

Office Lists Placement of More Students

The Training school placement office reports that an additional number of CSTC students have accepted teaching positions for the coming year. Primary and intermediate degree candidates who have recently signed contracts, their positions and places are:

Leone Hein, primary, Waukesha city school; Marie Schultz, primary, Kenosha; Marion Erickson, grade two, Bowler city schools.

Imogene Wojan, intermediate, Wausau; Helen Randorf, grade five, Wausau; Jean Crosby, grade four, Horicon, Frederic Keithley, grade six, Nekosoa.

B. S. Candidates

Bachelor of Science candidates who have accepted high school positions include:

Marjorie Beaver, geography, Antigo; Jerome Brecht, science and mathematics, Palmyra; Earl Cotter, science and mathematics, Hixton; Jene Fumelle, biology and women's physical education, Phillips; Mary Ellen Gmeiner, history and civics, Manawa; Robert Hartman, social science and coaching at Bowler; Margaret Hull, English and history, Clintonville.

Pat Lavers, Home Economics, Marshfield; Alan Malm, integrated social studies, Merrill; Lorraine Meyer, Home Economics, St. Louis, Missouri; George Prihoda, general science and coaching, Wausaukee; Mary Jane Rankin (January graduate) English, Antigo; Marjorie Schrank, Home Economics, Wausaukee; Isabelle Stelmahoske, English and dramatics, Rosholt; Helen Trewartha, English and geography, Manawa; and George Whitney, integrated social studies, Clintonville.

Rural Students

Rural students placed include: Doris Mae Cutler, intermediate grades, Palmyra; Joan Quinn, first grade, Shawano; and Frances Lawrence, rural school, Clark county. Dr. Raymond E. Gotham of the

Training school states that placement opportunities are good for people with better than average records. He also emphasized the need for those who plan to teach to develop as much competency in teaching as possible because, with increased salaries, school officials are going to expect first class work.

Gotham Advises

Dr. Gotham advises those freshmen and sophomores considering the

secondary field to discuss the matter carefully with the division directors.

The placement office reports that extra-curricular activities which enrich a person's ability as a teacher are invaluable. Often the knowledge of how to direct publications, plays or athletics, or how to manage the school library may be the deciding factor in securing a desirable position.

Pictured above is a representative group of Student Council members who are working on preparations for Awards Day to be held Tuesday, May 17. Awards will be made in the auditorium on the morning of that day.

Ecology Class Investigates Campus Earthworm Population

Walter R. Sylvester's ecology class recently uncovered some rather startling facts while studying the campus community. It all started through an argument concerning the best method of getting earthworms to come to the surface of the ground.

Mr. Sylvester stated that he had read of a method in which a stick was driven in the ground and then another stick rubbed back and forth upon it in a sawing motion. The resulting vibrations of the stick were supposed to force the worms to the surface. The class found this rather

hard to believe and it was suggested that they adjourn to the campus and test the method.

Athletic Field Tried

A spot in the center of the track was selected as the site of the first trial. The test failed to produce any worms so the class moved to the lawn in front of the college. There, once again, they were unsuccessful.

One of the members of the class spoke up and said that if he had a spade he would show them how the trick was accomplished. His request was immediately granted. He placed the shovel in the ground, and rapidly moved the handle back and forth a distance of three or four inches. Soon the worms began appearing on the surface.

Sticks Finally Work

The team that was working with the sticks observed his method and began striking the stick that was driven in the ground with short fast blows. This also produced worms.

About this time, Albert E. Harris walked up to the group and asked what they were doing. After listening to Mr. Sylvester's explanation, he gave the group a disgusted look.

Art Classes Staging Puppet Show Tomorrow

Red Riding Hood, Henry and Henrietta, Epaminondas, Raggedy Ann and Andy, tap dancers, Hawaiian dancers and characters from "Fantasia" will perform on a stage in the art room Friday morning at 10 a.m. when the Art 111 classes stage their puppet show. Any college students who would like to see the show are invited to attend.

The state curriculum committee has issued a bulletin urging creative classes in puppetry. The show tomorrow will provide prospective teachers with the opportunity to see what can be done in making various types of puppets.

The puppets will perform on a stage made by pupils of the class.

