

the Pointer

"Importance of Being Earnest"
Tryouts
March 15 & 16

CSC In
The News
See Page 7

SERIES VIII VOL. III

Stevens Point, Wisconsin, Thursday, March 9, 1961

No. 10

Plans for Songfest Move Into High Gear

Plans for Songfest are moving into high gear as nine organizations are practicing frantically to make their bid for the trophies count. Songfest, an annual event sponsored by College Women's Association, is scheduled for March 16 at 7:30 p.m. in the auditorium.

The sound of music is filling the main building every night as the groups entered in Songfest practice their serious selections and their original parodies on campus life. Two trophies are the objects of the work. One trophy will be awarded to the winner in the social groups category and the other to the winner of the category including the religious groups, professional organizations and residence halls.

The groups entered this year include Alpha Sigma Alpha, Pat Van Sant, chairman; Aquinas club, John Wagner, chairman; LSA, Jim Haugsby, chairman; Nelson Hall, Bill Kroll, chairman; Psi Delta Psi, Janet Swadner, chairman; Slasch, John Cobb, chairman; Sigma Phi Epsilon, Dave Pelow, chairman; Steiner Hall, Ardis Werner, chairman; and Wesley Foundation, Robert Chagnon, chairman.

Judy Olson is the chairman of Songfest this year.

Songfest has been a highlight of the spring at CSC since 1953 when CWA first sponsored it under the theme of "With a Song in My Heart." That year the organizations wore costumes while singing their parodies. The next year costumes were barred since they seemed to detract from the parodies. Since then, most groups have been attired in formals and suits.

One instrument may be used for accompaniment for each of the songs. Last year pianos, drums and banjos seemed to be very popular instruments.

While the judges are compiling their scores in preparation for the big event of awarding the trophies, the audience joins in with all the groups who have performed for some community singing.

The judging is done on a basis of appearance, arrangement, tone quality, blending of voices, and originality.

Previous winners of the trophies have been Tau Gamma Beta in 1953, 1954, 1955, 1958, and 1959; Omega Mu Chi tied with Tau Gamma Beta in 1954, and won it in 1956 and 1957; Alpha Sigma Alpha, 1960. In the newer non-social category, LSA was the winner in 1958 and the girls of Nelson Hall in 1959 and 1960.

Who will win the coveted trophies this year?

Next Thursday will provide the answer-Songfest 1961!

Gals!! Enter Silver Contest

From February 1 to March 31, Reed and Barton, America's oldest major silversmiths, conduct a "Silver Opinion Competition" in which scholarship awards totaling \$2,050 are offered to women students duly enrolled at various colleges and universities.

The various awards are a first grand award which is a \$500 cash scholarship; second, \$300; third \$250 and others, down to \$100 scholarships. In addition, there will be 100 other awards consisting of sterling silver, fine china and crystal with a retail value of approximately \$50 each.

In the "Silver Opinion Competition," an entry form illustrates 12 designs of sterling, with nine designs of both china and crystal. The entrant simply lists what she considers the six best combinations of these. Awards will be made to those entries matching or coming closest to the unanimous selections of table setting editors from three of the nation's leading magazines.

Laurie Johnson is the student representative conducting the competition here at Central State. Those interested should contact her for application blanks.

Murray Directs March 13 Concert Of Choraliars

The Point Choraliars will present a concert March 13 at 8 p.m. Mr. Robert J. Murray is the director. Kathy Carstens will be the accompanist.

The program is as follows:

"Sing We All," Praetorius; "April Is In Her Lovely Face," Morley; "Cherubic Hymn," Eretchaninoff; "Domine Fili Uni, Vivaldi; "Hymn to King Stephan," Kodaly; "Vale of Tuoni," Sibelius; "Lady of Lambert Eyes," D'Indy; "Autumn Leaves," Mercer; "Let My Song," Charles; "Barn Dance," Donato; "I Wish I Wuz," Murray; "Soldier, Soldier, Soldier," Rodgers.

March 15 Recital Features Seniors

The Music department will present seniors William Clark, bass baritone, and John Helke, timpani, in a joint Senior recital, Wednesday, March 15, at 8:00 p.m. in the Library theater.

The program for this recital is as follows: Clark will open the program singing "Tardi s'arvede," from "La Clemenza di Tito" by Mozart, and "Si Tra i Ceppi," from "Berenice" by Handel. He will be accompanied by Carmine Hanson.

Helke will play on the timpani, accompanied by Donna Gardner, piano:

"Sonata for three unaccompanied kettledrums, Moderate, Vuriazioni scherzoso, Lente e solenne, Agitato."

Clark will then sing "Vi ravisso," from "La Sonnambula" by Bellini.

Helke has selected "Fantasy, Scherzo fo Timpani and Piano," Fred Noak; "Four Fanfares for Trumpets and Timpani" (based on 18th century French hunting calls), Willson Osborne; trumpeters are Bonnie Scheek, Kenneth Stevens, and Perry Wagner.

Clark will close the program with:

"Tiny Star, Where Art Thou," Mussourgsky; "Don Juan's Serenade," Tchaikowsky; "Block Roses," Sibelius; "The Seige of Kazan," from "Boris Sodonov," Mussourgsky.

A kid in Texas bought his father a pipe for Christmas. It's the pipe that carries gas from Dallas to New York. (The Reader's Digest)

CSC STUDENTS ARE shown signing up for the Bloodmobile, which visited Stevens Point last Monday and Tuesday.

Teacher Certification Standards are Changed

The Department of Public Instruction of Wisconsin has recently revised certification standards for Wisconsin teachers. These changes will be effective in 1963 and will affect Central State education students who will be getting their education degrees in that year and thereafter.

The purpose of the changes in the major and minor requirements is to provide a greater depth of training in fewer subject fields. It is hoped that this will raise the quality of instruction in the high schools. The Department of Public Instruction has held hearings on this subject and has consulted the education directors of the various schools before the revision of the certification standards. The colleges generally have supported the proposed changes.

The current plan under which secondary education students take one major and two minors is being discarded and in the future secondary education majors will select one of the following:

- Plan 1 — One major of at least 34 semester hours and one minor of at least 22 semester hours.
- Plan 2 — Two majors of at least 34 semester hours each.
- Plan 3 — One broad field major of at least 54 semester hours (science, social science, and music education.)

The departments of the college are in the process of reviving their majors and minors so that such majors and minors in teaching fields will be at the 34 credit level for majors and the 22 credit level for minors. The Department of Public Instruction recommends that elementary education students secure one minor.

Careful selection of the two subject fields to be followed by secondary students is necessary in order to improve placement prospects. It is suggested that freshmen and sophomores consult the director of secondary education for advice in this matter.

The Curriculum committee of the college will soon consider a proposal from the education directors that a grade point average of 2.25 be required for graduation (in addition of the 2.25 average now required for admission to the education divisions.)

A proposals that D's not be counted toward a major or minor for secondary students and a similar proposal for the professional education courses will also be considered by the Curriculum committee.

CHRISTMAS COMES AT last to CSC. This scene was taken from the third floor of the main building, looking toward Steiner Hall.

AN EDITOR'S OBSERVATIONS . . .

Two Students Attend Union Board Meeting

by Laurence A. Haak,
Co-editor

It was with much interest that I attended the March 1 meeting of the Union board. It came as no surprise to see that only two students appeared at the meeting. One was **Bob Kiefert**, president of the Student council, and the other, of course, was myself.

This apparent student apathy toward the actions of the Union board makes one wonder of the validity of the "gripes" that are continually being hurled at the Board. How can a person criticize the board, when he is not there to witness the proceedings? After a short talk with **Don Henn**, president of the Board, I was assured that there have never been more than two students in attendance at any one meeting.

