

Gertrude West Receives National Recognition for Play

Gertrude Ann West, a junior from Stevens Point, has received national recognition for a conservation play she has written.

The title of her play is "Tomorrow Begins Today," which is copyrighted. It will appear in the June issue of *The Instructor* magazine, a national magazine for teachers. The publisher's explanatory comments indicate that the play presents conservation facts via entertaining dialogue and is "good for classroom reading, radio, tape recording or public address broadcasting."

Gertrude Ann is an English major in Secondary education. During both high school and college she has been interested in writing. She was the recipient of eleven awards for material published in national magazines including the National Anthology of High School Poetry and the National Anthology of High School Essays. Locally she has had articles published in Words Worth.

Extra-curricular activities occupy some of Gertrude's spare time. She is vice-president of the Inter-Sorority council, Psi, treasurer of Sigma Tau Delta, secretary of the College Union board, president of the Inter-Sorority Council, and business manager of both the Iris and the Pointer. In addition to her school work and extra-curricular activities, she works her way

GERTRUDE ANN WEST

through school as a secretary in a downtown office.

Nat'l Society Re-elect Faust To Presidency

Gilbert W. Faust, a member of the Central State College faculty, was re-elected president of Sigma Zeta, national honorary science society, at its annual national convention held recently at Anderson College, Anderson, Ind. Mr. Faust and Central State representatives attended the three-day convention.

The representatives from the local college were Charles Richards, president of Zeta Chapter at CSC, Edward Mealy and Jerry Madden.

The program highlights for the convention were the reading of student papers on scientific research; a field trip to General Motors' Delco Remy division where electrical automotive parts are manufactured; and a speech on "Why Explore Space?" by A. J. Sobe, a member of the Advance Engineering section of the Allison division of General Motors in Indianapolis. Jet engines such as the "Electra" are manufactured and tested at this plant.

Election of national officers was also a part of the main business of the convention. Faust, who has been the national editor from 1938-42, national recorder-treasurer from 1942-59, and national president for the past year, was re-elected for the coming year. Other national officers elected are from Illinois and Indiana.

Sigma Zeta chapters from various colleges throughout the United States attended the annual national event.

Ten New Teachers To Occupy Posts at CSC

By Karen Knowles

Next year, returning students will find ten new teachers have joined the ranks at Central State College. Filling these positions will be the following teachers.

Mr. Oliver Andrews, will fill a new position in the chemistry department. He received his BS from Stevens Point in 1953, his MS from the University of Wisconsin in 1957 and his SS from Las Vegas, New Mexico in 1957. Previous to coming to Point, Mr. Andrews taught at Bondell high school for three years, West Green Bay for two years and was the traveling science teacher for Michigan State university for a year. He is married and has three children.

Occupying a new position in the women's physical education department will be **Miss Carol Anhalt**. She received her BS from Winona State college in 1955 and her MS from the University of Oregon in 1958. She has spent a total of five years teaching at Winona Jr. high school, the University of Oregon, Homlin Jr. high school and West Green Bay high school.

The men's physical education department is also filling a new position. **William P. Burns** who received his BS from La Crosse State college in 1956 and his MS at the University of Wisconsin in 1957 will be their newest addition. He is presently teaching and coaching at the University of Wisconsin at Milwaukee.

A new position in the speech department will be filled by **Fred E. Dowling**. In 1944 he received his BS from Oshkosh state college, in 1945, his M.Ph. and Ph.D. from the University of Wisconsin. He has taught at Ohio Wesleyan, the University of Wisconsin, the University of Virginia and Michigan State university. He has taught the past year in the College of Education of the State university at Temple, Arizona. He is married and has three children.

John Gach is coming to Point to be our new director of the secondary division and assistant director of the Campus school. Mr. Radke has been the acting director of the secondary division. Mr. Gach received his BA from Beloit in 1934, his MA from Northwestern in 1938 and did his graduate

work at Wisconsin, Minnesota and Stanford. He has taught in White-water high school for two years, Janesville high school for three years, Washington Park, Racine for two years, William Horlick, Racine for four years, West Allis Central high school principal for six years, and Niles high school principal, Skokie, Illinois for the past three years. He is married and has one child.

The music department will be joined by **Robert J. Murray, B.M., B.Ed.**, Phillips university, Enid, Oklahoma and M.M., 1958, Eastman School of Music. He has been a director and soloist in musical groups and operas. At present, he is working toward his AMD degree.

Robert W. Prielipp is filling a new position in the Mathematics department. He received his BS in 1958 from Stevens Point state college, his MS in 1960 from the University of Illinois. He taught mathematics at Wausau senior high school, 1958-1959.

A new position in the English department will be held by **Ahmad H. Qureshi**. He received his BA and MA in 1944 and 1947 from the University of Punjab, Lahore, Pakistan. At the University of Illinois, he received his B.S., M.A. and Ph.D. degrees. He was a student exchange scholar in 1961 and has taught at government college, Lahore, Pakistan. He is currently teaching at Eureka (Illinois) college.

Replacing Miss O'Connor in the chemistry department will be **Armand Salveson** of Oslo, Norway. He acquired his B.S. in 1939 at the University of Oslo and his Ph.D. in 1943. He also completed his postgraduate studies at Oslo university and College de France, Paris and the Bakterial Ogriske Institute of Oslo.

Herbert H. Sandmann is a new instructor in the art department. He received his BS from Milwaukee state college in 1949 and his MS from the University of Wisconsin, Madison. He has taught art at Barnesville, Ohio, Grinnell college, Tomah, Wisconsin. He is presently an instructor at Wauwatosa Public schools. He is married and has one child.

Change Commencement Plans; UW Dean to Guest Speak

Seniors from CSC will graduate at 10 A.M. Saturday, June 11, in the P. J. Jacobs gymnasium. Although the announcements indicate that graduation will take place in the new field house, the lack of sidewalks, steps and seating facilities have necessitated the change in location.

The main speaker on the program will be **John Willard**, the Dean of the Graduate College of the University of Wisconsin. President **William C. Hansen** is also scheduled to give a speech.

Mr. Paul Wallace and his brass choir will provide music for the processional, recessional and will contribute several other selections.

Dean Warren Jenkins will present the Letters and Science degrees; **Dean Orland Radke**, the Secondary degrees and **Director Burdette Eagon**, the Elementary degrees.

According to **Mr. Robert E. Simpson**, who is in charge of graduation exercises, the list of graduating seniors continues to change up to the day of graduation. As of May 18, the graduates are divided into these categories:

53	BS	LS
1	BA	LS
73	BS	Secondary
5	BS	Primary
12	BS	Kindergarten Primary
13	BS	Intermediate Upper Elementary
1	BE	Four Year Elementary Edu.
1	BS	Intermediate Upper Elementary
2	BE	Four Year Elementary Edu.

In addition to these graduates, but not participating in the commencement exercises, are five students receiving three year certificates in elementary education.