Woodchopper's Ball On Saturday Night

High button shoes, moccasins and loggers' boots will stamp to the strains of "Ole Zip Coon" and the "Helena Polka" when Alpha Kappa Lambda, conservation fraternity, holds its Woodchopper's ball Saturday, May 7, at the Training school gym. The dance will last from 8:30 to 12 o'clock.

It will be strictly informal and will give the ardent outdoors people an opportunity to display gaudy plaids and faded jeans.

Annual Mother-Daughter Fete at Dorm Saturday

The annual Mother-Daughter luncheon will be held at Nelson Hall on Saturday, May 7 at 12:30 o'clock. This event is one of the most enjoyable of the year at Nelson Hall and has always proved to be a big success.

Mary Ellen Gmeiner, dining room chairman, is in charge of the seating and dining room decorations. The theme centers around the hub of the household, "Mother," and will be carried out by the paintings on the mirror and the table decorations.

Committees for the banquet are: Invitations, Mary Stimers, chairman, Helen Randorf, Mae Schneider, Joan La Rous, Bette Rae Warner; program, Phyllis Kasper, chairman, Nathalie Hoglund, Betty Mehe, Sally Birkholz; decorations, Althea Boorman, chairman, Eileen Dahmert, Dolores Kosbab.

said, "Humph!" and walked off. Later Mr. Harris said that he was very glad he was in the psychology department where, they expected people to be crazy.

Survey Taken

The class decided they would select certain areas that represented average conditions found on the campus and count the number of worms produced in a certain area. They felt that in this way they would be able to make a fairly accurate guess as to the total number of worms on the campus.

The first count was taken on the athletic field. There it was found that there was an average of six worms per square foot. The field covers one acre or 43,560 square feet. Multiply this by the number of worms per square foot and you find that the field contains an estimated 261,360 worms.

It was found that there were five worms per square foot on the front lawn. Multiplying the area of the

(See WORMS, page 4)

Ed Plank Presiding at Men's Glee Club Banquet

The First Baptist church will be the scene of the annual Men's Glee club banquet beginning at 6:15 p. m. on Thursday, May 12.

Edward J. Plank, a CSTC alum, will be master-of-ceremonies for this banquet given in honor of the Glee club members. Awards will be presented to some members of the club. There will be five four-year awards presented and recipients of these will be Ed Klinger, Wayne Salter, George Prihoda, Don Vetter and Fred Stassel.

New officers of the Glee club will also be presented at the banquet at which Harlen Stoltenberg will preside.

Guests of the club will be President and Mrs. William C. Hansen, Mrs. F. N. Spindler, Glee club mother, Frank S. Hyer, the founder of the Glee club, Mr. and Mrs. Herbert R. Steiner, Mrs. Elizabeth Pfeiffer, Mr. and Mrs. Gilbert W. Faust and Mr. and Mrs. Plank.

Following the banquet there will be a "mixer" in the college gymnasium.

A high powered dance orchestra consisting of Miss Helen Heel, violinist, Bill Ludwig, drums, Joe Moravec, piano and Ed Newby of Plover, bass viol, will play. Dr. Quincy Doudna, master of the square dance, will call dances.

Several vaudeville numbers are to be presented during the intermission. A bevy of damsels doing their incomparable "can can" and the "Sweetheart of the Northwest Territory" should melt the hardest heart.

Decorations will transform the staid Training school gym into a northwoods lumber camp fit for Paul Bunyan.

The dance is open to the whole college and tickets will be on sale near the library on second floor.

Pointer Staff Banquet At Methodist Church

Members of the Pointer staff, who have worked tirelessly week after week to bring this student publication to you, will attend a dinner in their honor at the Methodist church on Wednesday, May 11, at six o'clock. This event, held annually, will present a diversion from the regular weekly routine of compiling and editing the news and will be an event that will be long remembered by members of the staff.

The committees operating under the able hand of Janice Sisley, general chairman of the affair, are as follows: Decorations, Hildegard Kuse and Jean Zahner, co-chairmen, Dorothy Thompson, Lucy Chappell, Isabelle Stelmahoske; invitations, Harriet Hennig and Fred La Leike, co-chairmen, Bill (Skippy) Worzalla, Irene Beaver, Jeanette Holm; entertainment, Ray Venn and David Van Hecke, co-chairmen, Ed Pliska, Gretchen Holstein, Barbara Wells.

