

Freshmen! Guidance Service Now Available

The Dean of the Junior College, Dr. Warren G. Jenkins, has announced that some freshmen who are not veterans may receive the advantages of the veterans vocational guidance program. This service will be free and will not obligate the student in any way. It is open to freshmen registered in all divisions.

The staff of the veterans guidance service located here will begin this service on November 18. Freshmen may go to the offices located in room 166 and register for this program. The guidance and counseling service can be promised for only 50 freshmen; so the first 50 who register will be the fortunate ones. Registration is taking place now.

The college has arranged this service for these students because the experience of the past few years has shown that those who take it can learn much about their special abilities, which of these abilities have been properly developed, which have been neglected, and in what general class of work their efforts will be most successful.

The service will require one hour of time from the student on four Tuesdays beginning Tuesday, November 18. The results and summaries should be ready for the student before Christmas. The counsel which William Crane, who is in charge of the Counseling Service, can give to these students will in no way obligate them.

Freshmen who wish to take advantage of this service, which is very expensive when obtained privately, should register now in room 166.

Mrs. Crow Takes Over As Third Grade Supervisor

Because of ill health, Miss Claudyne Kopan, third grade supervisor at the Training school, has found it necessary to resign her position. She was taking the place of Miss Gladys Van Arsdale who is on leave of absence and is now teaching in Germany.

Mrs. Frank R. Crow, the former Luella McLeod, a graduate of CSTC, is now supervising the work of the third grade. Mrs. Crow is the wife of Frank R. Crow, who recently became a member of CSTC's history department. Mrs. Crow had been teaching in a Madison school before coming to Stevens Point.

College Theater Will Present 'The Silver Cord' By Howard

The cast of "The Silver Cord" agreed to pose for this picture when Pointer photographer, Sam Koshollek, wandered in at rehearsal. Standing left to right: John Zylka, Margaret Guth, Richard Doerfer, Althea Boorman, Ann Hegg, Betty McGowan. Seated left to right: Bernice Yonkee, Jo Ann Lindemann, John Kowalski, Earl Dryfoose, Esther Davidson, Marjorie Hales was not present at this rehearsal.

This Is American Education Week

This week is American Education Week in the schools of the nation and to aid in emphasizing each day a theme was set as follows:

Sunday, "Securing the Peace"; Monday, "Meeting this Emergency in Education"; Tuesday, "Building America's Future"; Wednesday, "Supporting Adequate Education"; Thursday, "Strengthening the Teaching Profession"; Friday, "Providing Health and Safety"; and Saturday, "Enriching Home and Community Life."

This week's program for the Training school was planned by the various classes, in keeping with the age and grade level of the students.

Special units of work were completed and posters were displayed emphasizing phases of the work.

Cast and crew are hard at work this week on the play "The Silver Cord," by Sidney Howard. The play is a production of CSTC's dramatic department and will be given on Wednesday and Thursday, November 19 and 20.

The exaggerated devotion of Mrs. Phelps, a self-styled "professional mother," to her two sons, Robert and David, is the theme of this moving three-act drama.

One of the sons marries a young woman scientist and the other is engaged to be married. The mother will not countenance the demands on the affections of her sons and the interplay of the emotions of this family group proves the climax in the lives of all concerned.

What happens when Cristina, the scientist, brings the mother-in-law face to face with the problem is also involved in the climax.

Two casts under the direction of Leland M. Burroughs, are responsible for the presentation. Wednesday night's cast includes Margaret Guth as Mrs. Phelps, the devoted mother; John Kowaleski, David, the architect; Richard Doerfer, Robert, the second son; Jo Ann Lindemann, Christina, David's wife, a scientist; Esther Davidson, Hester, Robert's faithful fiancée; Bernice Yonkee, maid.

Thursday night: Betty McGowan as Mrs. Phelps; John Zylka, David; Earl Dryfoose, Robert; Ann Hegg, Christina; Althea Boorman, Hester; Marjorie Hales, maid.

College Theater has charge of production and technicals with Robert S. Lewis as technical director. The production manager is Ray Bartkowiak. Committees are: Stage, Ray Bartkowiak, manager, Bill Golomski, Don Vetter, Edward Korzilius, Norman Dineen, Robert Haight, Lynn Feutz, Orvin Doede; make-up, Helen Trewartha, manager, Betty Richardson, Alta Kromroy, Donna Alderton; properties, Isabelle Stelmahske, manager, Norman Dineen, Betty Dietz, John Stanton; programs, tickets, auditorium, Dolores Jelinek, manager, and Leonard Ringstad; publicity, Rene La Maide, manager, Esther Davidson, Jerome Smith, Paul

DR. NIXON

department recommended to the curriculum committee and the faculty that the course in differential calculus 207 be renumbered mathematics 131 and the course in integral calculus 208 be renumbered mathematics 132, retroactive to September 8, (See MATH, page 4)

Impressive Memorial Program Given Tuesday

A special Armistice Day program was held in the college auditorium at 11 o'clock on Tuesday, November 11.

The program opened with the presentation of the colors by George Nicholas and Edward Winkler, followed by the National Anthem.

After giving the Allegiance to the Flag, all present faced the east and observed one minute of silence in honor of our war dead.

Several appropriate selections were played by the college band under the direction of Peter J. Michelsen. A story commemorating Armistice Day was read by Marne Guth.

President William C. Hansen gave an impressive talk in commemoration of the occasion.

The program was concluded with "America" by the band.

