth; sophomore representative, Roberta Vaughn; freshman representatives, Marie Doro and Janet Madison.

Other members of the board who were appointed earlier are: President of house presidents—Bernice Hahn; local women, June Marten; room and board, Marge Smith; houses of four or more, Ruth Borchardt; Nelson Hall, Sally Rose and Joy Lane. Shirley Sonnenberg, past president, is also a member of the board.

Do You Use Your Head

You don't have to be smart to lead a long successful life — but it helps! When it comes to getting ahead in the world, a man's brains are still his best asset — if he knows how to use them. Here are some recent findings about your brains conducted in leading universities and research foundations.

Q: What is intelligence?
 A: Basically, it is the ability to use one's past experiences effectively for the solving of present problems, and the anticipation of new ones. Knowledge is the possession of the facts about something, but intelligence is the ability to use that knowledge, the ability to evaluate and judge.

Q: Is a good memory an index to your intelligence?
 A: No, you can have a wonderful memory and be stupid, or have a poor memory and be highly intelligent.

Q: Are the majority of the nation's most intelligent men college graduates?
 A: Definitely not. In Army intelligence tests, the men who scored in Grade I (75% of them) were not college graduates. The 5,000 who received the highest grade possible in the Army intelligence test had never even finished grammar school.

Q: Do beauty and brains tend to go hand in hand?
 A: According to popular impression, girls who are highly intellectual seldom turn out to be the kind men are tempted to whistle at. Nor does the male who is top-heavy with brains come off much better. Public fancy tends to typify him as a high-domed, pallid creature, whose physiognomy could scarcely be expected to make feminine hearts flutter. Scientific studies suggest, however, that this is a gross libel. A group of highly intelligent college students were selected and then a group with only average intelligence, and a panel of non-partisan judges voted for them on the basis of "beauty," "good looks" and "physical attractiveness." Findings of the judges: the students in the highly intelligent

— Try our Home Cooked Breakfast Special —

Griddle Cakes with pure butter & Maple Syrup — 25c. Order every morn. Choose and pay for exactly what you want at the only privately owned Cafeteria on or near the College Campus.

OPEN 11:00 AM — 7 PM SUNDAY

SPECIAL — 65c

Choice of 1/4 FRIED CHICKEN or Hamburger Steak

with French Fries — Cold SLAW — Bread & Butter

Home made Soups — Sandwiches — Chili served at all times

CAMPUS CAFE

Store Wide Sale

Nationally Advertised Shoes

Life-Stride & Vilalites

Priced to Sell At

\$4.99 — \$6.99 — \$8.99

Values to \$12.95

THE WILSHIRE SHOP

CSC Dumps Indians 67-62 In Game Here

Central State used a strong second half surge to wrap up its fourth straight Wisconsin State College conference tilt as they bested a game LaCrosse aggregation, 67-62, in a game played at P. J. Jacobs High School gymnasium Saturday, February 13.

For the Pointers it was the third game played in six nights, while LaCrosse was playing their second game in as many nights. Both teams seemed to show effects of the pace during various phases of the contest, making for some spotty action on the part of both squads.

Randy Bob Johnson again was the mainstay for the locals, running up a final tally of 20 points for the evening. All of Bob's points came in the first-three quarters. Ken Roloff added 16 markers to the cause, while Orv Koepke dunked in an additional 15 points.

The Pointers could only manage a 17-17 tie at the end of the first quarter, but then handily steamed to a 34-26 halftime margin. The score was widened another two points to 52-44 at the end of three stanzas and then the P and G's held their own throughout the final period to cop the contest.

The Pointers were actually outscored in field goals; counting 22 to 24 for the down-staters. Free throws provided the winning touch, however, as the locals outscored LaCrosse, 23-14, in this department.

Bowling Standings

	W	L	Points
Hannon Drugs	17	10	24
Miller High Life	16	11	24
Esser Paint	18	9	23
Sig_Eps	15	12	21
Phi Sigs	15	12	19
College Eat Shop	13	14	16
AKL	11	16	12
Vetter's	3	24	5

Schommer Reaches Final Bout At State

Mark Schommer was voted the outstanding fighter in the novice division in the Golden Gloves tournament at Marshfield, being awarded a radio for his honor. He also was the recipient of a jacket and a ring.

Mark was defeated in the championship match of the novice division in the State Golden Gloves tournament Saturday, February 13 at Milwaukee. He was kayoed in one minute and twenty-seven seconds by Harold Woolfolk, a 6'3" 218 pound Milwaukeean.

He defeated Len Zurawski, also a student at Central State, in the third round of the championship bout at Marshfield to qualify for the state meet at Milwaukee. Schommer floored Zurawski two times, once in the first round and once in the third. Schommer hit the deck in the second round but came back to win the fight.

