

Cheer, Seniors! Union Party Set

**Music by Bob Chesebro
and His Ten-piece Band**

A party honoring the Senior class will be held in the new College Union, June 4, 1959, at 8:00 p.m. The party will be sponsored by the Union Board. There will be dancing from 8:30 to 12:00 p.m. to music provided by Bob Chesebro's ten-piece orchestra. Refreshments will be served; there will be a short program; and the Seniors will be free to wander about the building.

This dance has been planned to give the Seniors a chance to look over the new building before they leave. They have all received an invitation, and they are entitled to bring a guest.

The members of the Union Board are staying on the campus during the last week and through graduation in order to help with the party. They have planned several surprises for those attending, to help in saying how much the rest of the student body appreciates the help that the Seniors have given toward making the Union a dream come true for the rest of the school.

LaVerne Luebster is shown receiving one of the four blankets, presented to outstanding senior athletes, from Hale F. Quandt. LaVerne also received the Joe Goodrich Memorial trophy, Dr. Joseph V. Collins award and was named to the Deans' Honor List.

Many Earn Recognition Scholarships, Honors Highlight Annual CSC Awards Day Program

The annual CSC Awards Day program was held on Monday afternoon, May 18, in the college auditorium. Sponsored by the Student Council, the program was conducted by C. Patrick Collier, New London, as master of ceremonies.

The awards in the order given were:

Conservation Department, presented by Fred J. Schmeckle — Wisconsin Garden Club Federation award to William Kearby, Stevens Point; Krems Furniture Company award to Charles Blystad, Necedah; Fox River Valley Garden Club Federation award to Miram Lanz, Mosinee, and Herbert Schotz, Merrill.

Music Department, presented by Paul J. Wallace — Faulhaber award to Connie Smoodie, Nekoosa; Hillman ward to Mary Kleist, Portage; Hess award to Richard Stroede, Wisconsin Dells; Speltz award, Shirley Kitrush, Nekoosa.

Athletic Department, presented by Hale F. Quandt — blankets for outstanding senior athletes to Jack Blosser, Woodruff, Henry Yetter, Stevens Point, LaVerne Luebster, Milwaukee, and Gerald Meuret, Wausau; "S" Club award to outstanding freshman athlete, Bill Kuse, Medford; Joe Goodrich Memorial trophy

ing girl in sorority, presented by Mrs. Elizabeth Pfiffner, dean of women, to Gertrude Ann West, Stevens Point.

Alpha Sigma Alpha, Elizabeth Bird Small award presented by Carol Ann Heinrich, Wausau, to Allene Grimm, Stratford.

Omega Mu Chi award to outstanding Junior girl in sorority, presented by Mary Jo Buggs, Stevens Point, to Beverly Marko, Cavour.

Tau Gamma Beta, Winifred Spindler award, presented by Sue Mills, Endeavor to Shirley Link, Cambria.

Sigma Tau Delta, presented by Lois Gehres, Marshfield — "Wordsworth" contest award for prose to Harriet Angelich, Stevens Point, for poetry to Linda Wilson, Crandon.

Home Economics Club scholarship, presented by Jeanette Fenske, Kenosha, to Carol Chudimsky, Birnamwood; alternate, Laurie Johnson, Rib Lake.

Student Council awards for student government, presented by Dr.

CENTRAL STATE COLLEGE

the Pointer

SERIES VIII VOL. I Stevens Point, Wis. May 28, 1959 No. 16

Commencement 1959--P. J. Jacobs To Be Setting, 10 a.m., Next Friday

At 10 a.m., Friday, June 5, 182 will receive diplomas and degrees from Central State College during the commencement ceremony at P. J. Jacobs auditorium.

The speaker will be Professor Fred Harrington, Vice President of Academic Affairs, University of Wisconsin, Madison, Wisconsin.

The Rev. Stanley Klyve, pastor of Trinity Lutheran Church, Stevens Point, will give the Invocation and Benediction.

The Brass Choir will provide the music. Mr. Dean Blair, a member of the faculty of the CSC music department, has composed the processional, "CSC Processional 1959." "Triumphal March from 'Aida'" by Verdi will be the recessional. The Brass Choir will also play "Three Pieces from the Water Music" by Handel and "Three Pieces: Bal, Sarabande, Gigue" by Pezel. The members of the Brass Choir are William Clark, Fred Grasley, Joseph Mitchell, and Faith Bidgood, trumpets; Shirley Kitrush,

Donna Gardner, Jean Franzel, and Helen Nowicki, French horns; Boyd Gibbs, Sandra Smith, and Florence Marzolf, trombones; Richard Mayer and Clinton Bailey, baritones; and Richard Stroede, tuba.

The graduates include Bachelor of Science Degree, Secondary Education: Lila Ablard, Campbellsport; Pauline Albert, Shawano; Diane Baehler, Seymour; Carl Ballenger, Elroy; David Bloch, Wausau; Barbara Bowen, Stevens Point; Mary Braatz, Stevens Point; Patrick Buchberger, Marathon; Mary Jo Buggs, Stevens Point; Bobby Jack Case, Stevens Point; Conrad Christensen, Stevens Point; C. Patrick Collier, New London; Daniel Cooper, Clintonville; Don Danielson, Waupaca; Mary Lou Davis, Stevens Point; Robert Dickinson, Waupaca; Elaine Eis, Two Rivers; Eugene Fassbender, Stevens Point; Robert Fellenz, Marshfield; Neil Fuller, New London; Robert Fuller, Wisconsin Rapids; Lois Gehres, Marshfield; Rhody Gramskee, Stevens Point; Thomas Gruman, Wisconsin Dells; Larry Gunderson, Stevens Point; Clifford Haas, Lodi; Ramon Hagedorn, Neillsville; Rochelle Handt, Larsen; Herbert Hassel, Mosinee; William Hummel, Juneau; Lyle Jacobs, Stevens Point; Wayne Jaekel, Stevens Point; Richard Jokels, Tripoli; Curtis Judd, Stevens Point; Robert Judson, Stevens Point; William Kastner, Sheboygan; Ronald Kerl, Janesville; James Kosmicki, Stevens Point; Russell Kostzrak, Manawa; Vivian Krinke, Cambria; Rosalyn Lee, Lodi; Hivian Lewis, Jr., Oconto Falls; Donald Linskens, Kaukauna; LaVerne Luebster, Milwaukee; Priscilla Lundberg, Bancroft; Betty Marvin, Waukeesh; Paul Massey, Rhinelander; Gerald Meuret, Wausau; Daniel Misner, Beloit; Harold Misna, Wisconsin Rapids; Gerald Mrochek, Wisconsin Rapids; Theresa Nadolski, Portage; Ronda Narlow, Bowler; Mary Nixon, Elton; Alton Olson, Iowa; Russell Olson, Stevens Point; Rose Opichka, Hillsboro; Jane Quintette, Green Bay; Gloria Radloff, Wisconsin Rapids; David Folz, Stevens Point; Billy Rifenbery, Stevens Point; Rita Ristow, Wisconsin Rapids; Janet Ruhsam, New London; Jerome Schoen, Caroline; Herbert Schotz, Merrill; William Scribner, Stevens Point; Eugene Sorenson, Stevens Point; Ruth Stoebel, Grand Marsh; Manual Thies, Clintonville; Patricia Van Wormer, Stevens Point; Dale Vollrath, Stevens Point; Donald Waterman, Stevens Point; Anita Wegner, Fall River; John Wheaton, Jr., Stevens Point; Robert Wishowski, Hawke; Laddie Zellinger, Phillips.

College of Letters and Science: David Amundson, Racine; LeRoy Bidgood, Wisconsin Rapids; Iris Bocher, Shawano; Paul Boehmer, Lodi; Lyle Cathcart, Stevens Point; Irene Chen, Hong Kong, China; Sylvester Chickering, Endeavor; Richard L. Christensen, Wisconsin Rapids; Robert Christofferson, Ogema; Alan Danke, Fremont; Mary Susan Eastwood, Stevens Point; James Engel, Wisconsin Rapids; David Folz, Stevens Point; Dewayne Grauden, Merrill; Rita Green, Schofield; Larry Hanneman, Wisconsin Rapids; John Horn, Stevens Point; William Hoppe, Park Falls; Stuart Hunt, Colby; Dale Jakel,

ondary education, majoring in English, from Wisconsin Rapids, and has served on the Union Board for three years.