Library Methods Short Course Starts Next Week

Three short courses in elementary library and bibliographical methods will be started this week and next by the college library. These are non-credit optional courses and will meet two hours each week up to the Christmas interim.

MR. KAMPENGA

Supplanting the lecture-hall library orientation course abandoned for the first time this year, these new courses are revamped to small group instruction, and are now made available to upper classmen as well as to Freshmen. Each course will be re-

Pan-Hell Dance Ends Lo-ng Pledging Weeks

Three long weeks of sorority and fraternity pledging will come to a close on Saturday evening, November 15. On that evening the annual Pan-Hellenic semi-formal dance will be held from 9 until 1 o'clock in the Training school gym.

Music will be furnished by Larry Woodbury and his orchestra and the dance is open to all CSTC students. This is the first of the annual Pan-Hell dances which are held each year and are sponsored by the Greek fraternities and sororities.

Committees for the dance are: Decorations, Omega Mu Chi sorority; invitations, Tau Gamma Beta sorority; orchestra, Chi Delta Rho fraternity and tickets and programs, Phi Sigma Epsilon fraternity.

Officers of the Pan-Hell council in direct charge of the dance are: Virginia Hull, president, Elizabeth Stadler, Jeanette See, Mary Due, Percy Voight, Richard Cammack, Don Larson and Jim Schoettel.

Preceding the dance, sorority and fraternity members and the new initiates will attend Pan-Hell dinners. Omega Mu Chi will have its dinner at Nelson Hall, Tau Gamma Beta at the First Baptist church, Chi Delta Rho at Hotel Whiting, and Phi Sigma Epsilon at the Country Spa.

Mrs. Pfiffner Reelected Deans Assoc. Secretary

Mrs. Elizabeth Pfiffner, dean of women, was reelected secretary of the Wisconsin Association of Deans of Women when they met in Milwaukee on November 6 and 7. Mrs. Pfiffner had been chosen for that position at a previous meeting last May 2 when Miss Cecelia Werners of Milwaukee Teachers college resigned as secretary of the group.

Seven of the nine teachers colleges were represented at a meeting in one of the Milwaukee Teachers college dormitories. Common problems of Deans of Women in the Teachers colleges were discussed. Some specific problems such as housing, sororities, student government, school spirit, school lounges, a college social program and college etiquette were especially evaluated.

The paramount subject discussed was the College Women's association. Plans were made to establish a student government such as this at each of the colleges. There was special discussion about national sororities and the attitudes of local sororities about them.

Library Methods Short Course Starts Next Week

The aim of the courses is to offer to the student, as he recognizes a need for it, practical, systematic training in securing efficiently and thoroughly the materials necessary for higher calibre college work. They are expected to lay a foundation for the scholarly methods necessary in later academic and advanced study, and in teaching. Wherever possible the instruction and problems in the course will be adapted to the actual work and problems the student may have at hand from other courses.

Three Types of Courses
There are three types of courses offered: (1) A beginning course designed for students who have had little or no instruction in library methods. (2) An advanced course designed for students who feel that they have an average background in library experience and skills, but would like further training. This course is also for upper classmen who recognize a lack in the techniques of reference search and bibliographical methods. A standard (See LIBRARY, page 4)

Published weekly except holidays and examination periods, at Stevens Point by students of the Central Wisconsin State Teachers College. Subscription Price \$2.00 per year.

STUDENT ORGANIZATIONS

Men's Glee Club

Thirty-five members of the Men's Glee Club, under the direction of Norman E. Knutzen, will leave Friday morning, November 14, on the only all day trip the club will make this semester.

During the forenoon they will present an assembly concert at the Spencer High school where a former Glee Club member, Clifton Fonstad, is principal and Barbara Felker, a former member of the Girls' Chorus, is a faculty member.

After lunching at Abbotsford the club will continue on to Cornell High school where they will present concerts in the afternoon and evening.

Soloists of the group include Thomas Koss, Wisconsin Rapids, bass; Larry McKennon, Antigo and Frank Kostuck, Stevens Point, baritones; John Kowalecki, Milwaukee, tenor and Jack Whitney, Stevens Point, trombonist. Bob Karsten will be the accompanist.

On December 2, the Women's club of Marshfield will sponsor CSTC's "roving minstrels" in a concert in that city. The evening of December 17 will find the men in Mosinee where their program is to be sponsored by the American Legion.

Primary Council

Miss Aileen MacGeorge, head librarian at the Public Library, was guest speaker at a meeting of the Primary Council last Monday evening. She told about and showed the group several children's books and books about children for parents and teachers.

The meeting which preceded the talk was called to order by Martha Stock, president of the Council. Discussion was held about the annual Christmas party which will be given the first Monday in December.

Gamma Delta

What is Gamma Delta? That question is being asked every day by many students at CSTC. This campus organization of Lutheran Students is a branch of the International Association of Lutheran Students of the Synodical Conference.

Gamma Delta holds its meeting on the first and third Thursday evening of every month at St. Paul's Lutheran church in Stevens Point. The first meeting of the month is usually of a business nature while the second meeting is a social gathering.

For the benefit of those who plan on becoming members, here is a list of the officers of Gamma Delta: President, Joe Moravec; vice-president, Clarence Kallish; secretary, Carol Mews; treasurer, Ernest Link; musician, Louise Oelrich; press representative, Angeline Dostater; bulletin board; chairman, Gerald Quinell.