Haferbecker on State Tax Group

Mr. Gordon Haferbecker, Dean of Instruction at CSC, has been serving on a citizens' committee appointed by Governor Nelson to study the state's tax problem. This committee, consisting of nineteen members, makes requests to the legislature for the revision of taxes.

Mr. Miller Upton, president of Beloit college, is serving as chairman of this committee. The members have been meeting regularly for the past year. They recently made a progress report which they submitted to the legislature on May 16. They plan a final report in the fall of 1960.

"Two of the main issues before the committee are the need for a revision of the state aid, and the need to reduce the burden on property tax by replacing it, in part, either with a sales tax or a revision of the state income

Notice

The Memorial Day week-end hours have been announced by the College Union.

There will be regular hours except:

Cafeteria: Breakfast on Saturday and Monday — 8-8:30 P.M.

Snack Bar: Closes Friday, Saturday, Sunday at 7 P.M. Opens Saturday and Monday at 8 A.M.

MR. GORDON HAFERBECKER

tax" commented Haferbecker.

Mr. Haferbecker, who is well qualified for this position, has studied finance under **Professor Groves** at the university and taught public finance.

Mr. Haferbecker has recently spoken on this subject to the Rotary club in Stevens Point, the Lions club of Almond, the Portage County Bankers' association and the Kiwanis club.

Union Schedules Party, Free Java

The Union board announces the dates and times for its last two events of the school year!

The senior party, which was first held last year to give the graduating seniors a chance to use the building at least once, will be repeated this year. The party will be held in the cafeteria on Friday, June 10 after the 25th anniversary concert by the Mens Glee club. A live orchestra, refreshments and all the trimmings should provide a grand finish to the evening.

Free coffee will be served in the Snack Bar every day during which finals are held. Serving hours are: 9-11 A.M. and 2-4 P.M. All students, faculty and staff members are invited.

Editorial

EXPRESS YOURSELF!

Throughout the 1959-60 school term the Pointer has made an effort to print the news of the college and the opinions of the students and faculty members in an unbiased fashion. I do regret that there were not more "Letters to the Editor." Perhaps next year students will find the time to write their thoughts and opinions on paper so that others may share them.

Sincere Thanks

I would like to extend my sincere thanks to the entire Pointer staff for the hours they have spent in the Pointer office and "on the beat." Thanks also goes to President William C. Hansen for his contributions to our school paper and to our advisers, Mr. Joel Mickelson, Mr. Robert Anderson and Mr. Raymond Specht for their guidance. In short, our thanks to all who have made this year's Pointer possible!

MCH

Letters to the Editor

Dear BBC:

I would like to gently disagree with the last editorial. I hope that you won't think me too unAmerican, but I just don't think that the American films compare very well with the foreign ones. Even with the splices and the subtitles, the foreign films far outdistance Hollywood's extravaganzas as far as art is concerned. The art that goes into the writing of American films is lost in the gloss that Hollywood spreads over the story to sell it to the public.

Another fault with showing films made in America is that the school would then be competing with the local theater or the television set. The answer really lies in the tastes of the college students and the ambitions that they possess.

Edward C. Mealy

Dear Bernard:

We appreciate your editorial congratulation on the financial success of Picnic. We regret some misplaced emphasis and exaggerated words such as "huge success."

Dear Editor:

I wish to speak in behalf of this year's Iris Staff who worked so hard on the 1960 year book. We are happy to say the Iris should be coming out on time thanks to the work of about twenty-five students out of the whole student body.

Special recognition should be given to Marilyn Roth, who did a wonderful job as editor of this year's Iris. She was the one who saw that things were done at the right time and if they weren't done finished them herself. The job of editor takes a very capable and reliable person and it was filled this year as well as the other years the Iris has been published.

A compliment should be paid to the photography staff who spent much of their time developing the many pictures that are used in the Iris.

What about next year's Iris? You people who are about to complain about this year's book come out to work on the Iris staff and put your words into action. Only you can make the improvements that you want.

A Member of the Staff

Your point, Mr. Editor, in editorializing on the picture, I believe, was to kill the series as far as its financial support by the whole activity program goes. The film series cannot succeed in any other way. This is as true of giving the college good music, good art or good drama, good choreography; all these fine arts need the same support on the campus. The objective of the film series is not to repeat what we get in good measure at the Fox Theatre, but to bring to our campus an art form that in the fullest pleasure is now only as close as the Play Circle Theatre in Madison, the Coronet and Downer in Milwaukee or the Art Cinema or World playhouse in Chicago. The fact that our series is not always in as fresh film or in as best quality is to a great extent because of the struggle for funds. The faithful supporters of the series are willing to take the discomforts in order to have this much. That it is successful to this extent is proved by the fact of its already five years of showing good films. Help us to keep it coming to the students, faculty and friends who do like it and for the students and others who will come in later years to take pleasure in it.

Sincerely yours,

N. R. KAMPENGA

The Pointer Central State College

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 at second-class matter May 6, 1927, at the post office at Stevens Point, Wisconsin, under the act of March 3, 1879.

POINTER STAFF

Editor-in-Chief - Mary Haugsby, 1302 1/2 College Ave., Phone D4 47295
 News Editor - Bernard Coulbourn
 Assistant News Editor - Larry Haak
 Reporter - Dick Busse, Bernard B. Coulbourn, Colette Diemer, Mary Lou Doyle, Jean Droeger, James Haugsby, Daniel Houshold, George Howlett, Carol Jensen, Barbara Johnson, Jane Ann Johnson, Jim Johnson, Karen Knowler, Bob LaBrot, Edward Mealy, Lloyd Mertens, Elaine Omerick, Barbara Quinn, Emmy Runge, William Schaff, Mary Syza, Perry Wagner
 Copy Readers - Bernard B. Coulbourn, Larry Haak
 Composition Editor - June Zielinski
 Composition Staff - Larry Haak, Adrian Lanzlotti
 Headline Writers - Adrian Lanzlotti, June Zielinski
 Sports Editor - Jon Schueppert
 Assistant Sports Editor - Elmer Karas
 Sports Reporters - Martin Boert, Kay Chesebo, Francine Townsend
 Typists - Marie Bunczak, Mary Jasper
 Proofreaders - Penny Maeh, William Schaff
 Photography - Charles C. S. Chwat, Larry Haak, Carl Moede, Ron N. Nelson
 Business Manager - Gertrude Ann West
 Business Staff - Linda Athorp
 Circulation Manager - Roselynn Barbian
 Circulation Staff - Pat Grosski, Helen Kritz, Florence Marzoli, Marilyn Spear, Mary Tansow
 Cartoonist - David Van Wagoner
 Editorial Adviser - Joel C. Mickelson
 Photography Adviser - Raymond E. Specht
 Business Adviser - Robert E. Anderson

Student Council Minutes

A meeting of the Student council was called to order on May 12, 1960, by President Paul Becht. Roll call was taken. The minutes were approved as read.

Ray Bolgrin gave a report on the Awards day program.