Storm, Lack of Staff Mean Iris To Be Late

An insufficient staff combined with unexpected storm damages at the publishing company have made it impossible for the 1959 Iris to be distributed this spring.

When Seniors hand in their caps and gowns after graduation they will be requested to make out a mailing label so their annuals can be forwarded. Underclassmen will receive their yearbooks at registration in the fall. Students other than Seniors who will not be returning to school are to sign up on the Iris bulletin board so their Irises can be forwarded.

Curtiss; Phillip Kamke, Merrill; John Klonsinski, Wisconsin Rapids; William Kopp, Oshkosh; Wayne Kumm, Shawano; Miram Lenz, Mosinee; Fred Lodzinski, Stevens Point; John Lokemoen, Merrill; Lester Theodore Ludeman, Stevens Point; John Maines, Sayner; Werner McIver, Waupun; Gerald Menzel, Stevens Point; Ronald Misiorowski, Stevens Point; Ronald Morrell, Green Bay; Charles Novotny, Northport, N.Y.; (Continued Page 2)

Essay Wins Carolyn Holtz \$50 Worth of Sterling, China, Crystal

Reed & Barton Silversmiths have just announced that Miss Carolyn Holtz, Freshman from Milwaukee, has won a "starter set" of Reed & Barton's Silver Sculpture sterling, Royal Doulton china and Tiffin crystal for her entry in Reed & Barton's "Scholarship Competition" held on campus here this Spring.

For her excellent essay selected as the best entry for this school by Reed & Barton's Scholarship Advisory board, composed of the deans of sixteen leading universities and colleges, she will receive approximately \$50 in sterling silver, fine china and crystal. She was one of 105 essay writers out of over 9,300 entries from all over the United States to be selected for this award.

Winners of the five national scholarships in the "Silver Opinion Competition" are as follows: \$500 scholarship to Miss Sue Nighswander,

William Kearby of Stevens Point is shown receiving the Conservation department's Wisconsin Garden Club Federation award from Mr. Fred J. Schmeckle at the Awards Day program.

phy for outstanding athlete to Luebster.

Home Economic Department, presented by Dr. Agnes Jones — Wisconsin Home Agents Award to Beth Janke, Westfield; Bessie May Allen award to Margaret Worzella, Milledore. Student Council Fellowship awards, presented by Diane Darling, Monroe to Darlene Welch, Merrill, and Clifford Haas, Lodi.

Mathematics Department, Dr. Joseph V. Collins award, presented by Kenneth W. Boylan, jointly to Luebster and Collier.

Psi Delta Psi award to outstand-

Frank W. Crow to Miss Darling and Collier.

Senior Primary Council Scholarship awards, presented by Joanne Wallner, Wisconsin Rapids, to Barbara Bannach, Custer, and Patricia Slack, Wisconsin Dells.

Junior Primary Council scholarship presented by Marilyn Wernberg, Arpin, to Loretta Kuse, Medford.

Alpha Kappa Rho award, presented by Susan Eastwood, Stevens Point, to Grace Sommers, Stevens Point.

Business and Professional Women's Club scholarship, presented by Mrs. Pfiffner, to Linda Hanson, Stevens Point.

Sigma Phi Epsilon Student Honor Cup, presented by Gerald Woodward, Racine, to Mary Braatz, Stevens Point.

Tau Kappa Epsilon award, presented by Jamshid Soulati, Iran, to Sharon Gjermundson, Wittenberg.

The Deans' Honor List was announced by Orland E. Radke, dean of men. Included are the following Seniors, with a 3.0 or better average, who have shown leadership qualities through at least two years of active participation in extra-curricular functions:

Lila Ablard, Campbellsport; Pauline Ainsworth Albert, Shawano; Diane Baehler, Seymour; Barbara Bowen, Stevens Point; Miss Braatz, Stevens Point; Collier; Miss Eastwood; Wayne Galler, Stevens Point; Miss Gjermundson; Miss Grimm; Haas; Barbara Jenkins, Stevens Point; Luebster; Arthur McMillan, Stevens Point; Alton Olson, Iowa; Gloria Radloff, Wisconsin Rapids; Adeline Sopa, Almond; Eugene Sorenson, Stevens Point; Miss Welch and Schotz.

operation of the game center, the game rooms, the music room, and the hobby room. She will provide the active link between the Union Board and the Union Manger. Gloria will be the working representative of the student body in the management of the Union and will try to carry out the wishes of the students in its operation.

Miss Richard is a Junior in sec-

Editor's Last Words

We have come to the end of our career here at CSC with mixed emotions. We have joy on the achievement of another milestone in our lives, wonderment about the things the future will bring and sorrow because we will be leaving an environment in which we have spent the best years of our lives and made some lifelong friendships.

We will be leaving one of the best institutions of learning in Wisconsin. We will be leaving the educators that have shared their knowledge with us so we will be able better to meet the challenges of the world in our quest for the place and rewards beyond.

There will be underclassmen to take our places, who will reap the benefits of this institution. They too will realize that nothing will ever compare with the days spent here at Central State College.

CCH

Danke Schon!

The Pointer has come to the end of its operations for another school year. I wish to express my thanks to the many people who contributed to the Pointer during the past year, including the local businessmen who bought ad space, and the Worzalla Publishing company who cooperated splendidly in publishing the paper.

My thanks also go out to Raymond E. Specht, Joel C. Mickelson, and Robert T. Anderson, our advisers, who were always ready to help with professional advice. Special thanks also go to Gertrude Ann West, business manager; Rosalyn Barbican, circulation manager; June Zielinski, composition editor; Jiggs Meuret, sports editor; and to the reporters, typists, and proofreaders, for their cooperation during the year in helping to get the job done.

I want to extend my congratulations to Mary Collins on her appointment as next year's Pointer editor, and extend my wishes that she will find the job pleasant and rewarding.

CCH

Shop Talk

By MARY BRAATZ

This will not be so much a review as a paean of praise to a book which I know and love better than any other in my library. In the years since I first read it, I have come to recognize its flaws as well as its virtues. But the magic that it transmitted on the first reading remains.

Thomas Wolfe's "Look Homeward, Angel" is the most personal of first novels. Its author had no literary technique and could not detach himself from his material. In a book so highly autobiographical as this, Wolfe still cloaked himself with youthful idealism in the preface; and, in an attempt to explain his work to his acquaintances (many of whom were to take on a more than lifelike reality in the following 626 pages), said that his book was "written in innocence and nakedness of spirit, and that the writer's main concern was to give fullness, life, and intensity to the actions and people in the book he was creating."

This he did. Probably no other book has done it quite so well. And as we may be repelled, or certainly frightened, by unexpected revelations of depths in classroom friends or professional associates, we may well have the same emotion on touching the vibrating surface of the Altamont inhabitants and Eugene Gant.

Eugene is the eternal youth. Born to a titanic family with personalities like cyclones, he grew to an explosive adolescent, subject to every pain and transitory happiness conceivable in human existence. The central conflict is "belongingness" — the common horror of being trapped in the bonds of home and heredity, coupled with the growing hopelessness of ever really belonging, of ever finding the "stone, a leaf, a . . . door" from which Wolfe made his poignant portrayal of man's loneliness.

Other novelists have had the same theme and interwoven the same events in their books. Salinger's "Catcher in the Rye" is a current example, with Farrell's "Studs Lonigan" as a classic one. Wolfe's uniqueness is in his involvement with his material, his impassioned molding of what is probably the most vivid self-portrait in American literature. He can treat nothing lightly. Everything has enormous significance because it is his . . . and therefore human, and therefore great.

Wolfe was a writer in patches; and even this most complete of his books shows this clearly. There are passages which gleam from their surroundings like the lyrics in "Pippa Passes" from the backdrop of poetic narrative. One of these passages is his sketch of himself as a baby — an enormous horrified baby struggling for means to communicate with his elders, for the magic words with which he could give himself identity. Another is the love scene, central to the novel. With its dancing beauty and its poignant "O lost, and by the wind grieved, ghost, came back again," it reminds the reader of the "Song of Solomon," while still preserving its own passionate integrity. A third is the death scene of Ben, Eugene's older brother. All the fear in man's meeting the inevitable is shown as Eugene kneels in desperate prayer, not believing "in God, nor in Heaven or Hell, but . . . afraid they might be true."

"Look Homeward, Angel" has the same Celtic magic as spring. It is rich with the sense of the lost, the irretrievable, the impossible. But it is primarily a novel of hope.