The second business meeting of Gamma Delta was held November 6. It was decided not to send a delegate to the National Convention at Lincoln, Nebraska. The invitation extended by LSA to attend a social meeting sometime in the future was accepted.

Gamma Delta is to have a Bowling Party on the evening of November 20 at the South Side Bowling Alleys. After rolling a few games the group will meet at the church where a lunch will be served. A slip, to be signed by all those planning to attend the bowling party, will be posted on the club bulletin board soon. How about getting your name on as soon as possible?

Regents Meet Friday

The Board of Regents will meet this Friday, November 14, at Madison. Completing the budget for this year will be the main business of the meeting, which will be attended by President William C. Hansen, Dr. Harold M. Tolo, secretary of the Association of Wisconsin Teachers colleges, and Wilson S. Delzell, CSTC regent.

President Hansen will also attend a meeting of teachers college presidents on Thursday, prior to the regents meeting.

Wesley Foundation

Marjorie Beaver, Fred -Stassel, Kathleen Berg, Rosemary Ramsay and Elaine Becker of the Wesley Foundation were representatives at the State Conference of the Methodist Student Movement at Eau Claire on October 31 through November 2. The theme for the conference was "Christian Faith Confronts Secularism", and the main speaker was Dr. David Shipley of Nashville, Tenn.

(See ORGANIZATIONS, page 4)

Dr. Gotham Will Head Directors Association

At the annual meeting of the state association of Directors of Training and Placement held on November 6 in Milwaukee, Dr. Raymond E. Gotham, Director of Training and Placement at CSTC was elected president to succeed E. E. McPhee of Eau Claire State Teachers college.

This association consists of the Directors of Training and Placement of the University of Wisconsin, the nine State Teachers colleges, Stout Institute, the Liberal Arts college, and other private colleges which train and place teachers.

Co-ordinate Training and Placement

The purpose of the association is to co-ordinate the training and placement progress and services of the state, to establish a more valid criterion for the selection of candidates to be admitted to the teaching profession, to evaluate the various training and placement programs, reviewing research projects underway for the improvement of phases of the various programs, and for providing an adequate balance of the number of available teachers to supply the needs of the state.

An extensive program for the year has been planned providing for a complete survey of the program of all teacher training institutions. Several committees are to be appointed to collect, compile and interpret data submitted by the various schools. A series of regional conferences, is planned to facilitate the efforts of the committee.

Quality Should Improve

The more general recognition of the importance of well trained teachers in the schools of the state is expected to lend greater assistance to those interested in this problem than in the past. More adequate financial assistance will encourage the development of a more intensive and sorely needed research program. The addition of personnel to the staff of teacher training institutions to relieve the over-loading of members will do much to improve the problem. The quality of teachers trained in the state should constantly improve.

Seven High Schools in One-Act Play Contests

The annual district high school one-act play contest was held in the college auditorium on Monday, November 10. Seven high schools participated in the contest.

Plays presented were of all types, ranging from humorous to melodramatic and dramatic. Final standings were as follows:

"A" ratings: "El Crista"—Greenwood; "I'm a Fool"—Gresham; "Blue Teapot"—Scandinavia. "B" ratings were received by Nekoosa—"Devil and Daniel Webster"; Mosinee—"Ghost Story"; Montello—"Bad Penny"; Colby—"Smoke Screen".

Earl Kjer, head of the dramatics department at Eau Claire Teachers college, was the judge.

The schools in the district receiving "A" ratings will participate in the inter-district contest which will be held here on November 25 in the afternoon. Mr. Smith of Kaukauna High school will be in charge of the contest and he will supply the judge for the day. CSTC's College Theater will act as host for the program.

Shades of Lil Abner! Sadie Hawkins Dance Soon

Gals! get your man and drag him, dog-patch style, to the Sadie Hawkins dance at the Training school gym on Friday night, November 21.

Now the problem of what to wear to this big event. The fellows will be as concerned about this as the gals, whether they admit it or not. Come in costume if you can dig one up, otherwise come in old clothes. The people of "dog-patch" hain't stylish, you know.

If you don't like going to shindigs alone see the "Available Jones Date Bureau" opening Wednesday, November 19, from 1 until 3 p.m.

Gals, if you're too bashful to ask yer favorite male, come without him and, fellows, if yer one and only hain't asked you, you come without her.

A true "dog-patch" floor show will be presented during intermission. You never seen the likes before nor will you ever see the likes of it afterwards.

Spose you're worried about the price of such a wonderful dance—Well, it's a mere 25 cents.

Say, you fellows what's going deer hunting, why go so far to get a deer when you can find your deer at this year dance!

Now don't forget, Fri., Nov. 21, 25 cents, costume if possible, date or dateless, the Training school gym.

Three Positions Open On Pointer Business Staff

The Business staff of the Pointer is in need of more members to help carry on the work of soliciting ads from the local places of business.

At least three positions are open on the Advertising staff and any students interested are welcome to apply. The staff is especially interested in obtaining freshmen and sophomore students. Work of this kind affords ample room for advancement as all potential Business Managers begin their training in this manner.

If interested in joining the Business staff do not delay in visiting the Pointer office for an interview.

Foreign Scholarships Available—P. L. 584

Information concerning scholarships for students who wish to study in foreign lands has been obtained by Quincy Doudna, who is in charge of students scholarships. Public law number 584, commonly called the Fulbright Act, authorizes the Department of State to use certain proceeds from the sale of surplus property in foreign countries for scholarship purposes.