In the semi-finals of the state tourney Mark met John Sutter of Escanaba, Michigan and gained a TKO in one minute and five seconds of the third round.

Yellowjackets Stung In Honey Of A Game 64-58

CSC's impressive second half performance — except for the final 2 1/2 minutes — netted a victory for them at P. J. Jacobs on Feb. 11. The final score was 64-58.

The Pointers outlasted the Yellowjackets in a sparkling third quarter shooting exhibition, outscoring them 14-2 in a one stretch.

With less than three minutes remaining Superior hit a streak of 11 straight points, but it wasn't enough to overcome the Pointer lead.

Quandt's quintet of Roloff, Johnson, Koepke, Vance, and Wiemann had tremendous success.

Johnson was hot the first period and made four for five but had bad luck on many of his shots afterwards. Koepke had a great night with 16-points and 6 of 12 shots. Roloff, showing terrific floor play, had seven assists. Schadewald, who took Johnson's place, scored many a rebound and had seven points for the evening.

Carl Wiemann and Jerry Vance exhibited great ball handling and stole the ball repeatedly. At times they made the Superior defense look very poor.

Point finished with a .369 field goal average on 24 of 65, while Superior hit .323 on 20 of 62.

Pre-Game Prattle

With three games remaining for the Pointers in the Wisconsin State College basketball conference, Coach Hale Quandt has been working his charges to improve their standings. Two of the final three games will be road contests. On Saturday, February 20, the Pointers invade Milwaukee; then play host to Whitewater on February 27; and close their season at Oshkosh on March 1.

Milwaukee, coached by Russ Rebolz, is a title contending, very tall team. They dumped the Pointers 67 to 59 in their first encounter here. The Green Gulls showed lots of basketball know-how as well as having plenty of man power. It would be a feather in their hats if the Quandtmen could dump the big city team. The two Milwaukee spark-plugs are Netzel and Hanrahan.

On February 27, the Pointers will close their 1954 home schedule on the P. J. Jacobs floor against the Quakers of Whitewater State. In their first encounter down state the Pointers won 62-57. The Quakers were led by Gil Daniels and Jim Jackson, and unless they have shown improvement, should not trouble the Pointers too much.

For the final game of the year the Pointers clash with the Oshkosh Titans on March 1 on the Oshkosh campus. Coach Bob Kol's cagers gave the Pointers a real battle before bowing to the Purple and Gold 74-71. The Titans will be held by Russ Tiedemann, Dick Verbaten, Fran DeBroux and John Butrymowicz. All these players are highly capable of turning the fray into a real barn-burner.

All indications lead to Roloff, Vance, Johnson, Redding, Koepke, Wiemann, and Wasserman seeing most of the action for their mentor.

Vikings Invade Point, Leave Rich, With Plunder

Point started a fire in the fourth quarter but Lawrence put it out and ignited one of its own to win a 72-63 non-conference game at P. J. Jacobs High School gym, February 8.

This was the first game in 10 days for the Pointers and with a changed lineup they trailed most of the way. Carl Wiemann's long shots provided the spark that put CSC into a 55-53 lead with six minutes left.

Lawrence reacted immediately and came back with six straight points. Some of this was due to poor ball handling by the Pointers.

Wiemann and Koepke were the bright spots in the Pointer lineup. They really scrapped for rebounds and their shooting was little short of terrific at times.

Bob Johnson, who wasn't as effective as he has been, was next to Koepke in scoring. Ken Roloff's absence in the final period hurt the Pointers. Up to that time he held up CSC's rebounding department.

Two newcomers, Chuck Neinas and Wayne Curry, did a fine job. Neinas had six points while Curry had three assists.

Conservation Heads Attend Workshop Program

Dr. Bernard F. Wivel, Dr. Walter R. Sylvester and Fred-J. Schmeckle went to Merrill, Wis. on February 16 to attend the planning meeting for the workshop programs of the Trees for Tomorrow camp. The programs are being set up for the high school summer session.

Dr. Sylvester spoke on "What Should We Teach About Wildlife?" Accompanying him was Roy Swenson, a graduate of CSC.

Mr. Schmeckle summarized the meeting with a presentation of the characteristics of a good workshop session.

This meeting was important because of the need of a good program that is to be taught to the hundreds of Wisconsin high school students who attend the Trees for Tomorrow camp every summer.

IT'S GOOD FOR TWO points as Bob Johnson puts in his favorite jump shot in the game against Superior. The gentleman standing rather overwhelmed for Superior is unidentified but No. 22 of Point is dependable Orv Koepke.

Point Wrestlers Beaten, First Loss This Season

A determined Lawrence squad pinned defeat number one on Coach John Robert's grapplers Saturday, February 13, in a meet held at Appleton.

It was the first defeat in five contests for the Pointers, who had previously beaten the Vikings in a close 16-14 home tilt.