Central State College

the Pointer

Published bi-weekly except holidays and examination periods, at Stevens Point, Wis., by the students of Wisconsin State College, 1100 Main Street. Subscription Price \$3.00 per year. Entered as second-class matter May 6, 1927, at the post office at Stevens Point, Wisconsin, under the act of March 3, 1879.

Mary Collins
New Pointer editor

Antlers Is Scene Of Pointer Banquet

Dinner at the Antlers on May 18 rewarded the efforts of 30 members of the Pointer staff. Pointer editor, Clifford Haas, served as toastmaster

Gertrude Ann West
Pointer business manager

for the short program which followed the dinner. Mr. Joel C. Mickelson presented a short after-dinner speech and awarded gold keys to business manager, Gertrude Ann West and the editor. He then announced that Mary Collins will be the Pointer editor next year. Certificates were

Jon Schueppert
New Pointer sports editor

presented to the other staff members. Faculty members and guests who attended were Miss Bertha Glennon, Mr. and Mrs. Joel C. Mickelson, and Mr. and Mrs. Raymond E. Specht.

June Zielinski
Pointer composition editor

(Continued from Page 1)

Theron Polivka, Grand Marsh; Dorothy G. Pahl, Wausau; Donald Rank, Kewaunee; Harry Roth, Jr., Plover; Robert Rustad, Stevens Point; James Schowalter, Elkhorn; William R. Schroeder, Rio; William Sekel, Beaver Dam; Allan Skinner, Oregon; Jamshid Soulati, Iran; Gerald Storm, Merrill; Eddie Tao, Hong Kong, China; Jay Thurston, Loretta; Thomas Vandenberg, Arpin; John Vania, Algoma; Ben Wagner, Chilton; Kenneth Walcheck, Waukesha; Norbert Yingling, Stevens Point; Lewis Zielsdorf, Black River Falls.
Intermediate-Upper Elementary Education: Emalee Berth, Oshkosh; Robert Brisco, Stevens Point; Mary Ann Camber, Pulaski; Donna Etten, Dorchester; Wayne Galler, Stevens Point; Cecelia Howe, Green Bay; Wyona Jeske, Clintonville; Jon Kleiber, Waukesha; Richard Marko, Stevens Point; Joseph Obey, Junction

CSC Profiles

CLIFFORD HAAS

Making the switch from interviewer to interviewed, from reporter to reported is our "CSC Profile" for this week, Clifford Haas. Cliff is former business manager and present editor of the Pointer. When first asked about his experiences as editor, Cliff answered with a typical editorial "No comment," but later added, "It was quite an experience. I found that an editor can't please everyone; it's an impossibility. After I realized this, the job took on a brighter tone."

Journalism is not Cliff's only interest. In his Sauk City high school days, he played football for three years and baseball and basketball each for four years. Besides being an F.F.A. member for four years, he served as a sophomore class president, went to Boy's State in 1953, and was salutatorian of his graduating class. As a "CSC'er" he has been a Newman club member for four years, acting as vice president last year, and a Sigma Zeta member for two years. Many of you may have met Cliff at the Campus Cafe where he worked for three years.

Future plans include teaching math and science at Sun Prairie

MARY BRAATZ

"Take time to work — it is the price of success."

Take time to think — it is a source of power.

Take time to play — it is the secret of perpetual youth.

Take time to read — it is the fountain of wisdom."

Though these lines are contained in an old English prayer, one might easily mistake them for the twentieth century philosophy of Mary Braatz. "Take time to work" — and work she has, like the time in her freshman year when she had to interview 16 men, which led to her developing a pet peeve about the antics of the Steiner and Delzell telephone-answering services. Though she worked hard while attending P.J. Jacobs high school — and many people remember her exploits on the stage there — she is happy to forget high school because college more than filled its place. A major in both English and German and a minor in speech which have earned her a teaching position at Racine demonstrate how work produces work. Plans to work in the book shop this summer, get married next summer, and earn an advanced degree illustrate work all cut out. And the results so far — "it is the price of success."

"Take time to think." About thinking — Mary has a little sign which reminds her to think. The "think" has been crossed out and "scheme" is written in its place. This seems to appeal to Mary, perhaps because it's a more accurate and less abused term than the one it replaces. If a 4.0 grade point average is an indication of "think" — or "scheme," if you prefer — then Mary is well acquainted and well endowed with "the source of power."

But because you must too often apologize for intelligence, "take time to play," is advice Mary has followed. Mary remembers plays that were a lot of fun: "My Three Angels" and that role of the drunken Greek maid in "A Phoenix Too Frequent." Because she feels deficient in motor skills she enjoys activities which help to develop them. Her present task, learning to drive, is being chided by friends who know her height. "If you see an unmanned auto, it's probably Mary Braatz," you'll hear around the POINTER

office, but it doesn't seem to bother her. Speaking fluent German is a skill which requires the kind of effort she enjoys.

And that brings us to "take time to read." If you've seen Mary's columns in the POINTER, it's obvious that she is well read. "Reading is my hobby, but you can't really call it a hobby," reflects Mary. "You spend time on a hobby, and you take time for reading." After reading some of the best in English and German she realizes that that is only a small portion of the world's wisdom.

So we can discuss this CSC profile as we discuss a poem. But you miss a lot unless you discuss her as a person. You can reminisce about those Earl Grow columns that used to grace the POINTER; about her favorite teacher, Miss Smith; the outlet for "legitimate conceit" one finds in seeing one's words in print; and Russ Gardner, a former CSCer now at the University of Chicago. Even as Mary Braatz gets her MRS. degree, the old formula of work, think, play, read, will continue bringing success, power, youth, wisdom.

Iris Workers Dine — Announce 1960 Staff

Eighteen members of the Iris staff feasted at the Antlers on May 25. Following dinner, Gretchen Speerstra, editor, presented pins to the staff members. It was announced that Joan Pautz, Abbottsford, will serve as editor for the 1960 Iris; Sandra Smith, Winnetka, Illinois, will be layout editor; and Gertrude Ann West, Stevens Point, will serve in the capacity of business manager. Guests for this event were Dr. and Mrs. Frederick A. Kremple and Dr. and Mrs. T. K. Chang.

City: Peggy Paulson, Stetsonville; Kenneth Peabody, Wausau; Siwari Pochanayon, Thailand; Beatrice Smith, Wisconsin Rapids; Darlene Welch, Merrill; M. Suzanne Yach, Stevens Point.

Kindergarten-Primary Education: Dixie Blom, Bonduel; Ruth Curtis, Wisconsin Rapids; Caryol Cutts, Stratford; Carole Emerich, Madison; Sharon Gjermundson, Wittenberg; Allene Grimm, Stratford; Peggy Johnson, Algoma; Joanne Marvin, Waukesha; Susan Mills, Endeavor; Virginia Peterson, Brantwood; Carole Pahl, Rhinelander; Alice Robley, Bonduel; Janis Sotebeer, Green Bay; Wilma Syring Hamann, Edgar; Joanne Walner, Wisconsin Rapids; May Taylor Winegarden, Nekoosa.

Primary Education: Gwenith Bolz, Medford; Mary Michalski, Merrill; Betty Jane Radue, Chili; Janice Vandervest, Algoma.

Bachelor of Arts Degree, College of Letters and Science: Barbara Jenkins, Stevens Point; Suzanne Rezin, Wisconsin Rapids.

In addition, those who are not attending are Al Shuda, Secondary Education; Delmont Smith and Thomas Vander Velden, College Of Letters and Science; Pauline Gallagher, James Koutnik, and Beth Loocke, Four-Year Elementary Education.

Bachelor of Education Degrees: Ray Fletcher and Sylvia Timm, Intermediate-Upper Elementary Education; Palma Brekke, Primary Education; Bernice Polzin and Janice Sullivan, Four Year Elementary Education.

Diplomas: Frances Glue, Helen Holzem, and Gusta Seboe, Three Year Elementary Education; Ada Colden and Vera Johnson, Two Year Elementary Education.

Placement No Problem-- Teachers in Demand

Everyone likes to know what plans the seniors have for their new careers, now that graduation is almost here.

The season for the placement of teachers began February 1 in the Placement Offices of CSC. Dr. R. E. Gotham, Placement Director, reported the visitation to the Placement Office of an unusually large number of school administrators to interview teacher candidates. Others have either written or telephoned their teacher vacancies for the fall term.