Committee Reports

The meeting began with the reports of the standing committees as to what they are doing in relation to their duties. The House committee, under the chairmanship of **Dave Jeffers**, reported that progress is being made concerning a survey to be made of all college students as to their use of the Union facilities. He also reported on the plans for Senior day, and for a display concerning Awards day.

The Games committee, with **Glenn Zipp** reporting, noted that the first bridge lesson had to be postponed until tonight because the instructor had been unable to attend. **Tom Bridle** reported that to the best of his knowledge, the Outing club had not met during the period between Union board meetings. He found that the club had met, but that they had not notified him so he could attend.

Jane Ann Johnson reported that the Social committee was making plans for a St. Patrick's day dance, and also for the Easter egg hunt for the faculty children.

The Board observed that a photography contest was being held, but no one could report on it, as no one knew who was running it. The Board seems to have a definite weakness for not being organized in some fields.

Damage Discussed

The damage in the ping pong room was discussed. The damage, including smashing of a table, bashing in of a radiator, tearing the thermostat off the wall, as well as putting holes in the ceiling tile, came in for extensive discussion. Several suggestions were made as a solution for the problem, one of which would be a glass wall separating the rooms from the Snack bar area, instead of the present concrete wall. This plan is in use at Eau Claire State college, where they have had none of the gross destruction that occurred here. It seems that college students can not be trusted in a room by themselves, but rather they must be in view of the public at all times. **Glenn Zipp** was very optimistic concerning the problem, but most Board members felt that definite measures must be taken to prevent future barbaric acts.

Union Director **John Amacher** estimated that it would cost about \$800 to repair the damage to the game rooms. He said that he would have positive figures at the next meeting.

The next meeting of the Union board will be 3:45 p. m. in Room 27 of the Union, on March 15. The meetings are open to the public. If more students would come to these meetings, there would be far less misunderstanding between the student body and their chosen representatives.

Next issue — A Report On A Student Council Meeting.

New Policy on Letters to the Editor is Stated

In the future, all letters to the editor must adhere to the following regulations:

1. They must not be more than 300 words in length.
2. They should be typed, or written legibly.
3. They must be signed, although the name will be withheld if the writer so desires.

These restrictions should not be considered an attempt to stifle student opinion. They are imposed only because the **Pointer** has been besieged with unnecessarily long letters in the past. We feel that a person's thoughts on a subject can be adequately stated in 300 words.

The Editors

The Pointer Central State College

The Pointer, published bi-weekly except holidays and examination periods, at Stevens Point, Wisconsin, by the students of Wisconsin State College, 1100 Main Street. Subscription price — \$5.00 per year.

The Pointer office is located in room 29, College Union. Telephone: DI 4-9250. Ext. 35. Entered as second-class matter May 6, 1927, at the post office at Stevens Point, Wisconsin, under the act of March 3, 1879.

POINTER STAFF

Co-Editors — Jane Ann Johnson, 1004 Main Street, Phone: DJ 4-6470
Laurence A. Haak, 201½ Fourth Avenue, Phone: DI 4-7222
Business Manager — Gertraude Ann West, 313 Union Street, Phone: DI 4-9739
News Editor — Karen Knowles

Reporters — Barbara Bala, Sigrid Burgenmann, Bonnie Chappell, Jean Droeger, Barbara Fritsch, Nancy Griffin, Pat Gillette, Marilyn Gronski, Mary Grady, James and Mary Haugsby, Lois Holubette, Jesse Kimani, Douglas Koplien, Joe Miller, Chandra Mukherji, A. B. Nelson, Elaine Omernik, Richard Smith, Linda Wilson

Sports Editor — Tom Muench
Sports Writer — Tom Schwoepkop
Typist — Bonnie Chappell
Proofreaders — Diane Mauel, Gail Wickus
Photography — Ken Mattens, Leslie F. Jewby, Jr.
Circulation Manager — Roselynn Barbian
Circulation Staff — Marilyn Gronski, Charlene Holz, Charlene Laas, Marilyn Spear
Editorial Advisor — Jodi C. Mickelson
Photography Advisor — Raymond E. Specht
Business Advisor — Robert Anderson

Tom Muench Replies to Robert Omernik

Dear Mr. Omernik,

It is very heartwarming to see a student stand up and voice his opinions on matters about which he feels so strongly. This is especially true in your case since these dissatisfactions have been brewing within you for such a long period of time. I'm sure that it is particularly significant that you, Mr. Omernik, a graduating senior, make these observations, for as one who has had almost four years of experience with student activity on this campus, your voice is a very poignant and influential force in student affairs.

Certainly your first letter concerning the status of the campus school and the related aspects of practice teaching and the acceptance of the students involved of these policies deserve some mention. Your astute observation and comment that those engaged in practice teaching only complained but went no further, deserves a special word of commendation. Isn't it unfortunate however, that you waited until you were almost finished with this school before complaining about the policy. Bold is he who is beyond the reach of those he criticizes. Or perhaps we should say, "don't stick your neck out until it is safe from the chopping block."

I am sure that your comments will serve to motivate great reforms along these lines that you mentioned even though you will not be here to enjoy them. It is certainly ironic to think how you must have suffered through the many trials and tribulations of college life and how hard it must have been for you to bear the presence of your "gutless" fellow students.

You are also to be congratulated on your proposals for the improvement of the **Pointer**. Rarely does an individual of your great talent in such a wide scope of subjects so freely expend free comments. It certainly must be rewarding to one's ego to know that he has done so much for his old alma mater.

Once again, it is unfortunate for this campus that you are leaving. Mr. Omernik, for certainly there would be no one to stop you from assuming the duties as editor of the school paper. In fact, you might well of had this position during your entire college career if you had exhibited enough gumption to do so. Then you could have really established reforms rather than just merely mentioning them.

In conclusion I should like to ask just where your student independence has been since you have been a member of this college. It seems strange that we do not hear your voice crying in the wilderness until you are nearly ready to leave us.

Your closing comment on the attitude of the **Pointer**, to quote "hear no evil, see no evil, speak no evil," is especially important in revealing your narrow-minded sanctimonious attitude. It might well interest you to know that anyone can write for the **Pointer** if they have enough ambition and are not content to sit by the wayside like the proverbial wallflower.

For regardless of what the policy of the **Pointer** is, they at least say something consistently rather than to let ideas lie dormant for four years.

If ever there were one, it would appear that you, Robert Omernik, are the perfect example of the lackadaisical "organization" student, full of espousals for the next fellow to perform while you lie safe in your blanket of conformity.

Tom Muench

Dear Co-editor Haak,

"Who is responsible for the horrible mess of junk and trash that has collected in the student mailboxes?" You are! You are as responsible as anyone because you, as a student, have the right to refer this problem to the Student council—that is, if it is a problem.

Several years ago all mail distributed in student mailboxes was to be addressed. I was a member of the Student council at the time the Council voted to discontinue this practice. Perhaps before criticizing a practice you should look into the reasons for the change. Problem one of the old system was that of enforcing the rule. On an occasion or two all mail that was not addressed was removed from the mailboxes by Council members selected for the job. This caused reactions from the groups whose

efforts were for naught because the information did not reach the students. These groups were interested enough in the problem to send representatives to the Council meeting for a discussion of the then existing problem of the administration of the rule as well as the value of the rule. After discussing the pros and cons thoroughly the Council voted to try a new system whereby notices in student mailboxes would no longer need to be addressed and signed. If this to you, or anyone else, then poses a problem now, I feel certain that the Council will be happy to hear your views and reconsider the problem.