Financial help will be available to students from this country for payment of transportation, tuition, maintenance, and incidental expenses. The extent of each grant will vary with the needs of the individuals. Tentative plans of the Department of State are to make the scholarships available to students who are college seniors or college graduates. No applications are being accepted now, but additional information may be obtained from Mr. Doudna's office.

Planned for Several Countries Scholarships are planned for several countries including the United Kingdom, Australia, New Zealand, Finland and certain countries in Central Europe and in Asia.

Mr. Doudna stated that none of the scholarship money will be available in dollars. All of it will be in foreign currencies. For that reason, a student would have to pay his own transportation to a seaport and might have to pay for transportation to the foreign country, unless he could ride on a foreign boat.

The program is set up to work both ways and it is anticipated that some foreign citizens will receive scholarships to study in this country, except that such scholarships would not permit payment of costs in the United States where dollars rather than foreign currency would be required.

EDITORIAL STAFF

Editor-in-chief—Mary Juetten, Nelson Hall, Phone 660; News Editors—Janice Suley, Isabelle Steinhilke; Composition Editor—Reuben Beilke; Assistant Composition Editor—Art Witalson; Sports Editor—Joe Boettcher; Assistant Sports Editor—Bob Hartman, Jack Zylka, Jerry Amberling, Jim Kasper; Features—Darlene Morren, Phyllis Kasper, Mary Connor, Elizabeth Stadler, Mary Simers, Virginia Eves; Reporters—Dorothy Olson, Gladys Soetheber, Betty June Maki, Margaret Roberts, Hildegard Kuse, Elijon Douglar, Doris Yeager, Kenneth Watson, Typists—Lorraine Goth, Mary Ann Liberty, Martha Stock, Marijka McCabe, Gloria Rybucke, Mary Ellen Gmeiner; Proof Readers—Marjorie Beaver, Lillian Gottlieb, Rose Duliske.

BUSINESS STAFF

Business Manager—George Whitney, 214 South Michigan Avenue, Phone 1368-R; Assistant Business Manager—Robert Stevenson; Circulation Manager—Joyce Krueger; Circulation Staff—Lorraine Meyer, Evelyn Markwardt, Marianne Simonson, LaVerne Collum, Gairol Radichek, Rose Duliske, Mary Ellen Gmeiner, Lois Carpenter; Editorial Adviser—Miss Bertha Gannon; Business Adviser—Robert S. Lewis.

Meditations

(by Darlene Morren)

Hi: Maybe you are different, a fortunate individual that is, but personally, I spent a lonesome week-end right here at the dorm. And if there's anything more like sitting in a graveyard, it's two nights in the dorm (taken slowly while empty). Because, even though that Milwaukee convention wasn't an official college vacation, that certain element of the student body (those who seem always to be in on every vacation. . . . two-day or two-period) went to their homes, and other points (mostly south) on Thursday. I could tell you who they were, but I don't like to talk about people when it's not to their faces, so you'll excuse the reference, please.

Well, when the mice are away, the cat can play, and I did. Played dead, that is. You know how noisy it usually is in the second floor corridor? Well, it was nearly as quiet there Saturday night as it is in the first floor south after 8 p.m.

Here's The Lowdown

If you want the lowdown about some of the goings-on inside this institution (as what outsider doesn't) I can tell you now, because nobody can contradict me. Friday night I nursed my history notes until 11:30, time for a coke, (just me and my radio) lights out at midnight. Aahhh, but who can sleep, either that's my brain ticking or. . . . nope, it's those clocks down the hall. Couldn't sleep 'til after midnight, just listened to the sounds of car doors closing, footsteps on the snow-covered walks, murmuring voices—basso and contralto—the main door softly squalling open and closed. There's almost a rhythm to the whole thing. Every time it's the same, sometimes just a bit more of percussion, but the same basic theme.

That 8 a.m. rising bell seemed earlier even than the usual 7 o'clock. Had a lot to do, so I had the usual leisurely Saturday breakfast, until the dishwashers gave me the evil eye, then had to clear out, and get down to business. Got out the dustpots, traipsed down the fire escape to shake it. After the room was cleaned, it looked something like those Bates ads, if you sort of squint with one eye, and pretend the spreads do match, and that both rugs are tan, 'stead of shades of. . . . you name it. (Yup, and you c'n have it.)

That's Where Friends Meet

Did a small weekly washing in the dishwater strewn laundry. There's a place to meet people. . . . the friendliest ones. . . . if you can't get around to visiting any other way. Spent a few anticipatory minutes clinging to the edge of the desk while mail was distributed. Is there any moment in this mundane existence, quite so filled with suspense and, well, that's the word, as the time for mail call. . . . or when you spy the postman coming up the walk, or just before you peer into your own box. . . . hoping? If there is, it's nigh impossible to think of it.

Same Old Staff

Saturday night was nearly a repetition of Friday, except for a movie and a brief coke date for good measure. But all Saturday afternoon was spent putting a hem in my formal. . . . don't need to think I'd be caught missing from the Pan-Hell next Saturday. No, all week ends aren't like the one just past.

Sunday bacon and eggs helped start that day. . . . it's so easy to trudge down an deshabille (French 101-104). Long towards four o'clock of

Shall We Send for Sherlock Holmes?

A letter from the office of the publicity Director of Willamette University, Salem, Oregon, has arrived in the Pointer office with a clipping, bearing the following information:

"GREAT AXES FROM LITTLE HATCHETS GROW"

"News of Willamette's sorrow and remorse since the Whip Whitman axe was pilfered two weeks ago has spread over the countryside.