Banquet chairman Bob Marks reported that he was attempting to make arrangements to have the banquet held at the Antlers on May 25, a Wednesday evening. Paul asked that all reports be ready to hand in.

Appointed as Homecoming committee co-chairmen were Bernard Schwetz and Dan Housfeld.

Jon Schueppert was to be chairman of the organization of committees.

Bob LaBrot gave the Constitution and By-Laws committee report. We voted on the articles and by-laws of the revised Constitution. Election of the president from the present council at the first regular meeting of the spring semester of each year, Article IV, was not passed. The remaining articles of the revised constitution were passed.

Bob LaBrot moved we replace the existing by-laws with the new by-laws on September 1, 1960. Ron Johanknecht seconded the motion.

We discussed the problem of the hours at the Library.

Ron Johanknecht moved we adjourn the meeting. Joan Doyle seconded the motion.

Respectfully submitted,
 Maxine Albrecht,
 Secretary.

Pointer Staff Honored By Annual Spring Banquet

The Antlers was the site of the annual spring banquet of the Pointer staff members and advisers. Thirty-six were in attendance at the Monday, May 23, banquet.

Mary Haugsby, editor of the Pointer, served as toastmistress. Guests were Mr. and Mrs. Joel Mickelson, Mr. and Mrs. Robert T. Anderson; Mr. and Mrs. Ray-

mond Specht, Mr. and Mrs. James Cashin and Miss Bertha Glennon.

JANE ANN JOHNSON

Mr. Mickelson awarded Mrs. Haugsby with an editor's pin; Mr. Anderson presented Gertrude Ann West with a business manager's pin.

Certificates were presented to the staff members who have been active on the paper staff this past year.

Mrs. Haugsby announced that there are three four-year staff

Sigma Tau Delta Accepts Members

Censorship was the topic discussed by Dr. Lee A. Burgess, Jr., when he spoke to Sigma Tau Delta, national honorary English fraternity at its meeting on Wednesday, May 18. Drawing on several books for his references, including *The Censorship of Books* by David Fellman and *Banned Books* by A. L. Haight, he stressed that "people who are wise enough to be censors are too wise to be censors."

Two new members were accepted into the fraternity. They are Sandra Alexander, Baraboo, and Nancy Lingenfelter, Antigo. During the business meeting new officers were elected. They are Virginia I. Marquardt, Wausau, president, Annette Herman, secretary, Gertrude Ann West, Stevens Point, treasurer and Sandra Alexander, historian.

Off-campus Teaching Is a Good Experience

By Jean Droeger

Students enrolled in the home economics education program are fortunate in being able to participate in the student teaching program here at Central State college.

Preparation for student teaching begins for home economics education majors in the first semester of their junior year with a methods course, Education 225-Home Economics, which includes observation of junior high classes.

During the second semester of the junior year or the first semester of the senior year, the girl begins her first actual experience as a student teacher. Supervised by Mrs. Agnes Jones, head of the home economics department, two girls work together in the teaching of one class of seventh or eighth graders per day over a 9-week period. These sessions are conducted at the college with either campus school or Emerson junior high school pupils and provide two or three credits toward the required student teaching credits.

The second teaching experience occurs during the second semester of the senior year when each girl must go off-campus to a high school for a four-week period. Upon the completion of this requirement, she goes to a different school for another three weeks. As an alternate to this, she may choose to teach one class per day for nine weeks at P. J. Jacobs high school. Central State is the only school in Wisconsin which provides this opportunity to student teachers in two different schools.

At the student teaching center for the first two days, the girl observes the classes in session; then she begins to assume the conducting of classes until she will probably be teaching all but one class a day. During this classmate she can watch the supervising teacher in action. The student teacher participates in all school activities from working with the Future Homemakers of America chapter to attending faculty meetings.

Approval Needed!

High schools which serve as student teaching centers must be approved by the Wisconsin State Board of Vocational and Adult Education. Mrs. Jones tries to visit the schools before the student teachers go there to check

on the desirability of its being used as a center. Criteria for the selection of the schools are based on the teacher who is there, the adequacy of home economics teaching facilities and the location so it will not be too far away and will not interfere with student teaching programs at Stout State college and the University of Wisconsin. Mrs. Jones emphasized the teacher should be outstanding and have at least two years experience; she may be graduate of any approved school.

High schools in Wautoma, Coloma, Waupaca, Denmark, Casco, Oconto Falls, Omro, Prentice, Randolph, Preble, Westfield, Kiel, Pulaski, Reedsville, and Schofield served as student teaching centers this year. These centers vary somewhat from year to year due to the change in teachers.

The student teaching program operates on the "block system" with second semester senior courses meeting the first five weeks and the last five weeks of the term so no classes are missed.

Some girls may elect to student teach at the vocational school here in Stevens Point either to complete credit requirements or to gain experience in adult education. They receive one-half credit for each six or seven week period (one two-hour lesson per week) they teach.

Department Is Federal Approved

The Central State home economics department is on the federal and state list of approved home economics departments for the training of teachers in federally aided home economics programs. This endorsement simplifies the placement of Stevens Point graduates in out-of-state teaching positions.

LARRY HAAK

members this year. They include Ronald N. Nelson, Emily Runge and June Zielinski.

The climax of the evening was the announcement of next year's staff. Mr. Mickelson announced the following: co-editors: Jane Ann Johnson and Larry Haak; business manager, Gertrude Ann West; circulation editor, Roselynn Barbian; co-sports editors, Jon Schueppert and Elmer Karas; news editor, Karen Knowler; and Barbara Quinn, assistant news editor.

Officers Elected By Round Table

A meeting of the Round Table was held Monday evening, May 16, in the College union. It was decided that no picnic would be held this spring, but held next September instead, at which time all members of the Intermediate-upper Elementary division would be urged to attend. This would offer an opportunity to welcome all of the new members and to greet the other members.

We were very happy to congratulate Marie Nemitz as the recipient of the first annual scholarship being offered to the most outstanding second semester junior of the division.

Election of officers resulted in the selection of Marie Nemitz, president; Elizabeth Berry, vice president; Harriet Angelsen, secretary and Beverly Borg as treasurer.

We wish to take this opportunity to thank Jim Smith, Bill Caskey, Jim Schaeffer and Sylvia Low as officers for guiding the activities this past year.

1960 Graduates are Placed

By Carol Jensen

A large per cent of CSC's 1960 graduating class has already been placed.