However, I believe that any school-spirited student should be interested in what others in the college are doing. Perhaps some of the material distributed through our mailboxes doesn't directly concern us, but we can certainly decide that quickly for ourselves. I, for one, am interested in what other students do and in the activities offered by the college — yes, even if that activity only concerns 50 students directly. Perhaps next year these organizations will represent a larger portion of the student body as the groups that you mentioned are new on campus. Let's not destroy the usefulness of our main system of communication among students and organizations!

Respectfully submitted,
Mary Haugsby
(Continued on page 3)

Texas oil tycoon to his wife, "I think the kids are old enough to know the facts of life. Let's tell them about Alaska." (The Reader's Digest)

Notes On An Editor's Desk . . .

Sometimes we here in the **Pointer** office get a little rushed and we make mistakes. When we do, we apologize. Such is the case concerning the several misplaced lines in one of the letters to the editors last issue. We're sorry it happened.

One of the faculty members dropped a newspaper clipping on the desk. It concerned Marcel Marceau who appeared here earlier this year. He is now contemplating a movie with Red Skelton as producer and co-star. It will have a circus background and, of course, will be done entirely in pantomime. It sounds interesting.

Thank you! Those of you who sent the letters in on such varied topics this issue.

Elsewhere in this issue are items concerning awards and honors presented to CSC faculty members and alumni. Congratulations! We are always happy to hear of such awards.

J.A.J.

THE HEAVY SNOWS of last Monday added a peaceful look to the Central State campus. It was a refreshing change from the dull brown landscape from the week before.

THIS UNIQUE POSTER proclaimed the visit of the National Opera Company, who were here last Monday and Tuesday.

Room For Six People On '62 European Tour

Thirty-four people have signed up by paying their deposit to go to Europe in the summer of 1962. Miss Pauline Isaacson and Dr. Peter Kroner announce that CSC students who wish to be included must pay their deposits immediately.

The tour is limited to 40 members. Late signers will have to be content with "waiting list" status, and their chance to be part of the tour will depend on possible cancellations.

Present plans include passage on U.S.S. United States, a ship which makes a five-day crossing to LeHavre, France. The group will visit eight countries, take a Rhine river trip, and see a play at Stratford-upon-Avon before returning to CSC.

Speech 102 Students Do Practical Coaching

Thirty-five students in Speech 102 are coaching forensics at our Campus school, P. J. Jacobs High school, and Pacelli High school as part of their practical work.

In addition several area high schools have invited advanced speech students to judge their local forensic contests: George Walters and Roger Gruman, Antigo; Mary Boeyink and Roger Gruman, Colby; Myrna Dunst and David Jeffers, Wisconsin Rapids; Sharon Moesch and William Manney, Mosinee.

The Campus school held its local elimination contest March 1 with Miss Mary Elizabeth Thompson and Mr. Norman Knutzen as judges. Winners compete in the league contest March 11. Their CSC coaches will continue to work with them through that date.

Poet's Corner

By Linda Wilson

These poems were submitted anonymously.

LOVE ACHE

I know,
Oh how well.
Oh how very well I know.
I know not
What I want.

I sit
Yes I sit,
I sit in reminiscence
Of things and times,
Long past.

I dream.
So often I dream.
I dream of now and then,
Of lost love's pain,
Still I dream.

I ache.
So hard I ache.
I ache down deep . . . and yet,
I know my ache
Will pass.

I hope.
With all my heart
While I sit and dream I hope
That this ache shall pass . . .
NEVER!

The Poet's Corner is always open to other students' writings.

Sometimes we feel as though our poems are petals to be crushed by a mass of reading eyes, and we hesitate to present them. But you are still your own best critic.

LOVE RETURNED

My love is as
the tide
the ocean tide. For
even as it subsides
it does so only to gather more
force as do I. Forgive my absence.

And as the sea
the heavy sea
thunders on the desolate shore
and begs forgiveness
it does so as a beating on a door
as do I. From my absence.

"Brigadoon" Called Greatest Production

By Doug Koplien

LETTERS TO EDITOR (cont.)

Dear Editors, Mr. Nathan W. Fedha and other students of CSC,

When you said, Mr. Fedha, that, "We pray and hope that God will always help us . . ." I'm sure that many white students would wish for you to plead this prayer a little differently than you have. Certainly, God is not partial. When you say us He must certainly look down upon us collectively. If He should answer your prayer, and help you (colored) and stand with you, it is inferred that He must logically stand against us (white) and that He will not help us. Please pray then for "US," white and black together. To be spoken of together in prayer is the quickest and probably the only solution to our problem. As your experience shows, Mr. Fedha, men of themselves are nothing but hypocrites, because we haven't the power to be anything else.

The fact still remains that we are different colors. When I stop to question "why," I can find no answer, just as I can find no answer for space or time or love or hate. Yet these things are real to my senses and I must face them as realities and deal with them as such.

But, the fact also remains that our hearts are the same. This I can see a reason for. Originally our hearts were designed to love and to do good and to make real men of us, if we are willing to cultivate them in that way. This makes sense to me and it is the thing I care about most. White or non-white, our lives are really short! How foolish it is not to make the most of them, not to love and do good and make real men of ourselves. How miserable not to be able to believe in our own hearts!

I believe the disciple Peter has said it better than I. "Of a truth I perceive that God is no respecter of persons: But in every nation he that feareth him, and worketh righteousness, is accepted with him." Acts 10:34-35.

The whole tenth chapter of Acts from the Bible deals with our problem, students. Perhaps a careful reading of it will help us to understand ourselves and our fellowmen. Will we ever work righteousness?

Joy Keller

(Continued on page 8)

Choir Tour Includes Waupaca, New Lisbon

The CSC choir under the direction of Mr. Robert Murray is practicing in contemplation for its 1961 tour. This year's tour will include Richland Center, Waupaca, and New Lisbon on March 21 and 22. A concert is also scheduled for March 2 at 8 p.m. in the CSC auditorium.

The program for the tour and concert includes the following:

"Santus", Murray; "O Lord, Increase My Faith", Gibbons; "For All the Saints", Shaw; "O Lord God, for Whom Vengeance", Baker; "Credo", Gretchaninoff; "Jesus and the Traders", Kodaly; "Spring Time of the Year", Vaughn Williams; "Schanandoh", Bartholomew; "Song of the Fisherman", Britten; and "Aida Triumphant Chorus", Verdi.

The choir this year consists of approximately 60 voices. Carmine Hansen is the accompanist.

Central State college students should be extremely proud of their music department, that is if "Brigadoon" can be used as any indication of ability.

"Brigadoon" was by far the best presentation of local talent that your reporter has ever had the privilege of witnessing. The amateur talent displayed during the nights of this presentation are an exhibition of work and time and effort equal to any amateur group in the area.

Kathy Carstens' solo is a very good example of the entire production, the quality of her singing was exceptionally good. Dan Hoffman also deserves credit for his singing, both in duet and solo. Cleo Van Straten played her role very well, especially the singing in scene 3 of act 1, when she sang about her ex-loves. Her singing was not only good but the actions used in portraying this part were very good.

The supporting actors also deserve special mention; the choral singing whenever it took place was very good. They, in your reporter's opinion, added the important moods and emotion that were needed to make the play a success.

Orchestral work by the orchestra cannot go without being mentioned, and Mr. Robert Murray should be congratulated for his fine conducting work. The orchestra did a very fine job.

With the materials available and limited budget the props department did "miracles." The bar used in act 2, scene 4 was especially fine; whoever donated it should be given special credit. The scene in which Dave Pelow portrayed a drunk was acted to perfection.

Kathy Carstens and Dan Hoffman should be mentioned again for their fine job on "It's Almost Like Being in Love." For anyone seeing this play will have to agree they did an excellent job

not only on this song but on all of the selections.