"This week evidence of sympathetic feeling on the campuses of the country arrived in the mail.

"Wisconsin State Teachers college of Stevens Point, Wisconsin, in an attempt to soften the grief of the ASMU, sent a small hatchet to student body president, Stu Compton.

"The hatchet is a little over a foot in length and according to the price marked on the handle, has a value of \$2.25. It arrived without communication.

"The hatchet now occupies a small corner of the Whip Whitman axe case in the cavern.

"Maybe it'll grow."

After considerable investigation the Pointer office is still in the dark as to the identity of the donor of such a magnificent gift. If anyone knows the person or persons who "buried the hatchet" in the heart of Oregon he will receive the perpetual blessing of the Pointer Staff by coming to the office and revealing the source.

Health Council Meets

A coming event of importance is the meeting of the Wisconsin Co-operative Health Council which will be held in Stevens Point on November 20 and 21. Thursday morning an assembly will be held at the Hardward Mutuals auditorium.

Thursday and Friday morning, sectional groups will meet at the Training school. The meeting will close with a program Friday afternoon in the college auditorium.

Bitter Battle Rages

"Bounce, double-bounce and catch." Red bow ties and chefs' hats are the current styles at the jacks tournament held each noon in the school gym. It's a fight to the finish between the Phi Sig's and Omeg pledges scrambling to pick up as many as five jacks with one toss of the ball. Cheers and boos carry the pledges on as they take position and wait for the starting signal.

"Ah youth—how simple are thy pleasures!" No winners have as yet been picked but it's five Omegs against 13 Phi Sig's and no handicaps. Semi-finals were scheduled for yesterday noon and the finals will be played some time on Friday.

A Sunday afternoon, when the first gray shadows announce the day's end, drop by drop (gradually) the empties are filled, home is the hunter. . . . home from home. We're off, for another rousing start. (And I'll thank you to keep those uncivilized thoughts in your head.)

It Isn't That Big

Before you go, here's a thought to savor. . . . If what you did yesterday still looks big to you, you haven't done much today. It sort of seems to help us along when we're in our first year away from the glories of high school.

Basketball Squad Cut Down To 30; 6 Lettermen Back

Coach Hale Quandt has thinned out the members of the basketball squad to 30 men, thus leaving more room for individual training.

Coach Quandt has six lettermen left over from last year, including Joe Haidvogel, honorary captain of last year's squad. The other lettermen include Fred Carpenter, Bill Ludwig, Jim Neale, Bob Hartman and George Flugaur. Around this group of lettermen Coach Quandt will mold his squad.

Several of the frosh members of the squad have looked very impressive in practice thus far and the Pointers should be well represented in the State Teachers college conference.

The 29 men to survive the cut are Richard Lund, Frank Karner, Jim Green, Norm Meshak, Tom Curry, Bruce Menzel, Robert Knutzen, Dan Kupcho, Hank McTrusty, Henry Becker, Henry Knutzen, Carroll Vaughan, Art Smieja, Jack Dabareiner and Leo Simonis, all freshmen; Sophomores, Gerald Haidvogel, Bill Ludwig, Fred Carpenter, Jim Neale, Ken Kulick, Richard Lorenzen, Jim Dalnodar and Lawrence Von Gnechten and Juniors, Dario Capacasa, Duaine Counsell, Bob Hartman, George Flugaur, George Prihoda and Ernest Link.

The Pointers have a 12 game schedule for this year but only four home games on the docket. The first home game is January 20 with Oshkosh furnishing the opposition. The rest of the home games scheduled will include Milwaukee on January 24, Whitewater on February 14 and, closing the season on February 21, Platteville.

Grover Nauta Takes 2 For Top Deck in Loop

	W	L	Ave
Grover Nauta Inc.	17	7	741
Continental Clothing	16	8	780
Phi Sigs	15	9	748
Hannon-Bach	12	12	734
Chi Delts	11	13	755
Lyric Theatre	10	14	730
Brunswick	8	16	710
Faculty	7	17	674

The Grover Nauta team took two out of three games from the Continental Clothing team and knocked the Continentals out of first place in the bowling league for the first time this season.

The Chi Delts took two from the Faculty to shove the teachers back into the cellar of the league.

The Phi Sigs lost a chance to go into second place when they dropped two games to Brunswick.

Lyric Theatre won two games from Hannon-Bach to keep the drug store team from moving up in the standings.

Grover Nauta rolled the high series and high game of the evening with a 2328 series and an 859 single game. The Chi Delts' series of 2290 was the second best and their 846 single game was also second best.

Knoppe hit a 515 series for the highest rolled last week with Sengstock's 501 being the second best.

Minton rolled the high single game topping the maples for a 212 game. Other high games were rolled by Sengstock, 203, Knoppe, 199, Grassl, 194, and Keszy, 191.

NOTICE

All 1948 graduates (January, June, July), call at the Training school office for information blanks to be filled in for making up your credentials. Do this whether you plan to teach or not. The service is free and it is a wise plan to have credentials on file at the school from which you graduate.

Dr. R. E. Gotham, Placement Office

The Fifth Quarter

The surprise football team of the year is the University of Wisconsin's Badgers. In pre-season predictions, the Badgers were rated as a second-division team. Since then, they have defeated such formidable opponents as Northwestern, Iowa, and Purdue and have also tied a rugged Indiana team. Wisconsin now occupies second place in the "Big 9" conference. Next Saturday, they tackle unbeaten, untied Michigan, rated in a national poll as the second strongest team in the country. This game will probably decide the "Big 9" championship and also the team that will be "Rose Bowl" bound. On Wisconsin!!!!