Central State went into the final bout Saturday with a 13-12 advantage, and after two rounds Ken Hurlbut had a 2-0 edge in points plus time advantage. At the outset of the final round George Oetting, Viking heavyweight, worked a reversal into a pinning hold, gaining five points and giving Lawrence the meet with a final tally of 17-13.

Terry McMahon decided his man in the 123 class to start off the meet. Johnny Langton lost a close 8-5 decision in the 130 pound weight division and Don Smith, making his debut as a college wrestler, dropped a 10-8 decision, losing out in the final seconds of the match due to a reversal. In the 147 bout Bernie Junior was decided in a close 3-2 contest, being the victim of a single time advantage point.

Ralph Seefeldt dropped another close decision, losing 4-3, before John Boyne, another newcomer to CSC's wrestling ranks, gained five points for pinning his man to the canvas in 4:04 of the 167 pound match.

Dave Hurlbut then put the Pointers ahead with a pin in 2:49 of the first round of his bout.

The Pointer wranglers went after their fifth victory Tuesday night, February 16, when the University of Wisconsin Jayvees came to town.

CSC Phi Sigs Host To Regional Tourney

Central State's Kappa chapter of Phi Sigma Epsilon fraternity will be host to a regional basketball tourney to be held in the college gym Saturday, February 20.

Five teams will be represented in the tournament, the first of its kind to be held between the regional Phi Sig chapters. Fraternity teams will converge on Stevens Point from Milwaukee, Eau Claire, Stout, and DeKalb, Iowa.

A traveling trophy will be awarded to the winner of the tourney and will remain in the winner's possession until the next athletic event, to be held at the home of one of the other chapters next year. In addition, a small team trophy will be awarded to the champion.

Side Lines

by Jerry Baerenwald

CSC's basketball squad has done an abrupt about face from early season form by capping their last four conference tilts. The Pointers started their conference slate by dropping their first four contests and now boast a .500 loop record and an over-all count.

The bucketball squad suffered a severe blow when Les Thompson, a two-year letterman and current high scorer on this season's team, was dropped from school due to inadequate grades. Since then Orv Koepke, Appleton Freshman, has taken over the vacated spot and has supplied a reliable scoring punch in the last two games.

Dave Hurlbut, who gained his eleventh straight collegiate wrestling bout at Lawrence last Saturday, learned Monday that he could not wrestle this week because of an aggravated hip injury.

Dave, the younger of Central State's well-known brother team, recently suffered a re-occurrence of an injury suffered in high school football. Further examinations of the injury will have to be made before the seriousness of it can be fully determined.

Jerry Boldig, a Junior from Bowler, gave up basketball for the duration of the season due to an aggravation of his knee injury. Jerry was a starter in the Superior tilt but had to be taken out of the game when his knee stiffened up.

Tom Larsen, second string center from Superior who played against the Pointers when the two schools clashed, is big as basketball player go, in more ways than one. He trots around the basketball court in a size 17 sneaker.

Wrestlers Defeat Ripon For Fourth Win Of Year

CSC's wrestling team romped over Ripon's Redmen Saturday, January 30, to gain their fourth straight victory of the current season. The final score of the meet, which was held in the college gym, was 23-9.

A large gathering of fans watched as five Pointer's triumphed over their opponents. John Langton and Don Smith won via forfeits, Ralph Seefeldt whitewashed his rival on a decision, while the Hurlbut brothers, Dave and Ken, each gained five points by pinning their men. Ken, working in the final heavyweight bout, slapped his man to the canvas after only 47 seconds of the initial round had elapsed.

Dave Hurlbut maintained his string of consecutive collegiate victories, gaining his tenth straight without a reversal.

In the 123-pound-bout, Terry McMahon dropped a high-scoring match to Ripon's Terry Obara. Fred Bohm lost a close one to Phil Koser, while Dave Jersey, tired toward the end of his bout, dropped a decision to Jack Peot of the Redmen.

The results:
123—Terry Obara (R) decisided McMahon (P), 14-5; 130—John Langton (P) won on forfeit; 137—Don Smith (P) won on forfeit; 147—Phil Koser (R) decisided Fred Bohm (P), 6-4; 157—Ralph Seefeldt (P) decisided Joannes (R); 160-0; 167—Jack Peot (R) decisided Dave Jersey (P), 6-1; 177—Dave Hurlbut (P) pinned Terry Hooten (R) in 5-48; HW—Ken Hurlbut (P) pinned Kermit Klingball (R) in 0.47.

Radios — Jewelry — Music
JACOBS & RAABE
Tel. 182 111 Water St.