Paul Onesti should be commended for his sword dance and dying scene for they were very well done.

Although there may have been some words and phraseology used in this play that would offend some of the "tenderminded" in school, a mature college student, as the majority are, would let these pass by and enjoy the play as an excellent exhibition as it was.

Sally Silverman did a fine job portraying a bride in her dance to the tune of "Come to Me, Bend to Me."

In concluding I would like to say that although this review sounds as if the play was flawless, it was not. But then we cannot expect people of a small college to be on the same level as "Broadway stars" and I think all of the participants did a very fine job. CONGRATULATIONS!

Dr. Crow Is Named To Civil War Commission

Dr. Frank Crow of the CSC history department has been appointed to Governor Nelson's Civil War Centennial Commission.

Dr. Crow received a certificate and letter of commendation from Governor Gaylord Nelson concerning the appointment.

The commission has been set up in conjunction with the celebration of the 100th anniversary of the Civil War.

THIS IS THE certificate that Dr. Frank Crow, professor of history here at CSC, received from Governor Gaylord Nelson. It appointed Crow to the Governor's Committee on the Civil War.

<p>YOUR RECORD HEADQUARTERS</p> <p>GRAHAM LANE</p> <p>Music Shop</p> <p>113 Strongs Ave.</p> <p>Phone DI 4-1841</p> <p>Stevens Point, Wis.</p> <p>INSTRUMENT RENTALS</p>	<p>Photo finishing</p> <p>Color and black and white</p> <p>TUCKER</p> <p>CAMERA SHOP</p> <p>"Where experts show you how"</p> <p>Phone DI 4-6224</p> <p>201 Strongs Ave.</p>
--	---

WELCOME ALL STUDENTS TO
WANTA'S RECREATION
BAR AND ALLEYS

12 Fully Automatic Lanes Bowling 10 A. M. to ???
SPECIAL RATES FOR STUDENTS

Quality Beverage Co.

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

CSC Profiles

by Lois Holubetz

David Chesemore

Our male senior personality for this week is Dave Chesemore, who graduated from Janesville High school in June 1957. There he was active in 4-H work as well as being president of the FFA chapter.

In September, 1957, he entered the University of Wisconsin to study chemical engineering, but found that his first interest really lay in conservation and so after two semesters transferred to CSC.

Dave didn't hesitate to enter into extracurricular activities. He joined AKL and has served the conservation fraternity as alumni secretary, a member of the board 1959, to January, 1961, as president. In his junior year he was active in the Rifle club and has helped greatly in the organization of the newly formed Outing club. Dave is a member of Sigma Zeta, national honorary science fraternity, and is serving presently on the Union Board Social committee.

Behind any successful event there has to be someone who's really on the ball and a good organizer. In this case, I'm speaking of our profile and the fine job he did as general chairman of our Winter Carnival. (Didn't know that car of yours would make so many trips running around, did you, Dave?)

Dave's main interests lie in hunting and fishing. He says he's glad his folks moved from Janesville up to Eagle River in 1958. "The North is the only place to live and work — it just can't compare to any other place in the state!" His big hope this year is to catch a really nice musky (of course, he's had the same hope every other year, too, but then, Dave is one who never gives up.)

Last summer Dave had the pleasant experience of working as a law enforcement officer for the Wisconsin State Conservation department at Peninsula State park. Dave has a double major in biology and conservation.

After graduation this June, he will be getting married to Janice Smith, who is presently a senior at Stout State college. When they plan to move up to Fairbanks, Alaska, where Dave will go on to graduate school and specialize in big game management.

Dave has this to say about our school: "We are really lucky to have such able faculty members, especially in the conservation and biology departments. No one will find better men in any school. The whole college is improving, too. More people are starting to realize that they have quite a lot to be proud of in CSC. We have more than most schools can offer. The thing I'll remember most is the number of swell kids that I've met here. Anyone who is 'too busy' to really meet and get to know his fellow students is missing a lot of fun and knowledge too."

Dave's main gripe is that too many people are content to squawk about things but are not willing to do anything about

DAVE CHESEMORE

them. So underclassmen, dig in and you'll be a better student for it!

Thanks, Dave, for contributing so much of yourself to us at CSC and good luck in all you attempt.

Alumnus Gets Science Grant

Elroy Gotter, a CSC alumnus, has been awarded a science faculty fellowship from the National Science foundation. He will do a year's graduate work in mathematics and statistics at the University of Wisconsin.

To be eligible for such a fellowship, an individual must be a citizen of the United States, have a baccalaureate degree or its equivalent, show ability for science teaching, and have three or more years of experience in teaching science, mathematics, or engineering at the college level. He must also intend to continue teaching.

According to information received from Miss Mae Roach, Mr. Gotter is now an assistant professor of mathematics at Wisconsin State College, Eau Claire.

Marilyn Wernberg

Marilyn Wernberg, a graduate of Marshfield High school, comes to CSC. This is in September, 1957. As we look back, let's note her fine record.

In the past four years, Marilyn has entered into many college activities. She has been active in music work, participating in choir, glee club, recitals, and even having a small part in one of the operas. She has also served as secretary of Alpha Kappa Rho, the honorary music fraternity.

She has benefited Primary council by acting as president of both the Junior council and Senior council.

Alpha Sigma Alpha claims Marilyn as one of its members. Here she has served as chaplain of the sorority. She has also been in religious organizations, Inter-Varsity Christian fellowship and Roger Williams fellowship.

Marilyn says the biggest thrill of her college life was that of directing her sorority in preparation for Songfest last year and then to see her efforts pay off when ASA won the trophy.

Our profile loves working with little children. Her major is Primary education and she enjoys her practice teaching at the Campus school very much. Marilyn has recently signed a contract and will be teaching second grade in West Allis next year.

As a closing note, Marilyn says: "College is a wonderful experience and it hardly seems possible that I am actually coming to the end of my four years of college life."

To her underclassmen, she leaves this advice: "Work hard, but take time out for relaxation and enjoyment — for these are certainly moments to remember that fly by too rapidly."

As she leaves, we wish her success in her teaching career. She's the kind of graduate that CSC is proud to claim!

MARILYN WERNBERG

Dr. Freedeman Authors New History Book

Dr. Charles E. Freedeman, assistant professor of history at CSC, is the author of the book "The Conseil D'Etat in Modern France". The book, published by Columbia University Press, New York, concerns the council of state of the modern French government.

Copyright in 1958, it was published in book form in 1961. The book was also published in Great Britain, India and Pakistan by the Oxford University Press.

Contents of the book include such material as the internal development of Council, the technical counselor of government and the highest administrative court.

Dr. Freedeman's book has been hailed by instructors of history as an excellent reference on the topic.

Students' Wives Club Plans March 16 Meet

The Students' Wives Club will meet at 8:00 p. m., Thursday, March 16, in the College Union lounge. All wives of CSC students are most cordially invited to attend the meetings and urged to do so.

WBAY-TV Will Televis "Operation Abolition"

Television station WBAY-TV, channel 2, Green Bay, has announced that it will show the highly controversial movie, "Operation Abolition" on Sunday, March 12, at 12:30 p.m.

The movie, which was shown as part of the college union's "Twentieth Century" series last semester, deals with the actions of students involved in riots in San Francisco last May. The riots were caused by the appearance of the House Un-American Activities committee in that city.

AKL Fox Hunt Nets Specimen

Here's the run down of Alpha Kappa Lambda's fox hunt, Saturday, February 25. It was held on old glacial Lake Wisconsin in Wood county.

Number of participants, 21; number of hounds, 4; number of hours per man, 6; and many, many miles of Wood County being covered by foot.

Result, 126 man hours, 24 hound hours, and many miles covered by autos and men.