Next year the Northern and Southern Divisions of the Teachers college conference will converge into one. A six-game conference schedule will be played by all teams including CSTC, instead of the usual four. Each team will meet the four teams in its section plus two from the other division. There will be but one conference championship from now on.

Coach Bob Kolf has issued a call for Oshkosh Teachers cage candidates. Practice was to start Nov. 10. The Titans copped the Southern Division Teachers championship last winter and most of the regulars from that team will be back. All-conference players returning include Doug Ritchie, Arden Luker, and Bill Youngwirth. Milton Lautenschlauger, who gained honorable mention, is also expected to return. The Oshkosh Teachers play CSTC here on January 20 and on their home floor February 17.

Coach Hale Quandt announced the cutting of the college cage team down to a workable size. The members remaining on the squad are learning the new coach's principles of basketball at their daily practices. The squad is taking fast to his new style. The result is that Central State looks like a strong contender for the championship this year.

'Spare the Rod' Say Dads Attending CSTC

"Spare the rod" seems to be the cry of Central State's married veterans in dealing with parent-child discipline problems. Or so we discovered when interviewing them during Good Parenthood Week.

Some of the vets seemed rather hesitant to talk about their offspring and their disciplinary problems. Carl Strassburg wouldn't go any further than to say he was against strong discipline and another said, "What do you think I'm taking psychology for?"

Other vets pass their parental responsibilities off with a shrug and an airy, "Oh, I don't have any trouble!"

Such a one is Fred Kalkofen, who declares that although his Freddie (age 20 mo.) is just a "little bit" spoiled, he isn't a problem, and needs little discipline.

Of course, Ed Molle never gets very ruffled when Charles, his 10 month old son, yells. As Ed explains it, "Charles is in Antigo with his mother and she takes care of him."

Pretty lucky, Mr. Molle. Were you Franklin Pearson, you'd be kept busy trying to anticipate a three year old's next move.

Franklin says he figures out what his little girl is going to do next, then removes all breakable objects in her path. He claims it saves wear and tear on everyone.

There are others who, like Mike Fortune, flex the biceps of their right arm, get wicked gleams in their eyes and roar, "Discipline problems!" However, most of these dads, when interviewed soon get a far away look in their eyes and say seriously, "Now take my children — they're different!" Mr. Fortune even went so far as to add, "They aren't even naughty! They're real good!"

NOTICE

Senior pictures will be taken by the Phillips Studio during the remainder of this month. Seniors must make their own appointments by calling Mr. Phillips at 768W. He will provide five application pictures for Training school applica-

VA Representative Will Make Monthly Check-up

In an effort to speed payment of subsistence allowances to the record number of World War II veterans studying in colleges and universities this fall, the Veterans Administration will continue to send representatives to all schools each month to make direct check-ups with the students.

The program started in March, 1946, and is designed to aid those veterans who do not receive their subsistence checks on time by providing priority handling of each such case to expedite payment.

During the second week of each month, starting in November, a VA representative will visit each school in which veterans are enrolled. Student-veterans will be advised in advance of the time and place the VA representative can be seen. All veterans not receiving their allowances on time will be interviewed personally.

In each case where subsistence payments are overdue, the VA representative will record the necessary identifying information and relay it immediately to the regional office handling the veterans accounts. All regional office personnel involved in clearing the case will give priority to the claim until the veteran receives his check.

Because of the heavy veteran school enrollments, VA expects the continuance of this program to be a major factor in eliminating overdue subsistence payments this fall.

tions, plus one gloss print for reproduction in the Iris. In order to get uniformity we are asking all Seniors to have their pictures made at this studio.

Pictures for the Iris must be in by December 1. The Veterans Administration does not pay for veterans pictures.

"SILVER CORD"

(Continued from page 1)

ine Fitzke, Bill Mellin, Mildred Gramse.

Plans are to present this play in Eau Claire on November 24, and perhaps in two other nearby cities.

COCA-COLA COOLERS MAKE IT SO EASY TO PAUSE AND REFRESH

PLEASE return empty bottles promptly

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY MILWAUKEE COCA-COLA BOTTLING COMPANY © 1947, The Coca-Cola Company

GET LIBERTY-Bicycles From HETZER'S

HOME FURNISHING CO. 121 North 2nd Street Carpets Linoleums Window Shades Venetian Blinds

POINT BAKERY

Once A Customer Always A Customer

The Tucker Studio

Portrait and Commercial Photography

Phone 407W 110 Strongs Ave.

PERRY'S Sporting Goods

Basket Ball Supplies Harry & Wm. Hoegleson 319 Strongs Ave. Phone 337

CONTINENTAL Clothing Store CLOTHES FOR STUDENTS

ALTENBURG'S DAIRY

The Personal Gift

FLEX-LET Expansion PRESENTATION BAND

May be inscribed, initialed or mounted with fraternal emblem. Completely non-corrosive and made with Tru-Rivet Construction. Gives years of service. Guaranteed one year. Fits all wrists, all watches. Gold filled (pink or yellow). Gift boxed.

Priced from \$6.95 and up

OTTERLEE'S Next Door To The Fox

SHIPPY BROS. CLOTHING

For Men's Fine Clothing

Whitney's Home Made Candies

CORSAGES For the PAN-HELL FORMAL at J. A. WALTER FLORIST Across From P. J. Jacobs High School 110 N. Michigan Ave.