The early demand was for primary and intermediate grade teachers, according to the Placement Director. Of 26 primary teachers available, 24 have already accepted positions within the state. One plans to move with her husband to Alaska and the other plans to teach in California. The supply represented but a small fraction of the demand.

Twenty-six teachers were available at the intermediate grade level with 18 already having accepted positions. The remaining eight are those who are considering some special position or location. At this level the supply came far short of meeting demands. The demand for young men at this level is particularly strong, according to Dr. Gotham.

Demands for high school teachers have been extremely heavy in some subject areas with a lesser demand in others. English, chemistry, mathematics, physics, general science, home economics, and music have been in heavy demand. A somewhat lesser demand has been indicated for teachers of history, biology, and conservation. To meet the current demands for high school teachers there needs to be a proper balance in the available teachers of the various subject areas, Dr. Gotham stated. An important consideration for most high school teachers is the related minors completed and the quality of extra-curricular activities.

The salary range for primary teachers is \$4000 to \$4400 and for intermediate grade teachers \$4000 to \$4400. At the high school level the salary range is \$4000 to \$5050. These figures represent an average annual increase of approximately \$200 over the past ten years.

A continuing service of the Placement Office is that of assisting alumni in obtaining deserved promotional opportunities. Here salary ranges extend from \$4200 to \$5600.

The same placement service is available for Letters and Science graduates as for teacher education graduates.

The following is the placement report of the 1959 education graduates:

PRIMARY:
Name — Home Address — Position
Beebe, Karen — Stevens Point — Merrill
Blom, Dixie — Bonduel — Green Bay
*Bolz, Gwenth — Medford — Neenah
*Costigan, Therese — Lyndon Station — Milwaukee County
Curtis, Ruth — Wisconsin Rapids — Biron
Cutts, Caryol — Stratford — Portage County
Emerich, Carole — Madison — Wausau
Gjermundson, Sharon — Wittenberg — Green Bay
Grimm, Allene — Stratford — Wausau
*Haag, Blanche — Boulder Junction — Woodruff
Johnson, Peggy — Algoma — Kaukauna
Michalski, Mary — Merrill — Appleton
Mills, Sue — Endeavor — Manitowoc
*Oelke, Shirley — Marathon — Wausau
Peterson, Virginia — Brantwood — Wausau
Prahl, Carole — Rhinelander — Wausau
Radue, Betty Jane — Chili — Westboro
Rohley, Alice — Bonduel — Appleton
*Rolo, Mary Ann — Stevens Point — Milwaukee County
*Smith, Shirley — Portage — Waukesha
Sotbeber, Janis — Green Bay — Kaukauna
*Vandervest, Janice — Algoma — Clintonville
Wallner, Joanne — Wisconsin Rapids — Appleton
Winegarden, May — Nekeosa — Appleton
Salary Range: Low — \$4000; High — \$4400.
Experienced: Low — \$4100; High — \$4410.
INTERMEDIATE — UPPER ELEMENTARY
Berth, Emalee — Oshkosh — Wausau
Bricco, Robert — Stevens Point — Ladysmith
Camber, Mary Ann — Pulaski — Wausau
*Cone, Norman — Wisconsin Dells — Wisconsin Dells
*Freiberg, Louella — Wisconsin Rapids — Gresham
*Galler, Wayne — Medford — Graduate School
Jeske, Wyona — Clintonville — Marshfield
Marko, Richard — Stevens Point — Rhinelander
*Risser, Isla — Stevens Point — Stevens Point
Matsuoka Helen — Hawaii — Cudahy
Omernick, Barbara — Stevens Point — Wisconsin Rapids
Paulson, Peggy — Stetsonville — Wausau
Pochanayon, Siwari — Thailand — Mosinee
Richards, James — Stevens Point — Oshkosh
Shinkan, William — Wisconsin Rapids — West Bend
*Smith, Beatrice — Wisconsin Rapids — Wisconsin Rapids
Welch, Darlene — Merrill — Hartford
Yach, M. Suzanne — Stevens Point — Marshfield
Salary Range: Low — \$4000; High — \$4400.
Experienced: Low — \$4100; High — \$4700.
SECONDARY EDUCATION
BIOLOGY MAJORS
Christensen, Conrad — Stevens Point — Rib Lake
King, Walter — Coloma — Necedah
Magulski, Michael — Elkhorn — Milwaukee
Sopa, Adeline — Almond — Berlin
BIOLOGY — CONSERVATION MAJORS
Kerl, Ronald — Janesville — Brodhead
CONSERVATION MAJORS
Kastner, William — Kohler — Sheboygan
Scholtz, Herbert — Merrill — Graduate School

Chemistry 210a

Dr. Roland A. Trytten, head of the CSC Chemistry department, announced this week that anyone wishing to take Chemistry 210a for a second semester next year should sign up. He reported on Monday that five have signed up. There will have to be ten in the class to warrant having the class. Chemistry 210a will be offered the first semester as usual.

Young-Dems Meet

Dr. Haferbecker talked on Labor in Wisconsin at a short business meeting of the young Dems. The meeting was held at 7:00 p.m. May 20. His talk was followed by a question-answer period.

Be it jewel or toy,
Not the prize gives the joy,
But the striving to win the prize.
Pististratus Caxton
— The Boatman

The Students' Voice

For a full school year this column has appeared in this paper. For a full school year I have tried to report to you the actions of the student council. I have also spent a year using this column as a means of airing my pet peeves. As a reward for your faithful reading (I hope), I limit my sermon.

At the last meeting of the student council a number of amendments and revisions were made in the constitution. Most of them were merely written statements of what has already been practiced. The only amendment that is not of this nature, I discussed last time. This amendment makes it mandatory for each class — Freshman, Sophomore, Junior, and Senior — to meet at least once a semester. The rule is to be enforced by the student council and the class advisers. It is hoped that eventually a list of duties for class officers will be outlined so that the offices take on more meaning.

Well, I'm leaving. Some of you aren't. If you wish you were going with me, you probably aren't helping the situation any.

C. P. Collier, Pres.

CSC Home Economics Department to Train Vocational Homemakers

CSC is now qualified to prepare vocational homemaking instructors. This good news was received by Dr. Agnes Jones, chairman of the home economics department, in the form of a report May 13. An approval had also been sent in April.

The approval came as the result of a committee visiting the home economics department March 17-19. The objective of the committee was "to review the existing organization, staff, curriculum, facilities and equipment of the home economics department as a basis for making recommendations to the State Board of Vocational and Adult Education concerning the request of Wisconsin State College, Stevens Point, for approval as a college for the preparation of Vocational Homemaking Instructors."

The committee consisted of the following: Miss Kathryn Gill, State Supervisor, Home Economics Education, State Board of Vocational and Adult Education, Madison; Dr. Johnie Christian, Program Specialist, Home Economics Education, Central Region, Office of Education, Department of Health, Education, and Welfare, Washington, D. C.; Mr. R. L. Liebenberg, Supervisor of Secondary Schools, State Department of Public Instruction, Madison; Mr. A. Moldenhaus, Superintendent, Stevens Point Public Schools, Stevens Point; Mrs. Frances Zuill, Associate Dean, School of Home Economics, University of Wisconsin, Madison.

What does this mean to our home economics department? It is now on the Federal Accreditation list and graduates are accepted without question as being approved to teach in federally aided vocational homemaking departments. The graduates will be able to teach in any high school in the state and can transfer to another state without difficulty. Also it gives assurance that the equipment and course of study in the home economics department are meeting recommended standards on a national basis.