Normington's
LAUNDRING
AND DRY CLEANING

POLLY FROCKS
Headquarters for
Dresses, Skirts &
Blouses

HOTEL WHITING
BARBER SHOP
The Shop That Specializes
On College Haircutting

POINT CAFE
Short Orders Meals
Fountain Service

Fred's Paint Store
MAUTZ PAINT
Phone 2295 748 Church St.
South Side

STOP
Take a Five
at
WESTENBERGERS

DON WARNER STUDIO
courteous — convenient
dependable
"across from the college"

LASKER
JEWELERS
121 North Third Street Phone 3144
STEVENS POINT, WISCONSIN
Ask her, then see Lasker

Teachers Big Factor In Choice Of College

Why are more and more young people going to college?

The man who may have the answer, at least in Wisconsin, is Eugene R. McPhee, director of the nine Wisconsin State colleges. And the answer comes as a shock to college teachers who work diligently to convince qualified youngsters to enroll:

The person with the most influence is not the college recruiter, not an alumnus of the college, and not even the parents of the young person of college age. The most important single influence is the high school teacher. More freshmen at the state colleges this year came because of their high school teacher's influence than for any other reason, according to a study by the office of the board of regents of state colleges.

At the bottom of the list of influential people are college instructors. Parents rank second to high school teachers, and college students come next in order of importance.

If a college is near to the student's home, the college is in a fortunate position. Of the 2,453 freshmen answering the questions, almost half said the nearness of the college helped them decide to come. A strong curriculum helps, according to 800 of the freshmen, and friendliness of the college teachers goes a long way when the undecided high school student visits the campus.

The promotional literature which the colleges send out does a fair amount of deciding, but so do such things as the size of the school, the friendliness of students, and the expense of attending and the opportunities for part time jobs.

The final decision may be based on the success of last year's football team, an uncle or aunt who lives in the college town, or the quality of the choir or band heard on a concert tour. One student chose Milwaukee so that he could better "watch the stock market."

The influence of the college is felt when the new student begins to plan his profession or occupation. Almost half the freshman class at the colleges were influenced to enter teaching by the college. Most of these visited the campus to watch modern teaching methods in practice, before enrolling.

The state college study reports that freshmen are enrolled in the Wisconsin State colleges from 400 public high schools and 25 private high schools in Wisconsin. There

are students from 19 other states and from five foreign countries. The freshmen are usually planning to be teachers, but a group of 685 are in the liberal arts program or in professional courses.

The colleges plan to continue their efforts to recruit students, realizing that their activities are only one of the many factors of influence. The location of the college and the influence of high school teachers and parents will continue to have the greatest effect on college enrollments.

BOWLBY'S CANDIES

For Delicious Home-made Chocolates

Go To BOWLBY'S

112 Strongs Ave.
— Home Owned —

Lates In

- Rubber Footwear
- Dress Shoes
- Sport Styles

for Men & Women in Quality Footwear At Low Prices

Shippy Shoe Store

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

WALLY'S

Men's Store

Public Square
WISE MEN USE WALLY'S

POINTERS For All Your Printing Needs See SEE

WORZALLA PUBLISHING COMPANY

SCRIBNER'S DAIRY

Pasteurized Dairy Products
Phone 1376

LASKA'S

BARBER SHOP
2nd Door from Journal Bldg.
LEO LASKA ELMER KERST

Berens Barber Shop

Sport Shop Bldg.
"For the Finest Grizz in Town See Us"

HETZERS

South Side
MOBILE GAS and OIL
Lock and Key Service

Food The Way You Like It COZY KITCHEN

SPORT SHOP

LARGE ASSORTMENTS OF SKATES and SKIS

65 Service Station

Across From Bus Depot On Clark Street
General Repair
Pure Oil Products
Wrecker Service
PHONE 682 or 65

Frank's Hardware

PHONE 2230
117 North Second St.

For Every Financial Service See

Citizens National Bank

STEVENS POINT, WISCONSIN

Members of F. D. I. C.

FISHER'S DAIRY

"Better Milk Products Mean Better Health"

Piano, Accordion Lessons and Instrument Rentals all at

GRAHAM-LANE Music Shop

On the South Side

H. W. MOESCHLER

South Side
DRY GOODS
SHOES — MEN'S WEAR

Where Smart Men Shop

THE CONTINENTAL

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

FIRST NATIONAL BANK

HAVE YOU TRIED THE CONGRESS CAFE

DELZELL OIL CO.

DISTRIBUTORS OF PHILLIPS "66" PRODUCTS

THE LARGEST SELLING

COFFEE

IN

STEVENS POINT

THE NEW IGA FOODLINER

OPEN EVENINGS

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

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

EVERYTHING IN SCHOOL SUPPLIES

EMMONS STATIONERY & OFFICE SUPPLY

COLLEGE EAT SHOP

"Hot DOG! The Jones' house is on fire and we'll have to go right by the COLLEGE EAT SHOP so we can drop in for a bite!"