End result, one fox, seen and the same fox killed.

Conclusion, just too many fox killing our wildlife.

Err's Pure Oil Service
Err, Hanson, Prop.
Phone DI 4-5780
Complete line of accessories
Washing — Greasing
Corner Cross & Main — Stevens Point.

RAY KONKOL
And His
RECORDING ORCHESTRA
Modern & Old Time
Route 1 — DI 4-7218

CONTINENTAL
Men's Wear

Vern's Mobile Service
Gas — Oil — Mobil Lubrication
Wash
Keys made while you wait
Hy. 10 East of College

For Every Financial
Service See
CITIZENS NATIONAL BANK

TAYLOR'S
Prescription Drug Store
SOUTH SIDE
Phone DI 4-5929

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

ERICKSON'S SERVICE STATION
★ Quality products
★ Free savings stamps
★ Free merchandise
Try ERICKSON'S for DEPENDABILITY
Corner Union & College

CHARLESWORTH STUDIOS

THE BANK WITH A STUDENT CHECKING ACCOUNT FOR YOU

A VIEW from the the attic shows this view of highway 10, and the blanket of snow that fell over the weekend.

SERVING PORTAGE COUNTY
ST
NATIONAL BANK
OF STEVENS POINT
SINCE 1853

Pointers Squash Oshkosh, 107-76

On Saturday, February 25, an Oshkosh quintet came to the fieldhouse of the Central State Pointers, apparently with the intent of upsetting the Pointers' Kansas City Special. After a valiant effort which saw them stay even with the CSC cagers for about four minutes and the first 13 points, Oshkosh was never again in the ball game.

From this point on, the Point team unleashed an attack that could have totaled easily 130 or 140 points had not Coach Hale Quandt mercy on the hapless Titans.

Faced by the all-around efforts of the first eight starters, the Pointers built up a lead of 22 points by halftime, 62-40. The reserve played the last four minutes of the half.

The second half proceeded with the same pace being maintained by the home team and with around four minutes left in the game once again the reserves took over finishing with the resounding score of 107-76.

The leading scorer for Point was Bill Kuse with 21, followed by Bucky Wickman with 18, John Krueger, 13, Sammy Sampson, and Bill Lock, 11 each, and Bill Nelson and Don O'Neil with 10 and 8 respectively. The reserves managed to score an additional 15 points.

As it has been all season this was again a team victory and it certainly must have removed any doubt from the minds of the fans as to who will represent Wisconsin at Kansas City.

A capacity crowd which came prepared to see Point clinch at least a tie for the conference championship was not disappointed. Before the night was over, the CSC team had clinched the title thanks to an upset by Eau Claire over Superior.

REVEILLE

The last meeting featured an informal discussion on the Cold War bill with sufficient brew to satisfy the speakers' dry throats. Six new members were present and we have hopes of additional troops attending the next meeting.

Our recon party returned from Eau Claire a bit bedraggled but with enough combat experience to warrant the additions of a battle streamer to our flag. Again we state that any vet with over six months active duty can have a fine time as a 550 for the price of two dollars a semester.

THIS SCENE from the Oshkosh game shows everyone interested in the shot that Bucky Whitman just lofted. The Pointers won the game, 107-76.

National Wildlife Week March 19-25

"Multiple Use-Balanced Conservation Planning For The Future" is the 1961 theme for National Wildlife week.

Proclaimed by President Franklin D. Roosevelt in 1938, National Wildlife week, which is to be held March 18-25, is intended to call people's attention to the need for wise and proper use of this nation's natural resources.

With an ever increasing population it is essential that such natural resources as forests and ranges, lakes and streams, and wildlife be utilized in the wisest manner, by the most people for the longest period of time.

How can all of this come about? It can come about only through conservation planning. By long range planning forests, range, soil, water, and wildlife can be

tied together to produce man's basic needs for the future; food, clothing, and shelter and at the same time provide him with recreational facilities.

"S" Club

At the last two meetings of the "S club," plans have been laid for the formation of a "buddy system." We are going to attempt to arrange a program where the upperclassmen will be available to aid underclassmen in their specific fields of study. The plan is not ready yet, but we hope to put it into effect next fall.

Another new system that the "S club" is going to put to use is a "point system." Under our present operation, a second and third year letter-man receives a sweater or jacket, only if the members of the club vote him one.

Under the new plan the individual will accumulate points for each activity he takes part in. There will be a required number of points for each award. We hope that this plan will make our club members more active.

The Hawk's Nest

by Tom Muench

First off, I would like to extend a word of congratulations to Coach Hale Quandt for the fine record he and his team have posted in winning the conference title and also for the way he allows all his players to have a chance to play in all the games, especially when the opportunity arises to really drub a team such as Oshkosh and UWM. These two rivals would have certainly capitalized on any chance that would have allowed them to do the same to Point. In this respect, Coach Quandt shows himself to be a real sportsman and a gentleman as well as a victorious coach.

Information has been received that there is a school rifle team, headed by Mr. Lee Andreas and that they will be actively functioning as soon as they obtain more rifles. Anyone interested in such an activity could probably receive further information by contacting Mr. Andreas.

In the last issue of the Pointer certain remarks were made by this columnist which appeared to agitate the members of a certain group. This is exactly what the intent of these remarks were and I suspect that there will be some form of verbal retaliation in other parts of this present issue. I only hope that these conservationists will carry their fervor with them when they leave school rather than to go forth and buckle under the politics that seem to influence the policies of conservation today.

One of the unsung heroes of the athletic scene who is an integral part of all the activities and in a certain respect is also a part of all the activities and in a certain respect is also a part of the teams in victory or defeat is the equipment manager, Harry Anderson. He puts in long hours in preparation for the games and deserves some recognition for those endeavors. So hats off to a good guy and a hard worker.

Things coming up that may be of interest to sports fans are the State Amateur Wrestling championships to be held in Milwaukee in which the Point wrestling team will take part. Track season is also going to start.

Here's wishing the Pointer basketball team the best of luck and hoping that all the fans sincerely appreciate the outstanding job they did this season in bringing the championship to Stevens Point.

Siasefi News

With the advent of spring, pledging activities once again become foremost with the Siasefi and as a result you will be seeing strangely attired individuals running around the campus.

Plans are also being formulated for the up-coming Song-Fest as well as for the trip to Kansas City to see our Pointers play. We would also like to congratulate Coach Quandt and his great ball club on the fine job they did this season, in winning the conference title.

Here's hoping that the tender minded are more in conjunction with our present bulletin board. It is also hoped that the new addition to the cheer leading staff will be around next fall to help cheer the Pointer squads on to victory. He sure did a good job at the Oshkosh game.

As a certain immortal bard once said, "all's well that ends well." Hail to thee on campus.

Sport Snapshot

BILL LOCK

Big Bill Lock presents us with a candid example of one of the reasons why the Pointers have swept the State College conference this season.

Bill plays the center post for the CSC cagers and it has been his aggressive work in the slot that has been a stimulus for the rest of the team. He is one of the fine rebounders in the conference as well as one of the more adept individuals at converting balls off the boards into 2-counters for the Pointers.

He spent his pre-college days attending school at Elkhorn, Wisconsin. In his senior year there he made the all-conference team as well as honorable mention for the all-state team.

Bill came to our campus in the fall of 1959 and has been a member of the varsity ever since. Since he is only a sophomore, Point will be fortunate to have his services for several more years and we know they will be good ones for the Point fans.

His reasons for attending college academically speaking are directed towards the field of medicine and he is presently in the pre-medical tech area.

Here's hoping Bill continues his fine all-around play for the CSC team and helps to carry them on to victory many more times.