CHEMISTRY MAJORS
Fellenz, Robert — Marshfield — Park Falls
Hummel, William — Juneau — Shawano
Lewis, Hundley — Oconto Falls — Graduate School
Potter, Ralph — Stevens Point — North Fond du Lac
ENGLISH MAJORS
Bowen, Barbara — Stevens Point — Wausau
Braatz, Mary — Stevens Point — Racine
Buggs, Mary Jo — Stevens Point — Colby
Case, Bob — Crandon — Almond
Dickinson, Robert — Waupaca — Oconto
Howe, Derl — Wycena — Waupun
McMillion, Arthur — Stevens Point — Graduate School
Meuret, Gerald — Wausau — Amherst
Nixon, Mary — Elton — Antigo
Quinette, Jane — Green Bay — Denmark
Zelling, Laddie — Phillips — Casco
GENERAL SCIENCE MAJORS
Kleinschmidt, Wayne — Wausau — Marathon
Wade, Lee — Stevens Point — Montello
GEOGRAPHY MAJORS
Rifenberry, Billy — Beloit — Alaska
Schoen, Jerome — Caroline — Menomonie
Schriber, William — Stevens Point — Lodi
HOME ECONOMICS MAJORS
Abland, Lila — Campbellsport — Green Lake
Albert, Ainsworth Pauline — Shawano — Gresham
Baehler, Diane — Seymour — Clintonville
Davis, Mary Lou — Stevens Point — Rudolph
Handt, Rochelle — Larsen — Brillion
Krinke, Vivian — Cambria — Seymour
Lauritzen, Mary — Wild Rose — Home Agent
Lee, Rosalyn — Lodi — East Troy
Nadolski, Theresa — Portage — Montello
Narlow, Ronda — Bowler — Birmingwood
Opichka, Rose — Hillsboro — Edgar
Ruhum, Janet — New London — Gillett
Wegner, Anita — Fall River — Wild Rose
MUSIC MAJORS
Jaekel, Wayne — Stevens Point — Graduate School
Jokela, Richard — Stevens Point — Reeseville
Lundberg, Priscilla — Plainfield — Waupaca
POLITICAL SCIENCE MAJOR
Tanck, Marlin — Wausau — Manitowoc
HISTORY MAJORS
Buchberger, Patrick — Marathon — Mosinee
Cooper, Daniel — Clintonville — Mauston
Crook, Jack — Wisconsin Rapids — Shawano
Fassbender, Eugene — Kaukauna — Pulaski
Hahner, George — Wisconsin Rapids — Colby
Helminski, Alfred — Stevens Point — Lac du Flambeau
Hoenisch, Ronald — Wausau — Borden Company
Lehman, Patrick — Stevens Point — County Welfare
Olson, Russell — Stevens Point — Mondovi
Rindfleisch, Dale — Colby — Mayville
Ristow, Rita — Wisconsin Rapids — Merrill
Sable, John — Stevens Point — Antigo
Vollrath, Dale — Stevens Point — Clintonville
Hagedorn, Ramon — Neillsville — Montello
MATHEMATICS MAJORS
Collier, C. Patrick — New London — Marathon
Haas, Clifford — Lodi — Sun Prairie
Grasamke, Rhody — Stevens Point — Laona
Luebsdorf, LaVern — Milwaukee — Brookfield
Massey, Paul — Rhinelander — Rudolph
Mlsna, Harold — Wisconsin Rapids — Laona
Pass, Anthony — Rhinelander — Necedah
Olson, Alton — Stevens Point — Kimberly
Salary Range: Low — \$4000; High — \$5050
*Experienced

Beth Janke

Beth Janke Wins \$100 Scholarship

One of the special awards presented last Monday at the Awards Day program was the \$100 award given to Beth Janke. This award is the Wisconsin Home Agents Association scholarship for a Junior planning to go into extension service work.

Beth was in competition with Juniors from the other state colleges and the University of Wisconsin. The selection was made on outside activities, scholastic standing, need for assistance, job experience, past awards, and vocational plans.

She graduated from 4-H club work last year after being a member for 12 years. In these years she also served as junior leader and was the assistant club leader for one year. She received her State Homemakers degree at Westfield high school. She will be president of the Home Ec club here at CSC next year and will be summer home agent of Columbia County this summer.

Sigma Phi Epsilon Sends Delegates To Conclave

September 3 through 5, 1959, over 600 members of Sigma Phi Epsilon, representing 150 chapters and 56,000 members, will gather at the ultra-modern Statler-Hilton in Washington, D. C.

This conclave will be an opportunity for all active and alumni members to contribute to their fraternity. The activities will include luncheons, legislative assemblies, chapter displays, and the Grand Ball.

Sigma Phi Epsilon of CSC is sending Mike Bannach as a delegate and Paul Becht as an alternate, representing Wisconsin Delta at the conclave. Gary Goddard will also attend as part of his duties as president of the CSC chapter.

The conclave committee representing hundreds of brothers in the Washington area has extended its invitation to all members of Sigma Phi Epsilon throughout the United States. It is expected that this will be the greatest conclave in the history of the fraternity.

Now — Here's the Point!

By Karen Francis

When we first moved to Stevens Point, the pine trees whispered, "We're so glad you came!" The owls hooted, "Who are you?" The people said, "What do you want?"

We thanked the pine trees. We knew the hooting owls would answer their own question. But — the people — what could we tell them? Could we say that we were lonely strangers wanting only to belong? Could we tell them that we were the proverbial square pegs attempting to adjust to this community circle of security? Could we tell them that we needed a friend? No, we couldn't — and didn't.

By the time we found out what made the town tick and we were strangers no more; by the time the pegs' edges had been worn smooth, we'd suffered many splinters. So, the night I hurried home from my first Pointer meeting to tell my mother I'd borrowed her title to head this column that I intended to aim at eliminating the splinters of strangeness for the new out-of-town students, she said, "Fine. Now, here's the point I'd like you to remember: printed words are permanent words and people who put down a press of words, often pen their own sentence." My father added, "Yes, and in capital letters!"

Well, I did just that. Now, before the pine trees whisper, "We're sorry you came"; the owls hoot, "We know who you are"; and the people say, "We don't want you," I'll pen this belated last sentence with the hope that you got the Point!

Corner at CSC

By MARY BRAATZ

As long as I can remember, I have hated last things. That endings always lead to beginnings is little consolation. But one must make a graceful exit, sans rancor.

Here are a few thank-yous — long overdue, many of them. In this slender listing of people who have been important in my CSC life, there are many names left out — my apologies.

Thank you's to
..... Miss Glennon, for teaching me the first principles of journalism and keeping her sense of humor while about it. May Ireland rest easy for her sake!
..... Dr. Kroner, for showing me another culture through its language.
..... Mr. Blakeslee, who taught us all the importance of discipline in writing and thinking.
..... Big Mr. Yambert, for teaching me through example not to be narrow-minded.
..... Miss Isaacson, for finding time in her busy life to stick by her students.
..... Dr. Burgess, for being there when needed.
..... Theresabell Leary, Journal boss extraordinaire. Never has robbing the State been quite so much fun.
..... Miss Mary Elizabeth Smith, for guiding me to look inside myself for the answers, and to trust what I found there.

This school has given me much that was good. Here I have met people who have influenced me in every possible way. Inasmuch as I could, I have fulfilled this school's demands — and my Campus Cafe grumbling has been relatively recent and (hopefully) tempered with reason. So I shall write this too.

Do not be too careful, CSC. Don't step down too hard. Conformity can be good when it functions in bringing people up to a worthy standard; but it fails when it demands that they be brought down.

Improvement rests on a foundation of self-knowledge. This school is not "great." A few years ago it was a teacher's college; and teacher preparation was not a unique function. A few years before that, it was a state normal school — and before that, nothing.

CSC has come a long way. Physically, there has been much expansion. More significant, it is building a faculty worthy of its professional name. In its trek upward, it should keep its eyes open to its flaws as well as its achievements. It should not be afraid of criticism or change. It should not level its students to a standard, nor assume that the security such a standard brings is universally beneficial. A little stumbling in the dark makes the light brighter in the end.

That's all. So long, everyone. It's been fun.

Don Ryskoski, shown here clearing the crossbars, took fourth place in the state track meet in Milwaukee last Saturday.

CSC Track Team Places Fourth In State Meet

The CSC track team placed fourth in the state track meet at Milwaukee with a total of 21½ points. UW-M was first with 77½ points.

For CSC, Jack Bush and Gary "Joe" Wouters each brought home two second place finishes. Wayne Konkle also won a second place in the 440 yard dash. Don Ryskoski also brought home some points when he tied for fourth place in the pole vault.

The results of the meet will be found at the end of this story.

The highlights of the season were the establishing of new school records by Jack Bush and Gary Wouters. Bush set a new mark in the 100 yard dash with a time of 9.85 seconds and in the 220 yard dash with a mark of 22.3 seconds. Wouters heaved the shot 46 feet, 6 inches, and the discus 132 feet, 6 inches, to better the school records in these events. Konkle also turned in some outstanding performances this year in the 440 and 880 yard runs. Last year's ace, Jiggs Meuret, only gets a question mark after his name, and here it is: "?"