PLACEMENT REPORT

Primary Home address	Teaching location
Barbara Bannach	Custer
Pearl Beaulieu	Stevens Point
Marion Bird	Stevens Point
Leone Birkholz	Medford
Leonore Braun	Pittsfield
Marlene Cable	Stevens Point
Judy Cepek	Algoma
Mary Lou Crueger	Stevens Point
Diane Darling	Conroe
Marilyn Eskritt	Stevens Point
Annette Gosh	Stevens Point
Lola Hedquist	Stevens Point
Barbara Kuse	Medford
Beverly Marko	Cavour
Carol Massey	Wausau
Emma Millard	Marshallfield
Mary Vetter Mills	Stevens Point
Irene Nelson	Ogema
Barbara Otto	Shawano
Mary Ann Pautz	Abbotsford
Elaine Raguse	Cecil
Sue Rulsh	Marion
Mary Lou Schieb	Minocqua
Barbara Stoleson	Tigerton
Barbara Williams	Beloit
Rita Wanta	Stevens Point
George Cafe	Pine River
Leary Dean	Stevens Point
Robert Kawalske	Wisconsin Rapids
Charles Kay	Wausau
Sylvia Low	Tigerton
Lyndell Newby	Stevens Point
Joan Pautz	Abbotsford
Edward Pierce	Mauston
Jackeline Redlin	Pulaski
Donald Rykoski	Stevens Point
William Sorenson	Stetsonville
Robert Storch	Stetsonville
Alice Swalling	Stevens Point
Alice Viesenz	Ogema
Fannell Wilson	Rhineland
Richard Johnson	Merrill
Donald Nelson	Stevens Point
LeRoy Sroda	Stevens Point
William Truskowski	Sobieski
Wernig Wernberg	Arpin
Harold Woodrell	Janesville
Joseph Pease	Wyocena
Clarence Kobishop	Stevens Point
Carl Moede	Suring
Frederick Copes	Tomahawk
Robert Groshek	Stevens Point
Ray Grelsinger	West DePere
Lee Kersten	Tigerton
Gary Peterson	Waukegan
Charles Richards	Antigo (Plover)
Arnold Trachte	Schofield
Geraldine Case	Laona
Charles Chwae	Korea
Boyd Gibbs	Stevens Point
Joyce Hofer	Eabcock
Carol Jensen	Denmark
James Larson	Oso
Patricia Pronz	Stevens Point
Gloria Richard	Wisconsin Rapids
Caryl Seif	Wauwatosa
June Zielski	Colby
Dennis Bessette	Wittenberg
Jerry Bower	Merrill
James Luedtke	Wisconsin Rapids
Shirley McCarthy	Adams
Robert Nugent	Stevens Point
Agnes Altmann	Stratford
Donna Donner Bower	Merrill
Joanne Boyer	Green Lake
Beverly Wruck	Shawano
Rebecca Colligan Effa	Wild Rose
Anna Hansen	Arpin
Beth Janke	Westfield
Marjo Mathey	Lena
Jayne Nehring	Three Lakes
Patricia Perkowski	Port Edward
Jeanette Pushek	Phillips
Louise Rasmussen	Westfield
June Seif	Stevens Point
Gretchen Speerstra	Milladore
Margaret Worzella	
Richard Cutts	Stratford
Richard Dahlke	Mosinee
Jeanette Gauerke	Oshkosh
Nancy Konkol	Wisconsin Rapids
John Lucas	Stevens Point
Evelyn Smyth	Stevens Point
Gerald Whitehouse	Wittenberg
Stanley Wozniak	Goodman
Barbara Adams	Rio
Clinton Bailey	Marion
Helen Nowicki	Schofield
Grace Sommers	Athens
	Stevens Point
	Preble

There are also other students graduating in education who have not as yet accepted a position and, therefore, are not listed.

Union Board Elects Officers

The College Union board elected officers May 19 following their spring dinner meeting. Don Henn is the new president and Gertrude Ann West, secretary.

Students for the freshmen representatives were voted upon. The announcement of these members will be made at a later date.

Bob LaBrot was appointed chairman of a committee of five; two students, one faculty advisor, the student manager and the Union director, to screen applicants for the student manager opening for next fall. A meeting will be held June 2 at which time the board will decide upon the appointment.

Plans for the senior party, senior reception and coffee hours during exams were made.

The financial reports were presented and acknowledged.

Modern Dance Elects Officers

Orchesis, the modern dance club under the direction of Miss Marjorie Scheffhuth, is already organizing for next year's activities. Officers have been elected as follows: Sally Silverman, president; Sally Rheume, secretary-treasurer; Mary Schulte, student choreographer; Louise Schult, publicity director.

Tentative plans are being made to present a dance recital of "The Juggler of Notre Dame" at Christmas time. A spring concert is also being discussed.

List Student Honors

By Emmy Runge

On Awards Day, May 9, Central State college students and faculty honored thirty-four outstanding students for achievements scholastically and in extra-curricular activities. Three hundred students attended the Awards-Day program in the college auditorium and Paul Becht, Student council president, served as master of ceremonies.

Among the recipients was LeRoy Sroda, a senior from Stevens Point, who received the Joseph Goodrich memorial trophy. This trophy is given to an outstanding athlete who has also illustrated his ability in scholastic work.

The Sigma Phi Epsilon honor cup went to Jerry Bower, senior from Merrill. This award is given for the highest scholastic average among the seniors. Jerry's trophy will be placed in the college trophy case.

Jane Ann Johnson, junior from Bessemer, Michigan who is the president of the Student Union board and Paul Becht, junior from Wausau, were the recipients of student government awards. The Student council fellowship awards went to seniors Burton Erickson, Wausau, and Gloria Richard, Wisconsin Rapids.

Richard Cutts, Stratford, received the Joseph V. Collins award as the outstanding senior in mathematics. The award is made in memory of the late Dr. Collins, first mathematics instructor at Central State.

Conservation Awards Three scholarships were presented to outstanding conservation students. The Fox River valley district of the Wisconsin Federation of Garden clubs is the donor of the cash awards. John Knight, junior from Stevens Point, received a one-hundred dollar scholarship and fifty dollar scholarships went to juniors David Chesebro, Eagle River, and Thomas Bredan, Watertown.

The Calver-Rogers award which is given to the outstanding science major went to Gerald DeWan, junior, Stevens Point.

Home economics awards went to Hedy Gustafson, junior, Stevens Point and to freshman Janet Young, Almond, and Helen Gruetzmacher, New London. Mrs. Gustafson received the Bessie

May Allen award of one hundred dollars for being the outstanding junior home economics major. Jane Ann Johnson was named the alternate for the award. Miss Young received the Portage County Homemakers award and Miss Gruetzmacher, the fifty dollar Home economics award.

The Round Table award was won by Marie Nemitz, junior from Wisconsin Dells.

Greeks Give Awards In the Greeks category, Joan Pautz, senior, Abbotsford, received the Elizabeth Bird Small award presented by Alpha Sigma Alpha; Marilyn LuMaye, junior, was awarded the Omega Mu Chi award; Annette Gosh, senior Stevens Point, received the Psi Delta Psi award and the whirling Spinder award, presented by Tau Gamma Beta, went to Jean Morzninski, junior, Wisconsin Rapids.

Sigma Tau Delta presented awards to the winners of the Words Worth prose and poetry contest. Chas. Murray, freshman, Cedar Grove, won the prose contest and the poetry award went to John Lucke, junior, Wisconsin Rapids.

Senior Primary Award Marilyn LuMaye and Marilyn Spear, Wyocena, both juniors were awarded senior Primary Council awards of fifty dollars. Barbara Wilmoth, sophomore, Rhineland, won the ninety-six dollar Junior Primary Council award.