DON O'NEIL is shown going in for a layup during the Oshkosh game. Chalk up two more for the high-scoring Pointers.

<p>CSC SWEATSHIRTS NAVY WHITE \$2.49 SPORT SHOP</p>	<p>AL'S BARBER SHOP For fast and friendly service, it's AL'S on the Square.</p>
<p>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</p>	

Fraternity Features

Phi Sigma Epsilon

The Phi Sigs held their first of three pledge parties in the Union lounge the night of February 21. After "the smoker," a vote was polled, and the majority chose to make the next two pledge parties "Phi Sig parties" at a local establishment.

The annual Phi Sig Style show is in its final stages of production. It has possibilities of providing an enjoyable laugh-filled evening. The extravaganza is slated for the night of April 13, beginning at 8:00 p.m. The theme is entitled "P.S.E. Goes TV."

The Phi Sigs are proud to be able to take part in the new expansion program here at CSC. Our new fraternity house will be completed in time for the fall term of '61.

March 17, 18, and 19 are the dates set aside for the Phi Sig Midwest Regional convalesce which is being held at La Crosse this year. The Kappa chapter will have a strong representation in all activities at the convalesce.

The fraternity wishes to extend its congratulations to Dave Newton, Phil Rank, and Don Nickerson for receiving active membership in Phi Sigma Epsilon, Kappa chapter.

Sigma Phi Epsilon

On Tuesday, February 21, Sigma Phi Epsilon fraternity held election of officers. The results are as follows: Les Jergenson, president; Dave Herreid, vice president; John Hanousek, controller; Jim Curtis, historian; Ron Perry, secretary; Chuck Hale, senior marshal; William Eickelman, junior marshal; Dave Stanton, examiner; Ralph Bayard, guard; Bruce Wittenwyler, guide; John E. Bush, chaplain.

On the following Thursday 12 new men were pledged. Their names are: Brian LaDue, Gary Evjen, Fred Stepaniak, Thomas Beckman, Thomas Fuhremann, Robert Floriano, Peter Ahles, Terrace Payne, Donald Greiser, James Yoder, Fred Fiereck, William Hamshire.

Tau Kappa Epsilon

The Tekes held their annual election February 28. The results were as follows:

Dave Jeffers, president; James Maloney, pledge trainer; Bill Bauer, secretary; Bill Wagner, treasurer; John Hartman, chaplain; Lowell Clement, historian; and Bill Hermann, sergeant.

There was also initiation of new pledges. They are as follows: Terry Beining, Robert Marchinawski, Michael Kersten, Thomas Guswold, Henry Czashor, Robert Schirek, Larry Falstad, Don Torbenson, Stan Venckus, Paul Drake, Jr., Richard Kline, John Feltis, Merlin Krull, and Garry Michael.

Out Of The Pen

By Haugsby

I've been daydreaming, dreaming, and even trying to think in an effort to determine what to expound on this issue. Finally, I began pondering the age old question, "What is happiness?" Yes, it is a nine letter word, but what does this word mean to you — to me — to the world?

Happiness, I believe is something everyone wants. It is one of the richest jewels of human experience, but it can not be kept under lock and key nor can it be boxed up and sent to your best friend for Christmas or Valentine's day.

When I asked a few other college students, the answers varied widely. In way of summary, the replies were: security, religion and being liked by one's "friends." Of course, I also found people who thought the answer could be located in a book or magazine and referred me to that source. Also, some students were perfectly honest, "I don't know what it is, but I'm having fun looking for it!" Do you see or hear yourself in these replies or is happiness for you found in just being alive, feeling the sighing breeze and hearing a singing bird?

Paracelus said, "Happiness and unhappiness are not like snow and wind, they can be ruled and recognized according to the law of nature: Unhappiness is ignorance, and happiness is knowledge."

Do you agree? Give it some thought and meanwhile, "Top of the day to ye" and a "Happy St. Pat's day!"

TAKE IT

FOR WHAT IT'S WORTH

"When the well's dry, we know the worth of the water" . . . and you'll know the worth of all those unused items in your house when you sell them for cash through a low cost STEVENS POINT DAILY JOURNAL WANT AD. Want Ad Department

Stevens Point Daily Journal

Phone DI 4-6100

Famous Names in Men's Clothing for Over 49 Years Pasternack's

Next to Spurgeon's

WESTENBERGER'S DRUG

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

WILSHIRE SHOP

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

Fred's Paint Store

MAUTZ PAINTS — VARNISHES ENAMELS — GLASS IMPERIAL WALLPAPER South Side

Special price on group rides for college students, one fare + 25 cents
YELLOW CAB CO.
Call DI 4-3012

RELIGIOUS NEWS

Wesley

On February 16, the speaker at the Wesley meeting was Mr. Edward B. King, administrative secretary of the Student Nonviolent Coordinating committee. He spoke on racial segregation, especially in the South, and the progress of the SNCC against segregation.

The following Thursday, Lela Jahn presented a report of her recent trip to the United Nations. She showed large colored pictures of some of the rooms of the U.N., such as the Security Council and the General Assembly to illustrate her report.

Lela was one of three Wisconsin representatives chosen to make the trip. Also at this meeting, out-going President Yoong-Kim Chin installed newly elected officers. The new officers are: George Packard, president; William Storm, vice president; Janet Young, secretary; and Carol Young, treasurer.

The Rev. Perry Saito will speak at the March 9 meeting on "Segregation in the Methodist Church."

Also coming up is the conference at Carroll college on the week-end of April 21-23. It is to be a mock U.N. session, with Stevens Point representing Nationalist China and the Congo.

Every Wednesday during Lent at 7:00 a.m. there are interdenominational Lenten services at Wesley house. A different member of the Stevens Point Ministerial association conducts each service.

IVCF

The weekly meeting of Inter-Varsity Christian fellowship was held at 8:45 p.m. on February 22. The life of Peter was studied and it has been revealed how much lives today need to be like his. Acts 2-5 are being studied specifically. Peter's life was truly dedicated to serving the Lord, and these portions reveal how our daily lives can have these qualities.

During this Lenten season meetings will be held every Wednesday at 8:45-9:45 p.m. in room 21 of the Union. Anyone who has this hour free is welcome to attend. Inter-Varsity is a non-denominational organization and it is to promote Christian fellowship and a study of the Bible.

Prayer meetings are at 7:15 a.m. Monday, Wednesday, and Friday and at 5 p.m. Tuesday and Thursday. These are all held in room 27 of the Union.

Why don't you come and join us?

VELVET

2 Packages
Tobacco
& Pipe
98c

GRANGER

2 Packages
Tobacco
& Pipe
93c

BIG BUY!

Popular
Used Records
5 for \$1

The KENNEL

UCCF

At the February meeting of the United Campus Christian Fellowship a program was presented by Jesse Kimani and Crispus Muanza on how an African looks at Christianity.

They gave their views on the subject and then answered questions which the group asked.

A retreat is planned for March 10 and 11 at Lake Lucerne with the UCCF groups from Oshkosh and Lawrence. The retreat begins on Friday evening with supper and will end late Saturday afternoon.

At the March meeting the Rev. Raphael Lanchey from the University Presbyterian church in Madison will speak to the group. The meeting will begin with a dinner in the Union cafeteria and be followed by a meeting in Room 27.

The UCCF group is also sponsoring a study group on Job with the Professors Frederick Krempel, Herbert H. Sandmann and Joseph Schuler in charge. This group is open to the entire campus.

Gamma Delta

The Beta chapter of Gamma Delta was host to the Lakes Region Winter retreat February 17, 18, and 19.

Activities began on Friday night at St. Paul's Evangelical Lutheran church with registration and square dancing. They ended with a vesper service conducted by Pastor Melvin Drake, the local pastor.