Individual results:
High jump — 1. (Tie) Schwab (Oshkosh) and Heinz (La Crosse) 3. (Tie) Bruss (La Crosse), Johnson (UW-M), Springbrum (Whitewater) and Henning (River Falls). 5'11½".

Mile — 1. Pies (Platteville) 2. Wengatz (UW-M) and Schluter (La Crosse) tied. 4. Harris (UW-M) 5. Coleman (River Falls). Time — 4:35.9.

440 — 1. Belrichard (UW-M) 2. Konkle (CSC) 3. Wheeler (La Crosse) 4. Youngquist (UW-M) 5. Fritsch (Whitewater). Time — 50.8.

Broad jump — 1. Nordentoft (Whitewater) 2. Johnson (UW-M) 3. Eid (Oshkosh) 4. Krueger (UW-M) 5. Conger (La Crosse). 21' 4¾".

100-yard dash — 1. Johnson (UW-M) 2. Bush (CSC) 3. Huser (River Falls) 4. Springer (River Falls) 5. Dobbs (UW-M). Time — 10.2.

High hurdles — 1. Dobbs (UW-M) 2. Vandenberg (La Crosse) 3. Schmitz (Oshkosh) 4. Hogan (Oshkosh) 5. Springbrum (Whitewater). Time — 15.8.

Shot put — 1. Winter (UW-M) 2. Wouters (CSC) 3. Riley (UW-M) 4. Coughlin (Oshkosh) 5. Pierce (La Crosse). 50'4¼". New record. Old record 46'7¾" by Sutherland of UW-M in 1956.

Javelin — 1. La Luzerne (La Crosse) 2. Reniwicki (Whitewater) 3. Schulz (Oshkosh) 4. Wahlen (UW-M) 5. Wolf (Oshkosh). 176'11".

880 — 1. Fisher (La Crosse) 2. La Bott (UW-M) 3. Youngquist (UW-M) 4. Knop (Platteville) 5. Colby (River Falls). Time — 2:00.7.

200-yard dash — 1. Johnson (UW-M) 2. Bush (CSC) 3. Huser (River Falls) 4. Belrichard (UW-M) 5. Springer (River Falls). Time — 22.3.

Two mile — 1. Bulin (Platteville) 2. Trichel (La Crosse) 3. Teetzen (River Falls) 4. Bauman (Platteville) 5. Schultze (La Crosse). Time — 10:00.8.

Pole vault — 1. Werdin (Oshkosh) 2. Polakowski (UW-M) and Jackson (La Crosse) tied. 4. Ryskoski (CSC) and Brunet (Oshkosh) tied. 12'7¼".

220-yard low hurdles — 1. Dobbs (UW-M) 2. Roome (Oshkosh) 3. Hesiak (La Crosse) 4. Zirbel (UW-M) 5. Vandenberg (La Crosse). Time — 25.0.

Discus — 1. Winter (UW-M) 2. Wouters (CSC) 3. Pierce (La Crosse) 4. Riley (UW-M) 5. Coughlin (Oshkosh). 145'8¼". New record. Old record 136'2" by Coughlin of Oshkosh in 1958.

880-yard relay — 1. UW-M (Johnson, Zirbel, Belrichard and Dobbs) 2. La Crosse 3. River Falls 4. Whitewater 5. Oshkosh. Time — 1:31.7.

Central State Walks Off With Conference Title

The Central State College baseball team won the Wisconsin State College Conference Southern Division championship Saturday, May 16. The Pointers only needed a split to win the title and they did that by winning the first game 12-5 at Bukolt Park.

UW-M nailed down second place by winning the second game in a real slugfest 20-10.

Third baseman Dick Buss's grand slam home run in the first inning of the first game highlighted a light run attack. The blow was preceded by singles by Pat Kluck and Joe Pease and a walk to Sam Antcliffe. Phil Cole followed Busse's hit with another hit which finished starter Roger Krause.

LeRoy Ferries greeted reliever Dick Honeck with a double. Kluck walked to load the bases and Bob Wojtusik unloaded the bases with a triple.

Kuse had little trouble with UW-M the first three innings as he allowed only one hit but ran into control trouble in the fifth and allowed five runs. Kuse allowed three hits, 10 walks and struck out eight to gain the victory.

Don Kottke, Paul Boehmer, Gene Alexander and Dave Roman shared pitching duties in the second game with Alexander getting the loss.

Pointers scored three runs in the first and six in the second but UW-M came back strong with three in the third, three in the fourth, and two in the fifth and six in the sixth.

Kuse, Roman and Boehmer each had two hits to pace CSC's attack. Kuse also had a home run to go along with his one other hit.

CSC next meets the northern division champions, Eau Claire, at Goerke Field.

First game				
CSC	800	044	—	12 100
UW-M	000	500	—	5 30
Second game				
CSC	361	000	0	— 10 74
UW-M	003	326	6	— 20 153

Inter-fraternity Baseball Crown Won By Phi Sig Team

The Phi Sigs once again won the Inter-fraternity baseball crown with a perfect 6 and 0 record. In second place was Alpha Beta Rho with a 3-3 record. The Tekes also had a 3-3 record, but they were beaten in a play off with Alpha Beta Rho, 7-4.

On Tuesday night the Tekes and the Sig Eps threw a party for the four teams in the league. They felt that it was the least they could do for the first division teams.

The final standings were as follows:

Team	Won	Lost	Per.
Phi Sigs	6	0	1.000
Alpha Beta Rho	3	3	.500
Tekes	3	3	.500
Sig Eps	0	6	.000

GOOD LUCK SENIORS

Jerry Schein

Campus Representative

NEW YORK LIFE Insurance Company

405½ Main Street
DI 4-5976

ATTENTION COLLEGE STUDENTS

You don't need cash
No money down
3 years to pay
Payments to fit your budget

Krembs Furniture

DI 4-1810

HANNON

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

LASKA BARBER SHOP

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

Something New!

BILL'S PIZZA SHOP

. . . has it!

We Now Deliver Piping Hot Pizzas to Your Door

Try this week's feature
Med. Sausage Pizza for only \$1.50

Delivery Charge 25¢

Open 4 p.m. to 2 a.m.

Phone DI 4-9557

Closed Every Tuesday

When We Call This Special, We Really Mean Special!

When you come right down to it you just can't beat a good steak . . . cooked to perfection . . . like we prepare it on our new Char-Rock open hearth grill. And that's why we're so proud to serve you our Spa Special. It's a good-sized, boneless aged rib-eye steak and folks who have tried it keep coming back time after time! They like the way it comes off our open hearth — crispy brown on the outside, juicy in the center, and with that special flavor that only open hearth cooking brings. And they like the side dishes, especially Antoinette's home-made soups and Marie's salads. The price of the Spa Special dinner? Just \$1.95! Now, when are you coming out to see us?

THE COUNTRY SPA

1 Mile North on Old Highway 51

Phone DI 4-6467

Enjoy Your Summer Vacation

The Pointer Staff

TAYLOR'S

Prescription Drug Store
SOUTH SIDE
Phone DI 4-5929

Fast

Photo finishing
Color and black and white

TUCKER CAMERA SHOP

"Where experts show you how"
Phone DI 4-6224
201 Strongs Ave.

WILSHIRE SHOP

The right shop
for the college girl.
Fashion Shoes

TRY OUR PRODUCTS
It's Appreciated

WEST'S DAIRY

PARK RIDGE
Phone DI 4-5929

MAIN STREET CAFE

OPEN

5:30 A.M. to 2:00 A.M.

Famous Names in
Mens Clothing For
Over 48 Years
Pasternacki's Mens Wear
Next to Spurgeon's

POINT MOTORS, INC.

DODGE — PLYMOUTH
SIMCA

QUALITY BEVERAGE CO.

SQUIRT — ORANGE CRUSH
CHEER UP - ALL FLAVORS
DI 4-5958

Shippy Bros. Clothing

Stevens Point's Largest
Men's and Boy's Wear Store

You are always welcome
at

WESTENBERGER'S DRUG

HAVE A TREAT AT
OUR FOUNTAIN
Across from the Postoffice
Phone DI 4-3112

Special price on group
rides for college students.
one fare + 25 cents

YELLOW CAB CO.