Athletic awards went to James White, Pound, who received the "S" club award as the outstanding freshman athlete and to Dale Schallert, senior, Racine, who received the athletic blanket award.

Music awards were presented to Connie Snoodie, junior, Neokosa, who received the Alpha Kappa Rho award for the junior music student who has made the most progress; to Roger Bantz, freshman, Lena, and Kathryn Carstensen, freshman, Ogema, who received the Norman Hess awards; and to Judy Ungrodt, junior, Medford, who was given the Haber Full award for outstanding work in music.

Honor Roll Dean Orland Radke read the Dean's Honor roll to the students present. The list contains the names of 29 seniors who have a three-point or above scholastic record and have participated in an extra curricular activity for at least two years. Seniors on the list are:

Bannach, Barbara
Bessette, Dennis
Case, Geraldine
Chesebro, Robert
Collier, Karen
Cutts, Richard
Effa (Colligan), Rebecca
Eskritt, Marilyn
Goddard, Gary
Gosh, Annette
Hansen, Anna
Hofer, Joye
Howlett, George
Janke, Beth
Kearby, William
Link, Shirley
Lucas, John
Marko, Beverly
Mathey, Marjo
Pautz, Joan
Rasmussen, Louise
Richard, Gloria
Rulsh, Sue
Schnabel, William
Seif, Cary
Smyth, Evelyn
Speerstra, Gretchen
Westphal, Delmar
Worzella, Margaret

"Big Four" Flop Again - Time for New Solution

By Colette Disher

Children have Christmas and Easter to look forward to with anticipation; politicians have Summit conferences. With their practical knowledge they evaluate what has been said at the conferences, then evaluate the evaluations. The blase adults grin at the mention of Santa Claus; "blase individuals" smile slyly at the mention of the "Big Four." Who but politicians could look forward to four men getting together and seeing which of them can bring the most notice to himself. Is the subject of the Summit conference — peace — or which man can obtain more pieces (of anything) for himself and his side?

CONTINENTAL
Men's Wear

Get more for your money, when you buy clothes at
dulch's Men's Shop

306 Main Street

CSC Profiles

By Dick Busse

Gloria Richard

Probably one of the busiest and most active girls on campus is our CSC familiar face for this week, Gloria Richard. Gloria is from Wisconsin Rapids and attended Lincoln high school there. She belongs to the Alpha Sigma Alpha sorority, is the current president of Sigma Tau Delta, has been secretary of LSA and treasurer of CWA. In her sophomore year she was secretary of

GLORIA RICHARD

the class. Being general chairman of the junior prom highlighted her junior year. Gloria also was on the Student council and the Pointer staff. Being on the Student Union board for four years, she is now the student manager. By this you can see that her four years at Central State have been busy and active. For her many activities and duties she was awarded the Fellowship award on Awards Day May 11.

Gloria has accepted a teaching position at a Central Junior high school in Madison. She likes this particular age group because of their bursting energy, and their need for the direction of it. With the background she has received in practice teaching from Mrs. Hibbs and Mrs. Burroughs she feels confident and capable to start teaching this fall. After teaching a year though, she plans to pick up credits at the University of Wisconsin for her graduate work. Gloria is an English major and has history and social science as her minors.

She places Dr. Mary Elizabeth Smith and Dr. Lee Burreas as her favorite instructors. Gloria likes to bowl although she says she doesn't get too much time for it. Meeting and getting to know people is one of Gloria's main interests.

To the freshmen Gloria says, "College is a good place to find yourself, decide who you want to be, then work to be that person."

Now that Gloria is leaving CSC she has this to say, "I have a rather mixed feeling, but I'll be glad to stand on my own two feet and face the world. I'll miss a lot of the kids around here, but one has to leave sometime."

We know the kids will miss you too, Gloria. Good luck!

Bernard Coulthurst

"I really hate to leave CSC because there are many courses I still would like to take and many courses I feel should be taken. I might just come back for that reason," states our profile for this week, Bernard Coulthurst.

Bernie hails from Stevens Point and is a graduate of P. J. Jacobs high school. He is enrolled in L & S and has a conservation major with biology and general science as his minors. He has lined up a job in Richmond, Virginia, with the Commission of Game and Fisheries. An interesting side note here is that Bernie has taken the three journalism courses offered here at the college. Journalism is his greatest interest and this is clearly shown by his extra curricular activities. He is News Editor of the Pointer, the publicity writer for the college (to the Point Journal, local daily newspaper), alumni secretary of AKL and also the business manager of the college radio station. Bernie also belongs to the Newman club.

He rates Dr. Joel Mickelson as one of his better instructors because he is very tactful. Dr. Bernard Wievel is also high on his list and he has this to say about Mr. Wievel, "He's a good politician." Miss Lucille Johnson

BERNARD COULTHURST

is the first woman teacher Bernie has ever had and he thinks she's terrific and has inspired him in the field of psychology. Playing chess, hunting and fishing are Bernie's ideas of good past-times although he says writing as a past-time beats them all.

Bernie didn't go into teaching because he felt there's little money in it and that it is a mother-father sort of thing. "It's good if you like it, but it just isn't for me."

To the freshmen Bernie says, "Do what you want to do, be yourself and don't be afraid to change your field of interest. Don't work while you're a freshman or sophomore, it'll be your biggest drawback."

NICK'S BARBER SHOP

"Nick is the new barber in town!"
102 Strong's Ave.

MOBIL HEAT

Carl Schliesmann, Agent
329 Monroe
DI 4-6656

MAIN STREET CAFE

Home Cooking
Pies Are Our Specialty!
OPEN:
5:30 A. M. to 2:00 A. M. Daily
Mondays till 9 P. M.

Quality Beverage Co.

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

Famous Names in

Men's Clothing for

Over 48 Years

Pasternack's

Next to Surgeon's

Attendance Announced For 1959-60 Film Series

About 5 per cent of the student body attended the Library Theater Film series the past year. The attendance at the fourteen films was 1,621, an average of about 120 per film.

Better attendance could possibly have been obtained by concentrating on stronger publicity, however, the directors have felt that it is better to let the attendance grow through interest and enthusiasm of a faithful attendance. It could also probably be increased by presentation of more popular movies. The directors of the series feel that they should not abandon bringing the films that will not be shown at the Fox Theater, films which are typical college and university fare.

The best attended movies were "Genevieve," 164; "Death of a Salesman," 176; "Alexander Nevsky," 157; "Picnic," 200. WDSN gave exceptional attention to publicizing "Picnic" in its broadcasts.

The receipts for the year have been \$534.27; the expenditures, \$964.26, which includes \$746.76 for films and \$217.50 for projectionists; leaving a deficit of \$429.99. The deficit has been covered by the \$200 Activity fund allotment and \$299.99 from receipts from the 1959 summer session.