Saturday morning the students were greeted by snow when they awoke. Breakfast was followed by matins led by Don Rulif. The Gamma Delta movie "Time Out" was shown to the group and was discussed. Then the Gamma Del-

Get more for your money, when you buy clothes at

dutch's Men's Shop

306 Main Street

FOR FINE FOOD TRY THE

CAMPUS CAFE

Now Also Featuring PIZZA

- Cheese & Sausage
- Cheese, Sausage & Mushrooms
- Cheese & Shrimp

OPEN TILL 10 P. M.

GREETING CARDS
AND
SCHOOL SUPPLIES

CHARTIER'S

Across from High School

COPYRIGHT © 1961, THE COCA-COLA COMPANY COCA-COLA AND COKE ARE REGISTERED TRADEMARKS

BETWEEN FRIENDS...
There's nothing like a Coke!

Get that refreshing new feeling with Coke!

Bottled under authority of
The Coca-Cola Company by

LA SALLE COCA-COLA BOTTLING COMPANY

LASKA BARBER SHOP

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

OUR FLOWERS ARE
GREENHOUSE FRESH

SORENSEN'S FLORAL SHOP

510 Briggs St. DI 4-2244

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

Blaring Horns Tell of College's Growth

Music Students at Stevens Point Had to Chase Bats From Ancient Main Hall So They Would Have a Place to Practice.

By Richard C. Kientz

Copyright 1960, The Milwaukee Journal

Stevens Point, Wis. — Music students seeking practice space have displaced squeaking bats on the third floor of ancient Main hall at Stevens Point State college. It was just about the last place left to go.

"We're so short of room they even practice in washrooms," says Prof. Hugo Marple, chairman of what in five years as a major music department has become the largest in the nine state colleges.

The blare of horns through thin partitions is noisy enough evidence of the growth of a once tiny normal school into a quality liberal arts college.

Today's enrollment of 1,802 is nearly twice the 932 in the fall of 1954. By 1972, some 3,450 students are expected.

Today's problem is that the last substantial addition of classroom space was a second wing on Main hall in 1914, except for a laboratory school.

Main Hall Is Cramped

Long, narrow Main hall, with offices squeezed into every odd corner, was built — without the present wings — in 1894. It contains virtually all of the available classroom space. And its age makes it a fire hazard. "If a fire started in the old pine beams of the attic on a windy night," says William C. Hansen, the college president, "I don't think there are enough fire departments in northern Wisconsin to stop it." "We are one match from being out of business," adds Regent John Thompson. A new two million dollar science building promised in the next two years will lessen this vulnerability, but not all of the growth problems.

Hansen believes that private colleges eventually will set maximum enrollments, leaving it to state institutions to meet the increasing demand for higher education.

"Roughest" of the Colleges

Stevens Point has been tabbed as the "roughest" of the nine state colleges, which only in the last decade have been giving greater emphasis to liberal arts degrees after long being chiefly teacher training centers.

"Teacher training used to be our sole purpose," says Hansen. "And still is our most important one. We believe that a youngster who goes into teaching should have more than a casual interest in it. I think we've acquired a reputation of being rather severe if they don't get down to work."

Emphasizing this aim of turning out quality teachers, a grade point average of 2 (of a possible 4) is required for a liberal arts degree, but a 2.25 average must be produced before Hansen will sign a teaching certificate. Sixty-two per cent of the 1960 graduating class planned to teach.

"Our standards are as high as anyone's," says Dean of Men Orland E. Kadke. "We turn down some youngsters other colleges will take, which is going to be good for our reputation." Of more than 700 freshmen this year, about 73% were in the upper half of their high school classes, and only 1% from the lower one-fourth.

Asked about the quality of a Stevens Point degree in comparison to one from the University of Wisconsin, Dean of Instruction Gordon Haferbecker says, "Our requirements are very similar to the UW's. A person starting here is in pretty good shape to transfer there."

But Stevens Point is not particularly interested in being a steppingstone to the UW, except in highly specialized fields for which it cannot provide the full course. By beefing up its own program, it has reduced its dropouts between the sophomore and junior years from 24% to 12%.

Offering majors in 15 fields, plus some combinations, Stevens Point specializes in business-teacher education, conservation, home economics and medical technology. It believes in firmly grounding future teachers in geography and the sciences so they will be able to explain the changing world to their pupils. The geography department is the largest in the state college system.

Music School Grows

The music department is a good example of how the school is growing in scope and caliber.

"When I came here seven years ago," Prof. Marple recalls, "we didn't have a major and there was only one instructor on the staff. Now we have 10." There are 85 majoring students, compared with 60 just last year, and 15 minors.

"Just about every student is interested in teaching," Marple says. "About 40% of our music graduates in the last six years have gone on to graduate school. We're proud of the fact that they are accepted at such places as the Eastman school of music." Hansen also sees a bright future in the business education field. White water is the predominant state college in this subject, but a major was authorized here when central Wisconsin high schools experienced trouble staffing their commercial courses. However, Hardware Mutual insurance companies here takes on as many as 15 persons a year with this background and there is also a demand from Employers Mutuals at Wausau. With this in mind, Hansen expects a major in business administration to develop eventually.

Under a co-operative UW-state college program, Stevens Point has just been authorized to let teachers work for master's degrees in home economics in summer sessions. The "home ec" department has built up its reputation to where it gets 15 job offers for every available graduate.

Improving teachers as well as training new ones is a challenge willingly accepted here. Its extension program is the second largest in the state college system, with 17 on campus Saturday classes and off campus night courses in 12 communities.

President Hansen, a 1911 graduate of the old normal school here, keeps faculty standards as high as possible under his budget. There are 35 doctor's degrees on the staff of 111.

Short as it is of classroom space, this fourth largest and fifth oldest of the state colleges is churning with excitement over its two latest buildings.

Team Now Has "Home"

A million dollar physical education building opened this year has given the college basketball team its first real "home" floor. Games in the past have been played at local high schools and the physical education program has been stuck away in odd corners. The requirement for a second year of "phy-ed" for students was ignored for years for lack of facilities.

Of a \$600,000 student union first put to use last year, President Hansen says, "I don't know how we ever got along without it."

Previously, the only student gathering place on campus was in a couple of rooms set aside in one of the three dormitories. And there wasn't much to do off campus.

Now, some 3,500 persons go in and out of the union snack bar in each 14 hour day. The cafeteria serves 875 at each meal. The union here — called the college's "family room" — is the most used on any of the nine state college campuses. A tunnel connects it with Main hall and the six year old library.

"In the changing campus atmosphere," says union director

than half are from Portage, Marathon, Wood, Waupaca, Shawano, Langlade and Oneida counties.

A long time "suitcase" college, with most students going to their near-by homes on weekends, Stevens Point has not built up many traditions. An English professor, Norman Knutzen, 26 years ago started a men's glee club, which has given some 700 alumni their strongest tie with the campus.

The school's most distinguished alumnus is Dr. Arnold Gessell Yale university's famed child psychologist, who took the normal school course.

But the story of the school is not complete without mention of energetic Miss May Roach, now 75, an inspirational public speaker who was on the campus from 1914 to 1956 in the rural education department. When she retired, local businessmen set up a fund in her honor that provides about 16 scholarships of \$250 a year. She said friendliness was a great tradition here.

President Hansen, who has been here since 1940 and at 69 is due to retire next year, is a gentle leader, who gives his faculty a large hand in working out curriculum improvements.

Although the initials CSC flash from student sweatshirts and appear in campus publications, this school never has been officially named Central State college as the letters imply.

HOLT DRUG CO.