Call DI 4-3012

JANTZEN

BERMUDAS
NASSAUS
PEDALPUSHERS
MATCHING SHIRTS AND
SAILOR HATS

SPORT SHOP

Check our line of
GRADUATION SHOES

Shippy Shoe Store

DEANS' HONOR LIST

Lila Ablard
Campbellsport

Pauline Ainsworth Albert
Shawano

Diane Baehler
Seymour

Barbara Bowen
Stevens Point

Mary Braatz
Stevens Point

Mary Jo Buggs
Stevens Point

C. Patrick Collier
New London

Mary Susan Eastwood
Stevens Point

Wayne Galler
Stevens Point

Sharon Gjermundson
Wittenberg

Allene Grimm
Stratford

Clifford Haas
Lodi

Barbara Jenkins
Stevens Point

LaVerne Luebstorff
Milwaukee

Arthur McMillion
Stevens Point

Gerald Menzel
Stevens Point

Alton Olson
Iola

Gloria Radloff
Wisconsin Rapids

Suzanne Rezin
Wisconsin Rapids

Herbert Schotz
Merrill

Adeline Sopa
Almond

Eugene Sorenson
Stevens Point

Darlene Welch
Merrill

Veteran Professors to Retire

Fred J. Schmeeckle is retiring from the CSC faculty after 36 years of service. He is quite obviously thinking of the day when the fishing tackle will replace this work on his desk as his main interest.

Raymond M. Rightsell is retiring from the CSC faculty after 38 years of service. This is the face that greeted many CSC students who were advised by Mr. Rightsell in his years as secondary education director.

"I'm not retiring, I'm resigning" was the comment Mr. Raymond M. Rightsell and Mr. Fred J. Schmeeckle made when approached on the subject of their leaving the CSC faculty.

Mr. Rightsell will be leaving his positions in the physics department and as director of the division of secondary education, after the summer session. He came to the CSC faculty in 1920 and has served under six of the seven presidents CSC has had. What is Mr. Rightsell going to do now? "I have no plans, just live from day to day." He and Mrs. Rightsell will continue living at their present home at 1052 Clark street.

Mr. Schmeeckle has served on the CSC faculty for 36 years beginning as a vocational agriculture teacher. He served as head of the chemistry department for a time and established the conservation department in 1945. The department has grown from one faculty member in that year to five at the present time.

His plans "no doubt will include some fishing" but for awhile he is planning nothing definite. He and Mrs. Schmeeckle will leave Stevens Point and move to Eagle River, where he will be director of the summer school session at the Trees for Tomorrow camp this summer. He will eventually do some kind of conservation work.

The contributions these two men have made to the growth of CSC and its students are immeasurable. May the joys they receive in their future endeavors also be numberless.

Final Concert Goes "Pop" Music for Moderns

The sound of smooth woodwinds, a sudden blast of brass, and a note on a chime added up to an enjoyable and varied program for the final band concert of this year. The "pop" concert was presented Sunday, May 24, at 8 p.m. in the college auditorium.

As is the custom, the conductor, Mr. Paul J. Wallace, relinquished the podium to several music major Seniors, Richard Jokela, Robert Chesebro, and Wayne Jaeckel, who

each conducted the band in one number.

The program was as follows: "On the Mall March," Goldman; "Guarany Overture," Gomez-Clarke; "Midnight in Paris," Magidson-Bennett, Richard Jokela, conductor; "Prelude and Fugue in G minor," Bach-Cailliet, Robert Chesebro, conductor; "Colonel Bogey March," Alford, Wayne Jaeckel, conductor; Selections from "The Music Man," Willison-Land; Intermission; "Lady of Spain," Evans-Cailliet; "Ballet Parisien: Overture, Valse, Galop, Valse, Finale," Offenbach-Isaac; "Allerseelen," Strauss-Davis; "Belle of the Ball," Anderson; and "The Stars and Stripes Forever March," Sousa.

Tau Gams Bid Adieu To Graduating Girls

Tau Gamma Beta sorority held a Senior Farewell party at the Home Management house May 26, Tuesday evening. The Tau Gam Seniors include Lila Ablard, Pauline Ainsworth Albert, Diane Baehler, Mary Lou Davis, Carole Emerich, Rochelle Handt, Peggy Johnson, Sue Mills, Carole Prahl, Rita Ristow, and Darlene Welch.

Mrs. Marjorie Kerst and Mrs. Lila Hibbs, sorority advisers, treated the graduates to dinner at the Sky Club prior to the party at the Home Management House.

Each Senior was presented a limrick accompanied by an appropriate favor. On the more serious side, each Senior was given a monogrammed remembrance of the sorority. Light refreshments were served.

Hedy Gustafson and Judy Cepek were general co-chairmen of the Senior party. Jean Morzinski was chairman of the program committee; Marilyn Eskritt, decorations; Barb Bannach, food; Jan Campbell, favors; and Joan Doyle, clean-up.

COMPLIMENTS
of

ALTENBURG'S DAIRY

745 Water St. Phone DI 4-3976
SOUTH SIDE

Students' Headquarters

BEREN'S BARBERSHOP

Three Barbers
You may be next . . .
Phone DI 4-4936
Next to Sport Shop

HOLT DRUG CO.

COSMETICS
SODA FOUNTAIN
FANNY FARMER CANDIES
111 Strongs Phone DI 4-0800

For Every Financial
Service See

CITIZENS NATIONAL BANK

STEVENS POINT, WISCONSIN
Members of F. D. I. C.

GWIDT'S

STOP AT
THE DRUGSTORE
ON THE SQUARE

ERV'S PURE OIL SERVICE

ERV. Hanson, Prop.
Phone DI 4-5780
Complete line of accessories
Washing — Greasing
Corner Cross & Main — Stevens Point, Wis.

dutch's Men's Shop

QUALITY CLOTHES
306 Main Street

SERVING PORTAGE COUNTY
• SINCE 1883 •

FIRST NATIONAL BANK

The Bank That Sponsors CSC's Sports
On Radio

Have You Heard About Our Student Checking Account Plan?

VERN'S MOBILE SERVICE

Gas — Oil — Mobilubrication — Wash
Keys made while you watch
Hy 10 East of College
Vern Piotrowski, Proprietor

CAMPBELL'S

Shopping Center For:

Sportswear — Dresses —
Shoes — Coats —
Car Coats and
Assessories

GREETING CARDS
AND
SCHOOL SUPPLIES

CHARTIER'S

Across from High School

By Carl Moede

Heads — It's true. Tails — . . .

Sisters, We

Are you wondering what makes our sororities such a co-operative group when it comes to planning intersorority activities? Yes, it's the Intersorority Council, which is made up of representatives from the four sororities on campus. The president is Barbara Jenkins of Alpha Sigma Alpha; secretary and treasurer is Bev Braun of Tau Gamma Beta; and press representative is Louise Rasmussen of Omega Mu Chi. This council acts on intersorority affairs but its power is vested in the individual sororities.

Here are some of the latest rulings of the council that affect all sororities and will be of interest to girls interested in joining, or present members: a new sorority on campus, Psi Delta Psi, was recognized by Intersorority on April 22 and they appointed representatives to sit on the council; this is the charter year for this young group; Intersorority will have an office in our new student union and the sororities will each have a steel locker in which to keep their materials. There will be a charge of \$50 for the use of this room.

With the completion of our new union, an Intersorority Fall Round Robin Tea was agreed upon to be held September 27. It was decided that Intersorority would have special invitations printed to use at all intersorority events. This will be more convenient and very attractive. All the sorority symbols will be engraved on the white note cover.

One of the major events that Intersorority governs is rushing and pledging. Rushing and pledging rules were revised this spring to give sororities more of a choice in planning rush parties to suit their activities and budget. A handbook of rushing rules will be printed during the summer by Mrs. Pfiffner and will be distributed to all sororities this fall.

Another new ruling that may give more people a chance to be a patroness or adviser for a sorority has set a term of three years for a regular patroness or adviser. At the end of three years, if a sorority wishes to invite the patroness or adviser to another term, she may accept or refuse. The sororities are pleased to have these wonderful people who give their time and effort to the sorority affairs and act as wonderful examples to the girls.

Discussion of a new Pan Hel Council got under way this spring but it is still in the planning stage.

Plans for an "All Greek Dance" next fall were discussed and a dance was agreed upon by the Interfraternity and Intersorority councils. One member of a couple attending this dance must be a Greek member. Watch the school calendar next fall for the date.

An annual Intersorority Dance is sponsored each year and all students are invited to attend. Expenses and work are shared by all the sororities but everyone gets an abundance of fun at the dance.