The struggle for funds has resulted in the fact that the series is not always in the best quality of film or as recent as would be liked. The faithful followers of the film series have stated many times that they are willing to take the discomforts that go with 16mm film and the language difficulties in order to have this richer film experience.

Other attendance figures include: "Green Man," 120; "Twelfth Night," 113; "Court Martial," 120; "Circus Arena," 104; "Emperor's Nightgale," 77 plus campus school students; "Captain from Koenigsberg," 114; "Dreams," 94; "Berliner," 69; "Magnificent Ambersons," 70 and "Carnival in Flanders," 61.

MODERN CLEANERS

2 HOUR SERVICE
Odorless Cleaning
112 Strong's Ave.

COMPLIMENTS
of

ALTENBERG'S DAIRY

745 Water St. Phone DI 4-3976
SOUTH SIDE

WILSHIRE SHOP

507 Main St.
The right shop
for the college girl.
Fashion Shoes

Students' Headquarters

BEREN'S BARBERSHOP

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

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

YELLOW CAB CO.

Call DI 4-3012

TRY OUR PRODUCTS
It's Appreciated

WEST'S DAIRY

PARK RIDGE
Phone DI 4-2826

Vern's Mobile Service

Gas - Oil - Mobil Lubrication
Wash
Keys made while you wait
Hy. 10 East of College

Normington's

DRY CLEANING

LAUNDRING

24 Hour

Self-Service Laundry

DOWNTOWN IGA STORE

GWIDT'S
STOP AT
THE DRUGSTORE
ON THE SQUARE

OUR FLOWERS ARE
GREENHOUSE FRESH

SORENSEN'S FLORAL SHOP

510 Briggs St. DI 4-2244

DELZELL OIL COMPANY

Distributor of Phillips 66

Phone DI 4-5360

COPYRIGHT 1957 THE COCA-COLA COMPANY

We'd like to admit right here and now that the main reason we run advertisements like this is to get you, dear reader, to drink Coca-Cola to the virtual exclusion of all other beverages. The sooner you start going along with us, the sooner we'll both begin to get more out of life.

BE REALLY REFRESHED

Bottled under authority of The Coca-Cola Company by

LA SALLE COCA-COLA BOTTLING COMPANY

After an evening of study, stop in at the CAMPUS CAFE

for a bed-time snack

Why not take one home to
your roommate, also?

Dear J. J.

Dear J.J.

Just what is the student lounge for? First, I was informed it was not for "public display of affections." Now it seems as though it is not for lounging in either. Every time I go up there for some quiet, comfortable studying, I am informed that I'll have to leave as the Stevens Point Garden club or the Bird Watching society or the Down-with-Instant-Coffee league is meeting there. Just what was the student lounge intended for?

Perturbed.

Dear Perturbed,

One thing you'll have to learn is that the name "student lounge" is apparently a misnomer. I suppose it might have originally been intended for the comfort and relaxation of the student body in general and especially for those commuting who do not have a comfortable room to go to when they get tired of sitting on wooden chairs. But cheer up, maybe they'll let you have the use of it during exams at least!

Dear J. J.

Don't you like the lounge? Am I wrong in defending the only place where my boyfriends and I can go other than the Nelson Hall porch? As long as we don't go "too far" who says anything? Don't you and yours use it?

ANON.

Dear ANON.,

You quite obviously missed the point. Me and mine don't get a chance to use it and we can't see joining all these assorted culture groups.

For the next few months all you students (and the few faculty members who read this drive!) will have to be brave and attempt to cope with their problems themselves. However, this shouldn't be as difficult as in the past, as by now all of you should have picked up a few tips on how to handle almost any situation. Should anything drastic come up and you feel it best to write me, I'll leave my address as soon as I get settled, I'll be advising the U.N. on world problems, but I think I'll still be able to find a little spare time.

In the April 29 issue of the Pointer, there was a letter signed by "Oddball." This was an inquiry of student reaction to construction of the Physical Education building, Student Lounge and new dorms as opposed to classroom space. This article attracted a little attention, to my surprise.

One of those who reacted, I was informed, was President Hansen who was not too enthusiastic over my grasp of the situation. I then took it upon myself to go and talk to Mr. Hansen with the hope that he would explain the situation, which he did.

It seems there is a lot more than meets the eye in the financing of new buildings for state colleges. One of the most important considerations is budget of course, but another which had not occurred to me is that of the building paying off its own debt rather than through taxes. In short, it is easier to obtain the money to build dorms and student unions than it is for other buildings and classrooms.

President Hansen went into some detail in his explanation and also expressed his views on the condition of our classrooms, but it is not my purpose to repeat all of it.

It is instead, my purpose to explain that the situation is fully understood by President Hansen and steps are being taken to alleviate our expansion problems as rapidly as is possible within the restrictions imposed by the difficulty of obtaining money.

Miss Wilson
To Retire

Miss Emily Wilson, assistant Professor of English, is retiring after thirty-nine years at CSC. During this time she has enjoyed teaching classes as well as working with individual students.

Miss Wilson, a native of Kansas, has no definite plans for the future. She hopes to do some traveling and just enjoy life.

During her years at CSC, she has seen the college change from a two year normal school to the present graduate school.

Miss Wilson had no definite advice for the freshmen, but she did say that self-discipline is a great determining factor in the future of a college student. This element has ruined the education of many good students.

The faculty and student body wish to extend their heartiest congratulations to Miss Wilson for a job well done, and best wishes for a pleasing future.

State Colleges
Hold Track Meet

The Wisconsin State College conference track meet was held last Saturday at La Crosse State college. It was a fine day for puddles and poodles, but for trackmen, and especially for "Pointers," the day left much to be desired.

The University of Wisconsin-Milwaukee team won the meet in a duel down to the wire with La Crosse State, defeating them by a score of 65 to 62 1/2. Platteville took third place with 32 points and River Falls captured fourth place with 21 1/2. The best the Pointers could come up with on the soggy track was a tie for fifth place with Oshkosh State with 17 each. Whitewater scored 10 1/3 while Eau Claire and Stout failed to score a single point.

The high point of the day was the setting of a new conference record for the half mile.

Pointers who placed in the meet were Bush who finished second in the 100 and 220 yard dash events; Johnson, fifth in the shot put; Newton, fifth in the 440 yard run; Jersild, fourth in the high hurdles; O'Neil, tied for second in the high jump; and the 880 relay team placed fourth in that event.

TAYLOR'S

Prescription Drug Store
SOUTH SIDE
Phone DI 4-5929

CSC SWEATSHIRTS

NAVY
WHITE
\$2.49

SPORT SHOP

HOLT DRUG CO.

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

SMART SHOP

Exclusive
Ladies Wearing Apparel
Stevens Point, Wis.

WESTENBERGER'S
DRUG

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

JERRY'S Jewel Box

HAMILTON & ELGIN
WATCHES
WATCH & CLOCK REPAIR
State Registered
Watch Maker
112 Strongs Ave.

AL'S
BARBER SHOP

For fast and
friendly service,
it's AL's on
the Square.