SPORT SHOP Women's Snow Suits and Men's Ski Jackets and Ski Pants

The Modern Toggery "The Men's Store" ON MAIN STREET

Hippity -- Hop to Berens' Barbershop Sport Shop Bldg.

ORGANIZATIONS

(Continued from page 2)

The representatives especially enjoyed the discussion groups and workshop periods. New state officers were introduced at the annual banquet. The convention was formally closed by a Communion service at which Rev. Henry Friedman officiated.

The Wesley Foundation advises everyone to watch for the Penny fair which will be held soon at the Methodist church parlors.

L. S. A.

The monthly business meeting of the L. S. A. was held last Thursday at 7:30 in the Student Lounge. The highlight of the business meeting was the discussion of plans for the coming radio program to be put on in December over WBLB. Plans were made to have the tryouts for the parts to be held tonight at 7:30 o'clock in the Student Lounge. All those interested are urged to attend.

Reports from the regional conference were given by Tom Hagen and Orval Moser. At this time it was announced that John Eid was elected to be financial secretary of the Land of Lakes Region of the LSA.

Next Thursday, November 20, the LSA is invited to a joint social meeting with the Wesleyans at the Methodist church. An exciting evening is planned with movies and refreshments. "Let's have a nice turn-out," say the officers.

Round Table

The monthly meeting of the Round Table was called to order by the newly elected president, Franklin Pearson, in the Rural assembly last Monday evening.

During the business meeting a program committee was appointed to work with the officers and Quincy Doudna, adviser for the group, on programs for future meetings.

Plans for a pre-holiday party to be held Monday, December 8, were discussed and committees were chosen.

After the business meeting was adjourned, Mr. Doudna presented an interesting discussion on teaching objectives—how they were achieved and possible new ideas on how they could be achieved.

Guests at the meeting were Miss Leah Diehl, Dr. Raymond E. Gotham, Burton R. Pierce and William B. Knox.

Radio Workshop

The Radio Workshop will have as their guest on the "Our College" program on Monday, November 17, Nelson Hall's assistant housemother, Mrs. Mae Butz. Mrs. Butz will play several piano selections.

On Tuesday, November 11, Elizabeth Allen will narrate the story of "Ola" by Daulaire, depicting the country of Norway on the "Our Book Corner" program.

Radio Workshop Players will present "Washington, the Farmer," on Wednesday, November 12.

"The College Round Table" airs its viewpoints on campus activities on Thursday, November 13.

To wind up the week of Workshop program the "Music Album" will present "Overtures" by Rossini, on their half-hour program to be given on Friday, November 14.

Patronize Our Advertisers

THE FIRST NATIONAL BANK and STEVENS POINT PARTNERS IN PROGRESS FOR 63 YEARS

First National Bank

CAPITAL and SURPLUS \$400,000.00

BELKE

LUMBER & MFG. CO. BUILDING MATERIAL

247 N. Second St. Telephone 1304

MATH

(Continued from page 1)

1947. This recommendation was unanimously approved.

Department Feels Need

Dr. Nixon stated that the mathematics department has felt the need for further expansion of its program of offerings for sometime, but until now has made no recommendation to this effect, because of the limited staff. With this limitation now less severe, the mathematics staff recommended the addition of two new courses (1) advanced calculus, three semester credits, to be numbered mathematics 219; and (2) differential equations, three semester credits, to be numbered mathematics 220. These two courses also received the unanimous approval of both the curriculum committee and the faculty.

To quote Dr. Nixon, "These courses were added to meet the needs of students preparing to enter schools of engineering and those specializing in mathematics, physics or chemistry for the purpose of teaching these subjects. With the addition of the foregoing courses, the mathematics department at the college will present a unified, well organized and adequately balanced program of instruction in which the student can receive a sound and well rounded mathematical training."

Elementary Surveying

Both Dr. Nixon and Fred J. Schmeckle, chairman of the Conservation department, have felt the need for a course in elementary surveying; consequently, on their joint recommendation, the curriculum committee and the faculty approved a three semester credits course to be known as elementary surveying, numbered mathematics 120. Although this course is in the department of mathematics, it is intended primarily for students majoring in the field of conservation.

The mathematics department has, for the past several years, required 28 credits for a major and 15 to 20 credits for a minor. The curriculum committee and the faculty approved a recommendation by the members of the department that the requirement for a major in mathematics be changed from 28 credit hours to 31 credit hours, effective September 1, 1948. The major, under this new requirement, would consist of 16 credits in mathematics on the junior college level and 15 credits, that is, five three hour courses, on the senior college level.

According to Dr. Nixon, the main reason for adding three credits to the requirement for the major is to put the requirements of this college, in mathematics, on a par with those of the state university and other institutions of equally high standing.

JAC-SHIRTS

100% Virgin-Wool

\$7.98

GAMBLE'S

408 Main St.

Journey to Madison and Poynette on Field Trip

Members of Fred J. Schmeckle's conservation 107 class and James R. Hicks' organic Chemistry class journeyed to the State Experimental Game and Fur Farm at Poynette and the Forest Products Laboratory at Madison last Tuesday, November 4, where they saw conservation and chemistry in practical use.

The classes, accompanied by their instructors, left Stevens Point at 7 a. m., and in between fog, rain and heavy mist, traveled first to Poynette where they were conducted on a tour around the Game and Fur farm. The guide explained and showed the various animals quartered at the farm. Among fur animals seen were fawn, beaver, nutria, brush and timber wolves, black bear, fox, squirrel, porcupine, skunk, fox and badger. These animals are sent in by rangers and sportsmen. The farm received 34 fawns this spring.