Intersorority is the governing body of the sororities and if any sorority has any question, this is the place to bring it up. It can only work effectively with the support of all of the sororities on campus.

Religious News

"A wonderful time was had by all" sums up the L.S.A., Wesley, Trigon, and Roger Williams Foundation picnic held May 14 at Iverson Park. Despite the slight cold spell, a scavenger hunt created lots of excitement. A good game of softball worked up an appetite and shook down a full stomach, after a big lunch which had been prepared by the food committee. Everyone helped make this picnic a success. Just ask anyone who was there — it was a success!

May 24 was the regular LSA meeting and a cost supper was held. Take time before and during exams to attend church. Let Him help you.

Sigma Zeta Has Picnic, Meeting

A picnic supper and business meeting concluded the year's activities for Sigma Zeta on Thursday, May 21, at Gilbert W. Faust's cottage near Waupaca.

Due to the small number of underclassmen in the group, it was decided to postpone the election of new officers until fall when more could be admitted to the group. It was also announced that Paul Ebert of Stevens Point will receive the Culver-Rogers award of \$25 at the beginning of second semester next year and Alton Olson, Sigma Zeta president, received the Sigma Zeta Award. These awards were omitted at the Awards Day program.

The faculty members present at the picnic were Kenneth W. Boylan and Orville M. Rice of the mathematics department; Robert F. Wilde and Robert S. Whitmire of the biology department; Allen F. Blocher and Dr. Monica E. Bainter of the physics department; Ethel V. Hill and Doris V. Davis of the home economics department; and Mr. Faust, Dr. Norman J. Birkholz, Dr. Roland A. Trytten, Elinor J. O'Connor, and Rodney L. Sung of the chemistry department.

It can be very confusing to have two people with the same name in school but this year we had three Ron Nelson's — Ron N. of Merrill, Ron E. of Ogdensburg and Ron L. of Granton.

Scavenger Hunt Ends Psi Delts' Pledging
Psi Delts Initiated; First Actives Number Twenty

"Do you have a red handkerchief, a Halloween mask, a Christmas corsage, or a two-cent postcard?" Such were the questions tossed at Stevens Point residents Friday, May 15, as the pledges of Psi Delta Psi sorority completed their pledging period with a scavenger hunt.

Following a meeting on the steps of Nelson Hall to check the lists and the articles collected, including live insects safely incased in glass jars, the group adjourned to Iverson Park for refreshments. The weather man and the refreshment committee must have been tuned to different channels because the weather was cold and so were the refreshments — root beer floats. The winners of the scavenger hunt were announced by the advisers, Miss Hildegard Kuse and Mrs. Peter Kroner, after which there was group singing.

Candlelight shining on pastel-colored formals added beauty to the impressive initiation ceremony for the first actives of the newly formed Psi Delta Psi sorority, May 16 at 4:30 p.m. in the home economics parlors.

Mrs. Elizabeth Pfiffner installed the patronesses, Mrs. Bernard Wievel and Mrs. Robert Simpson, who then assisted Mrs. Pfiffner and Miss Hildegard Kuse, adviser, with the initiation ceremony. The twenty charter members of the sorority are Beverly Adamscheck, Dancy; Josephine Andree, Omega; Jeanette Gauerke, Oshkosh; Joanne Gauerke, Oshkosh; Annette Gosh, Stevens Point; Rae Renee Holman, Waupaca; Carolyn Holtz, Milwaukee; Jane Ann Johnson, Bessemer, Mich.; Laurie Johnson, Rib Lake; Betty Karier, Friendship; Mary Ann Kucharzak, Stevens Point; Loretta Kuse, Medford; Judy Ryan, Randolph; Ann Spearbraker, Clintonville; Janet Swader, Ashland; Joyce Thorson, Fond du Lac; Rita Wanta, Stevens Point; Ardis Werner, Medford; Gertrude Ann West, Stevens Point; Delores Witcraft, Wisconsin Rapid.

At the following initiation ceremony Mrs. Pfiffner installed Gertrude Ann West as president and she, in turn, installed the other officers.

The first actives' dinner was held at the Boulevard Room of the Hotel Whiting at 6:30 p.m. Mary Ann Kucharzak, vice president, served as toastmistress, with Miss West giving the welcoming speech. Mr. Norman Knutzen was the guest speaker. The program included a piano solo, "Clair de Lune," by Carolyn Holtz; a piano duet, "Canadian Capers," Joyce Thorson and Gertrude Ann West; and a vocal duet, "Moments to Remember" (which was also the theme of the banquet), Joyce Thorson and Janet Swader, accompanied by Carolyn Holtz. Special guests included President and Mrs. William C. Hansen, Mr. and Mrs. Robert E. Simpson, Dr. and Mrs. Bernard F. Wievel, Mrs. Elizabeth Pfiffner, and Miss Hildegard Kuse.

Home Ec'ers Rough It
Senior Members Host; New Officers Elected

Wind and rain did not prevent the Home Economics club from having a picnic at Iverson Park May 11. As in the past, the Seniors were in charge of the picnic. Janet Rusham was the chairman of the arrangements. The menu featured barbecues with all of the trimmings and ice cream cones.

The election of officers was also held with Beth Janke elected president; Donna Donner, vice president; Sue Machacek, secretary; Gloria Jeckle, treasurer; Linda Kuhl, press representative; and June Selk, historian.

Campus Cut-Ups

There was a definite shortage of women in some classes here at CSC during the past semester. The plight of the male is shown here in Physical Education 186.

The dreams of many people around CSC have begun to come true. The construction of the new CSC athletic building has started. The site of the new building is at the intersection of North Reserve Street and Fourth Avenue.

Home Ec Grads Entertained At Senior Breakfast

"Please, Mr. Weatherman, give us nice weather next Tuesday morning. We have to carry food for the Senior breakfast from the home economics department to the Nelson Hall recreation room." This was the plea of the first-year foods class for a week before the seventh annual breakfast honoring the home economics Seniors May 26 at 7 a.m. in the Nelson Hall recreation room.

The Seniors honored included Lila Ablard, Pauline Albert, Diane Baehler, Mary Lou Davis, Elaine Eis, Rochelle Handt, Vivian Krinke, Rosalyn Lee, Theresa Nadolski, Ronda Narlow, Rose Opichka, Janet Ruh-

sam, and Anita Wegner, graduating Seniors, and Agnes Altmann, Fay Clifford, and Pat Perkofski, first-semester Seniors. Each Senior received her membership cards for AHEA and WHEA.

Other guests were Mrs. Elizabeth Pfiffner, Miss Edna Carlsten, and the members of the home economics staff.

The committees for the breakfast were arrangements: Sue Machacek and Joan Doyle; decoration and table setting: Laurie Johnson, Karen Behringer, Helen Feile, Geraldine Huebner; food preparation: Marilyn Spear, Klaudine Grenlie, Lois Sorenson, Alice Viestenz, Pat Somers, Jewel Henschel; purchasing and tickets: Mary Sell and Margaret Gross; serving: Wilma Buettner, Mary Lutsey, Sharlene Falkavage; invitations, program, and publicity: Ardis Werner, Wilma Buettner, Mary Lutsey, and Sharlene Falkavage.

Q.E.D.

Yes, it's been demonstrated time and time again, that for real refreshment it's Coke every time! Add up that cold crisp taste, that lively lift and you really have a drink worth going after. So whenever the crowd has a multiple thirst, make the high sign of good taste . . . pass around the Coca-Cola! Quod Erat Demonstrandum!

BE REALLY REFRESHED...HAVE A COKE!

Bottled under authority of The Coca-Cola Company by
LA SALLE COCA-COLA BOTTLING COMPANY

Welcome all Students

Wanta's Recreation — Bar — Bowling Lanes
Phone DI 4-9927 404 Clark St., Stevens Point, Wis.

DELZELL OIL COMPANY

Distributor of Phillips 66
Phone DI 4-5360

**1
9
5
5**

**1
9
5
9**

**Our sincerest congratulations
to the graduates of 1959. May
success accompany you in
the years ahead.**

JOURNAL PRINTING CO.

PORTAGE COUNTY OIL

NORMINGTON'S

HARDWARE MUTUALS

VETTER MANUFACTURING CO.

SORENSEN'S FLORAL SHOP

STEVENS POINT BREWERY

CAMPUS CAFE

DELZELL OIL