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

HOT FISH SHOP

DELICIOUS
SEA FOOD — STEAKS
CORAL ROOM AVAILABLE FOR PRIVATE PARTIES

127 Strongs

Phone DI-4-4252

NEED MORE MONEY TO FULFILL YOUR PLANS?

Whether you need extra money to complete your studies or to cope with the high cost of living, you are invited to stop in at Household Finance and discuss your problem. Students and faculty members alike arrange instalment cash loans at HFC with confidence. Your nearby HFC manager and his staff, backed by Household's 82 years of experience, understand most about money problems and best know how to solve them. Drop in or phone.

Cash You Get	MONTHLY PAYMENT PLANS			
	30 Payments	24 Payments	20 Payments	12 Payments
\$100			\$ 6.41	\$ 9.75
200			12.65	19.33
600	\$30.05	35.03	55.22	
1000	49.70	58.01	91.66	
1500	\$61.71	73.93	85.32	136.46
2000	81.91	98.15	114.62	181.27

Our charge is 2 1/2% per month on the first \$100, 2% per month on the next \$100, and 1% per month on balances to \$100. Charges on the loans shown above \$300 are less than 1.5% per month 11.5% a year on unpaid balances.

HFC HOUSEHOLD FINANCE Corporation

457 1/2 Main Street, 2nd Floor
Jensen Building—Phone: Diamond 4-2850
Hours: 9:30 to 5:30 Monday thru Thursday—9:30 to 6:30 Fridays—Closed Saturdays
Loans made to farmers and residents of nearby towns

Students' Headquarters

BEREN'S BARBERSHOP

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

DRY CLEANING
LAUNDERING
24 Hour
Self-Service Laundry

DOWNTOWN
IGA STORE

GWIDT'S
STOP AT
THE DRUGSTORE
ON THE SQUARE

Point Motors, Inc.
DODGE — DART
SIMCA

TRY OUR PRODUCTS
It's Appreciated
WEST'S DAIRY
PARK RIDGE
Phone DI 4-2826

MODERN CLEANERS
2 HOUR SERVICE
Odorless Cleaning
112 Strongs Ave.

CHARLESWORTH STUDIOS

→ Sisters, We ←

Sorority girls and rushees alike are making like real "party dolls" these days with rushing now if full swing! Getting to know each other is proving to be lots of fun. Imaginations are working overtime to invent clever outfits for the costume parties.

After an hilarious time on Thursday, February 23, at their Turvy World party, Psi Delta Psi is turning to more serious things with a "Happy Birthday" party tonight. **Mary Haugsby** is general chairman for the event. The pledge party is planned for Sunday night, March 19, at the home of patroness, **Mrs. Peter Kroner**. Psi Deltas are also busy harmonizing for CWA Songfest.

"Money, money, money!" This was the main concern at Alpha Sigma Alpha's "Reno Casino." The gambling house was set up in the Union lounge for the February 26 rushing party. Yellow crepe paper streamers partitioned off the game room. On the walls were mock doors — one leading to the "marriage man" and the other to a raid riot fire exit. A slot machine and bar added to the illusion. Nametags for the rushees were of miniature playing cards and poker chips. The actives were playing cards with their names on them.

The girls played various card game at tables of four. Pretzels, nuts and "drinks" were distributed by cigarette girls.

Joan Sprea, entertainment chairman, acted as mistress of ceremonies. **Rushee Sharon Moesch** sang "Summertime" and "Sentimental Journey." The quartet consisting of **Linda Athorp**, **Ann Trinrud**, **Pat Van Sant**, and **Cheryl Winkler** presented "Carolina Moon," "Ta-Ra-Ra-Boom-De-Ay," and, upon popular request, their rendition of "Sentimental Journey." **Bonnie Scheekl** and her trumpet gave out with the "Sugar Blues." **Marilyn Wernberg** concluded the program with "I'm Going to Wash That Man Right Out of My Hair."

The party closed with all the girls joining hands and singing the sorority song. General chairman of the event was **Marilyn Spear**. **Mary Moltzan** was in charge of food and **Linda Wilson** was decorations chairman.

The Omegas held their first rush party in the Union lounge February 24. The theme of the party was "Omegas Rocket to the Moon."

General chairman of invitations, **Mary Ellen Lemanek**; favors, **Karen Rothman**; dishes, **Betsy LeDorme**; decorations, **Bonnie Tuszka**; food, **Gloria Jeckle**; hostessing, **Jeanne Guetschow**; transportation, **Caryl Haack**; clean-up, **Myrna Dunst**.

Guests were the advisor, **Miss Ethel Hill**, and an alum, **Bobbie Mathey Megow**. As favors the rushees received flying saucers.

LETTERS TO EDITOR (cont.)

Dear Editors,

I would like to write a letter of congratulations to one of the most outstanding organizations here on campus. It is my opinion that it is doing a marvelous job in developing an image of CSC that every graduate will be proud to recognize as belonging to his alma mater. I think that they are doing a much better job than the student body gives them credit for and since I am a firm believer in giving credit where credit is due, and I hope that I speak for the rest of the student body when I say — "Hats Off to the Siasiefies."

I for one would like to commend this group on its courageous posting of pornography containing a very high level of "top humor." This brings out the strength of character that is born into us here at CSC, for who else would openly display for public observation such "top humor" pornography? Especially since the Post Office Dept. is on record for doing all that it can to curb the sending of such stuff through the mails! This act of the Post Office Dept. actually seen in the right light points out the duty of every clear minded adult, and that duty is to train the minds of the developing leaders of our country and young people to appreciate this "top humor" that is adult. It is perfectly obvious to the dauntless Siasiefies that CSC is shirking its duty in this realm; so like the true men that they are they provide their democratic loyalty to the student body by taking up the burden of this great task. Now I ask you, where is their thanks for a job that has been handled so well for so long? Let's hear it for the Siasiefies!

A "tender minded virtuous person,"
Ed Mealy

P.S. Good work Pointer for getting some of this "top humor" in your joke section. Are you accepting your moral duty to spread this "humor" or is your reporter a Siasiefie?

BITS & TATTERS

by Joe Miller

Most children are descended from a long line . . . their mothers once listened to.

A harassed father was trying to tell his son that there was to be an addition to the family. "Son," he said, "someday soon the stork is going to swoop down over our house." The son thought carefully, then said, "Well, I hope he doesn't scare Mother. She's pregnant, you know."

The younger generation still has respect for age, providing it's bottled.

"How'd you get along with dad while I was away?"
"Just fine. Every morning he took me down to the lake in a rowboat and let me swim back."
"Isn't that a long distance for you to swim?"
"Oh, I always made it all right. Only trouble I had was getting out of the bag."

William, with a thirst for gore,
Nailed the baby to the door.
Mother said, with humor quaint:
"Careful, Will, don't mar the paint."

SMART SHOP

Exclusive.
Ladies Wearing Apparel
Stevens Point, Wis.

COMPLIMENTS

ALTENBERG'S DAIRY

745 Water St Phone DI 4-3976
SOUTH SIDE

THE RED MILL

Every Wednesday Evening
Pork Hocks & Kraut
— All You Can Eat —
— \$1.00 —
1 1/4 MILE WEST ON HY. 10

JERRY'S Jewel Box

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

DELZELL OIL COMPANY

Distributor of Phillips 66
Phone DI 4-5360

HANNON

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

BOSTON FURNITURE

And
FUNERAL SERVICE

UNION BOARD'S OUTING CLUB

is working for you!

WINTER SPORTS . . . Skis, poles, and boots are available for rental through the Kennel.

(There IS snow North of here!!!)

SPRING SPORTS . . . being planned: canoeing, bike trips, camping.

The Outing Club has the equipment and the information you need to enjoy wonderful Wisconsin.

Are You A Member??