The Scoop From Schup

Even though we didn't fare too well in football and basketball, our spring sports are taking a better slant. The baseball team is in the thick of things in its battle to retain the conference crown for a second year. Bill Kuse has been robbed on a couple of fine pitching exhibitions when UWM beat him 1-0 and he was beaten 3-2 by St. Norberts.

Dick Meunier has been giving the pitchers quite a bit of support with his heavy stick as he is leading the league with a .600 batting average. He has 6 hits in 10 times at bat in the first four games of the season.

In tennis Coach Schuler's team has a 2-2 record in dual competition so far with the state meet still an up coming event as this story is being written.

So far the less said about golf the better off we will be. One word, however, Bill Snow shot a 73 in his match against White-water with a 2 under par performance on the back nine.

In track so far Jack Bush has been doing his usual job in the 100 yard dash and the 220. He's come in right around 10 seconds every time he travels the 3600 inch track.

BILL'S PIZZA SHOP

We Deliver Piping

Hot Pizzas To Your Door

Delivery Charge 25c — Phone DI 4-9557

Open 4 P. M. to 2 A. M. — Closed Every Tuesday

Memo From Adele Schein

How you can be
more likely to succeed!

Now that you're completing your college education, you can take another step towards insuring your future success... getting your program of life insurance arranged before you graduate.

New York Life has a wide variety of attractive plans available to college students. And because you are young and still in school, you pay a low premium rate. These plans can protect your family and build a ready fund for use when you want to buy a home or start a business.

Sooner or later you're going to want life insurance. Why not give yourself the money-saving advantage of getting it now, when the cost to you is favorable.

Send for your free copy of the informative booklet, "It's Your Move, Joe..."

Adele
Schein

Offices Located at
1717 College Ave.

and

405 1/2 Main Street
PHONE DI 4-9204
Stevens Point, Wis.

Campus Representative

New York Life
Insurance Company

Point Motors, Inc.

DODGE — DART
SIMCA

Photo finishing
Color and black and white
TUCKER
CAMERA SHOP

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

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

CHARLESWORTH
STUDIOS

Erv's Pure Oil Service

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

For Every Financial
Service See

CITIZENS NATIONAL
BANK

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

ERICKSON'S
SERVICE STATION

Bob Chesebro, Mgr.
— Save On Every Gallon —
Dependable and Friendly Service
Corner of College & Union

Mr. Knutzen Says: "Classroom not Workshop"

By Emily Runge

"Never a day goes by that you don't learn something very fine and valuable from the people you work with . . ."

With these words Mr. Norman E. Knutzen explained his success as a teacher, friend and confidante of young people.

As I talked with him in his familiar office (room 107) he offered further bits of philosophy on successful living and working with people. Concerning teaching, "If you don't love children, don't stay in it . . ." Mr. Knutzen says the human element is of number one importance in one's work. Humanize what you do. A class room is not a work shop.

Mr. Knutzen was born in and grew up in Manitowoc, Wisconsin. He worked in a drugstore during his high school years and graduated from Manitowoc high school. After graduation he worked a year as a newspaper reporter then entered this college during the second semester. He completed a three-year high school course and following that he taught at Chippewa Falls, Wittenberg and Stambaugh, Michigan. (At 19 he served as a high school principal.)

Mr. Knutzen was invited to join the CSC faculty where he taught one year in the English department. Then he left to complete his A. B. work at Lawrence from which he graduated cum laude. (He was also an honor student at CSC.)

He taught four years at Lawrence, then returned to the CSC faculty. At this time he began work on his M. A. which he completed in summer sessions at Lawrence and the University of Chicago.

Music has always been a foremost interest in Mr. Knutzen's life and he actively participated vocally in glee clubs, choruses, church choirs and community song groups. He feels that his musical background and experience has been tremendously important as a helpful adjunct to his work in the English field.

He has been affiliated with Men's Glee club for all of its twenty-five years of active existence which he formed with the original group of twenty-six singers who looked forward to forming an organization "for men who want to sing for the sheer enjoyment of it." (He and the Glee club boys are busy now with plans for the twenty-fifth anniversary celebration to be held June 10 and 11.)

English is Mr. Knutzen's field but he confesses that geography was his first interest. In his first teaching assignment, he taught three classes of geography, one of English and one of speech. But now he devotes his time and labors to the field of humanities upon which he com-

ing and concern for young people in his assertion "I've always felt that to interest people in college one must be interested in them."

Mr. Knutzen wrote his dissertation for his masters on the individualism of Thoreau and akin to this idea, his "home in the world" (cottage at Pike Lake) is one of his side interests. To enjoy something like this, one is not being a "recluse" or "running out on people" but it enables a person to view a little different application of life and the things dear to him mean that much more when he comes back to it.

His number one past-time is the trips to New England, followed by trips to the Rockies and Upper Michigan. The itinerary for the New England and French Canadian excursion on which he and a small group will leave June 18 is already complete.

I didn't have to ask Mr. Knutzen to know that he favors the New England Circle and Midwest literature courses which he has inaugurated and teaches. As a teacher, his great contribution to education is his ability to inspire his students to strive for self-expression. He looks back on his teaching and affirms "I've never worked without enjoying it." He looks forward to his remaining

THE "MIAMI GROUP" of the Men's Glee club is shown in the N.A.T.O. Court of Flags near Lake Wales, Florida. A picture of the entire glee club group was printed in the Pointer prior to the Florida trip.

Club Celebrates 25th Anniversary

By James Haugsby

In the fall of 1933 an organization was begun that has been known through the years as "The Ambassadors of Good Will." This organization is better known as the Men's Glee club, and is now making plans for its 25th anniversary celebration. This celebration will be held on the CSC campus on June 10 and 11, commencement weekend. (You may wonder about the figures. There wasn't a glee club for a few years during World War II. Not enough men were going to college then.)

Mr. Norman E. Knutzen has been the director of the Glee club for the entire twenty-five year period.

A concert will be given in the College auditorium on Friday, June 10, at 8:15 P. M. This concert will feature the "Miami group" and soloists who sang with the Glee club in the past. The partial listing of the program is as follows:

In the first group the men will sing: "Purple and the Gold," Prey, Percival, Doudna; "Brothers, Sing On," Greig; "The Green Cathedral," Hahn; "Stout Hearted Men," Romberg; and "De Gospel Train," Noble Cain. This will be followed by the Men's Glee club quartet composed of Jim Haugsby, Ken Schmidt, Dale Maher and Bill Zeigler.

The "Miami group" will sing "Break Forth, Oh, Beauteous Heavenly Light," Bach; "Morning," Oley Speaks; "Serenade," Ahlstrom; "I Hear A Thrush," Cadman and "Exaltation," by Gibb.

The last group of songs will be sung by the entire Glee club. This group will open with "Beautiful Savior," Christianson, directed by Jim Haugsby; "The Creation," Richter; "The Omnipotence," Schubert, with a guest soloist and "The Lord's Prayer," Malotte, with solo by Al Vanderbloemen.