Largest Game Farm

The game farm is the largest one of its kind and henceforth is the clearing house for information on game, fur and pathological problems. Licensed veterinarians render service without cost to fur and game breeders of the state. Specimens of game found dead or collected in the wild are examined by these men in an attempt to discover causes of fluctuation of a species, type of food preferred by certain birds and animals and to assist in forming a well-regulated game management program.

Propagation experts instruct and assist clubs and individuals in proper methods of restocking and rearing game birds. Eggs, chicks and mature birds are offered for distribution when local wardens approve the allocation.

The group was conducted through the slaughter house where meat and other foods are prepared for animals quartered at the ranch. A huge refrigerator stores deer and other game birds for human consumption along with pans of frozen food for farm stock.

Students gathered at the Forest Products Laboratory at 1 p. m. after spending an hour or so in Madison for lunch, touring the University campus and the State Capitol.

Mr. Hicks, who has worked two years at the Laboratory, personally conducted the organic chemistry

class through the various departments. Especially interesting were the experiments being conducted on lignin which formerly had been the chief waste product of paper mills. As a result of experiments conducted here, it is now possible to convert lignin into a cheap but very useful plastic.

Special guides conducted others in the group throughout the laboratory where they were given brief lectures on the work being carried on here. The Forest Products Lab is the only one of its type in the world and consequently is the headquarters for information regarding wood and wood products.

World-Wide Interest

Letters containing new ideas, observations and queries pour into the lab from all over the world. A first class clerical staff handles these, referring them to the proper department for answering. All letters, no matter how trivial, are considered, for from some of these new ideas for future experimentation are obtained.

Souvenirs of resin-impregnated, pressed ply wood were obtained from the lab and presented to the group. This wood is used in furniture manufacturing, and needs no varnish, since its hard surface can easily be polished by sanding and buffing.

The Forest Products Lab conducted experiments and built boxes and crates for manufacturing concerns shipping vital food and war machinery overseas during the war. The group was impressed by the huge revolving drum used for testing the strength and durability of the proposed crates.

The field trippers left Madison about 3:30 and returned to Point sometime between 6:30 and 7 p. m., tired but confident that the trip was very much worthwhile, as well as a lot of fun.

LIBRARY

(Continued from page 1)

aptitude test in library methods will be given at the beginning of this course to determine readiness. (3) A course for student teachers who desire training in library and bibliographical methods. Emphasis will be placed on the aids in the search and evaluation of curriculum materials, using the Training school library as well as the college library as laboratories.

The elementary course will start next week Tuesday, November 18, meeting in the evening from 7-9 o'clock, and will continue in a two-hour session each week up to the Christmas holidays. The advanced and student-teacher courses will begin the same week, the hours to be announced later. Students interested in enrolling in any of the courses are asked to see Nelis R. Kampenga in the library this week.

Library Ability Invaluable

The ability to use the library properly, to secure the best materials swiftly, to perform thorough reference search, to evaluate printed materials, to have acceptable bibliographical methods can be acquired gradually by the serious student, as his studies make more and more demands for intelligent use of the library and wider use of materials. These short courses are intended to speed the process of learning by giving the student an elementary training in the techniques of securing and evaluating the materials required for a higher education. The student may as well obtain these techniques systematically in the early years of college and be able to apply them as his college studies progress, rather than acquire them in a slow and haphazard gradual process.

SOUTH SIDE MARKET
FREE DELIVERY
Phones 518 - 519
814 Church Street

GOODMAN'S
Jewelers
418 Main St. Phone 173

BUILDING MATERIALS—
Feed, Seed, Coal and Coke
BREITENSTEIN CO.
Phone 57 217 Clark St.

City Fruit Exchange
Fruits, Vegetables and Groceries
457 Main St. Phone 51

PEACOCK JEWELRY
AND
GIFT STORE
328 MAIN ST. PHONE 2233

STEVENS POINT
DAILY JOURNAL
114 North Third Street
Phone 2000, 2001, or 2002
"Our Daily Journal Want Ads will sell, buy, rent or exchange for you... phone you want to Miss Adaker, 2000."

Fisher's Homeogenized Vitamin D Milk
FISHER'S DAIRY
122 N. Second Street

TRY OUR HOME MADE ICE CREAM
We Have FRESH, HOT POP CORN All The Time
POINT SUGAR BOWL Across From High School On Main Street

E. A. ARENBERG
Fashionable Jeweler
Since 1889

Clothes and Gifts For Men
at
DUTCH'S MEN'S SHOP
Corner Normal and Union

Boston Furniture Co.
430 Main St. Phone 250

"THE HOUSE THAT SERVICE BUILT:
Our reputation for Quality and Service is the foundation for the wonderful increase in our business.

Worzalla Publishing Company
PRINTERS — PUBLISHERS
BOOKBINDERS
Phone 247 200-210 N. 2nd St.

At Your Service "It's Better-Try It"
New Modern Cleaners
Next to Emmons' Stationery Store

Visit Our Store — Try Our Fountain Specialties
COSMETICS
PRESCRIPTIONS
PHOTOGRAPHIC SUPPLIES
HANNON-BACH
Pharmacy
Telephone 555

FLAVOR SEALED IN VACUUM
Deerwood
QUALITY BLEND
COFFEE