There will be a number of vocal solos sung by former soloists with the Glee club, but these have not all been confirmed as yet.

On Saturday it is expected that many former members of the Glee club will arrive to take part in the celebration. Commencement will be at 10 P. M. in the P. J. Jacobs high school gymnasium and many are planning to

attend. In the afternoon there will be an "open house" from 2 to 5:30 P. M. During this time the former members and present members will have an opportunity to visit. Also at this time the former members will have an opportunity to look around the campus to see how our college has grown through the years.

Saturday evening at 6 P. M. a dinner will be served at the College union to all those participating in the celebration. Letters have been sent out too nearly all the former members of the club, asking them to send in reservations for this dinner. Toastmasters for this dinner will be Mr. Edward Plank and Mr. Gilbert W. Faust, former members of the Glee club. After the awards have been given there will be a "sing" for past and present members.

Invitations have also been sent to Mr. Kellenberg, of Fond du Lac, president of the Wisconsin Association of Male Choruses and to Mrs. Ragnild Congdon, of Kenosha, the vice-president of the Wisconsin Federation of Music Clubs. The Men's Glee club is a member of both these organizations.

The climax of the week-end celebration will be a dance to be held in the Student Union after the dinner on Saturday night.

Knutzen Honored

Sigma Phi Epsilon fraternity entertained Mr. N. E. Knutzen at a banquet held in his honor at the College union. Mr. Knutzen received a meritorious service award from Wisconsin Delta for his dedicated service to the fraternity during his thirty years at Central State.

The Brothers feel that this award given by the fraternity parallels the recognition given him by the college as a whole for his service as Glee club director, professor and a member of the President's Public Relations committee.

GREETING CARDS
AND
SCHOOL SUPPLIES
CHARTIER'S
Across from High School

BOSTON
FURNITURE
And
FUNERAL SERVICE

SHIPPY'S FINE FASHIONS
TO SERVE YOUR APPAREL NEEDS IN
A MANNER THAT WILL WARRANT
OUR RETAINING YOUR CONFIDENCE.

FOOD

Prepared the way you like it.
Dinners, Short Orders
Plate Lunches
Variety of Sandwiches
Home Made Pies
Fish Fry Friday — 50c

At the

NORTHWAY RESTAURANT

759 N. Division

Duane and Gene Fischer, Prop.

MR. NORMAN E. KNUTZEN

ments, "The wonder of education is seeing the relationship of all knowledge in the training process . . ."

Mr. Knutzen has truly demonstrated his belief that "the human element is number one in one's work," by the tremendous job he has done in public relations for the school, the tours he made with the Glee club and his work on the Alumni association, besides his intercourse with the public in his work with music festivals, speech contests, men's and women's glee clubs, high school commencements, PTA groups and conducting summer session and extension classes. Again he shows his understand-

years on the college faculty with equal fervor and dedication.

IDEAL CLEANERS

Suits and dresses
cleaned and pressed.
Hats blocked.

GOOD WORK

102 Strong's Ave.

LASKA BARBER SHOP

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

Corner at CSC

By Elmae Omerlik

It seems almost unbelievable that spring has finally forced winter into the background and has come out in full bloom with sunshine and greenery. But sure enough, spring is here and though it is a beginning of many things, it is also an ending of much. A few more days and another school year will have been completed by all of us. Through labs and tests, themes and reports, we've wallowed the year long and it's a satisfying thing to be able to think, "We did it!" I'd like to especially congratulate the graduating seniors, whose long struggle will finally pay off. It's an exciting thing, I think, to be able to break with all institutions of learning and training, to fly, alone, with an eagerness to see all and hear all in this intriguing world of ours, like a leaf blown free from the branch's hold by the wind. Live!—that's the key-word.

Our new physical education building is the most! It's going to have room for just everything — basketball, baseball, tennis, swimming and archery. I guess freshmen won't need to dread physical education anymore; it'll be a pleasure in a place as modern and well-equipped as the new building will be. Miss Marjorie Schelfhout says she is "retiring to the swamp," but I'll bet there are many instructors who envy her "swamp!"

I hope everyone has a wonderful summer. I also hope to see many of my friends back here at CSC in September. I'm sorry that the seniors won't be back, because perhaps I'll miss seeing them around. I always think that good-bys are never quite appropriate, so I'll close by simply wishing you good luck on your final exams. And, of course, my indispensable quote, by Abraham Lincoln:

"I can see how it might be possible for a man to look down upon the earth and be an atheist, but I cannot conceive how a man could look up into the heavens and say there is no God."

HOT FISH SHOP

DELICIOUS

SEA FOOD — STEAKS

CORAL ROOM AVAILABLE FOR PRIVATE PARTIES

127 Stronge

Phone DI 4-4252

DON WARNER, Photographer

For all your portrait needs
Call DI 4-9415

Fred's Paint Store

MAUTZ PAINTS — VARNISHES
ENAMELS — GLASS
IMPERIAL WALLPAPER

South Side

Welcome all Students

Wanta's Recreation — Bar — Bowling Lanes

Phone DI 4-9927

404 Clark St., Stevens Point, Wis.

Primary Council Enjoys Luncheon

"Under the Green Umbrella" was the theme for the Primary council luncheon held Saturday, May 21, in the College union. Present primary majors and primary alumni attended.

The program included a skit by the freshman primary girls, duet by Marilyn Wernberg and Ann Trinrud and a reading by Carol Massey.

Barbara Williams was the toastmistress. Speakers for the luncheon included: Diane Darling, senior; Marilyn Spear, junior; Carol Paul Norton, alumni guest, and Dr. Raymond Gotham, faculty.

BILL'S SHOE STORE

MOVED TO
NEW LOCATION

447 Main St.

HANNON

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

CHARLESWORTH STUDIOS

THE BANK
WITH A
STUDENT
CHECKING
ACCOUNT
FOR YOU

Better Be Hungry When You Come to the Spa!

That's right . . . the Country Spa is no place for the eater with a so-so appetite . . . because the Spa portions . . . from sandwiches to steaks . . . are king-sized! Even the plate lunches are listed on the Spa menu as "dinner-sized!" And they really are, too! If you're a stranger at the Spa, why not come out tonight? This is Fish Fry night at the Spa . . . featuring superb Wall-Eyed Pike in Bill's Tender-Flake batter. Eighty-five cents buys the finest Fish Fry served anywhere!

The Country Spa

1 Mile North on Old Highway 51

Phone DI 4-6467

The UNION BOARD'S

Semi-Annual Contribution to the mental health
of the student body —

FREE COFFEE

DURING EXAMS

9:00-11:00 A. M.

2:00-4:00 P. M.

EXCEPT SUNDAY

*Our Sincerest Congratulations to the
graduates of 1960. May success
accompany you in the years ahead.*

**Campus Cafe
Normington's
Portage County Oil
Sorenson's Floral Shop**

**Delzell Oil
Hardware Mutuals
Journal Printing Co.
Stevens Point Brewery**

Vetter Manufacturing Co.