George Whitney, editor emeritus, will preside as master of ceremonies.

New Public Address System in Auditorium

A new public address system has been installed in the auditorium. The system includes two loudspeakers, a phonograph, and a communication system between the lighting switch board and the projection booth. Controls for the new system are on the catwalk above the stage "where students can't get at them" says James R. Hicks, technical adviser of Alpha Psi Omega.

All installation work was done by George Gynn assisted by Maurice Mead, Dick Kowaleski and other members of the Radio Workshop technical staff.

Granted Fellowship at Columbia University

Miss Mary Ullman has been granted a fellowship at Columbia university, New York City, for the year 1949-50. She plans to take a twin major in teachers education and human relations.

Miss Ullman will be granted a leave of absence from her work as Junior High social studies supervisor at the Training school.

Enthusiastic First Nighters Enjoy "Midsummer Night's Dream"

Last evening, a large audience of high school and college students attended the first performance of Shakespeare's popular comedy and love story, "Midsummer Night's Dream," presented in the college auditorium by the Alpha Psi Omega dramatic fraternity. The second and last performance of the play will be given this evening at 8 o'clock in the auditorium. A silver collection will be taken.

It was obvious, by the enthusiastic applause and general approval of these "first nighters," that the play was greatly enjoyed. A Shakespearean production is usually quite difficult to portray since the 16th century dialogue is not always understandable to the modern playgoer. However, with the help of an excellent cast, authentic costuming, clever lighting and realistic stage settings the audience was able to feel the emotions of the play. The ardent love, the sadness and scorn, and the mimicry and comedy were exactly as Shakespeare intended 400 years ago.

Both Love and Comedy "Midsummer Night's Dream," is designated as both a love story and a comedy, the love being provided by Hermia and Lysander, Helena and Theseus and Hippolyta. The comedy Demetrius and to a lesser extent by the play is portrayed through the

actions of the ignorant and clumsy Athenian craftsmen, Bottom, Quince, Snug, Flute, Snout and Starveling, and the tricks which the crafty and devilish fairy, Puck, plays on Bottom and the fairy queen, Titania.

One of the most intriguing parts of the play was the dance of the "Glowworm" fairies who actually glowed (with the help of modern mechanical devices.) This particular Shakespearean drama is famous for the many well known quotations taken from it. Students will recognize Puck's line, "What fools these mortals be."

Main Cast

The main cast of the play included Melvyn Carlson, John Steeves, Janice Sisley, Jean Robertson, Paul Olson, Bill Joanis, Phyllis Kasper, Barbara Bea, Fred Wenzel-Melvin Berg, Tom Nickolai, John Zylka, Jim Wazencik, Louis Jacoboski, Wayne Salter, Claire Mechtell and Burnett Burch. Fairies were played by children from the Training school, and the dance group was presented by the women's physical education department. The director of the play was Leland M. Burroughs, with Janice Sisley as student director. Dr. Bernard F. Wiesel and James R. Hicks were in charge of the technical cast.

Published weekly except holidays and examination periods, at Stevens Point by students of the Central Wisconsin State Teachers College. Subscription Price \$3.00 per year. Entered as second-class matter May 26, 1927, at the post office at Stevens Point, Wisconsin, under the Act of March 3, 1879.

EDITORIAL STAFF

Editor-in-chief—Art Witalison, 1012 Normal, Phone 1274-W; News editor—Janice Sisley; Assistant News editor—Gretchen Holstein; Composition editor—Fred La Leike; Assistant Composition editors—Ray Venn and David Van Hecke; Sports Editor—Eliot Cotter; Assistant Sports editor—Joe Boettcher; Features—Mary Stunns; Bernie Albert; Phyl Kasper; Fred La Leike; Lucy Ciappelli; Reporters—Isabelle Stelmachoske, David Van Hecke, Clarence Kluck, Charles Beves, Jean Zahner, William Worzalla, Jean Robertson, Ray Venn, Len Meshak; Proofreaders—Marjorie Beaver, Harriet Henning, Jeanette Holm, Irene Beaver, Marjorie Lawrie; Typists—Jean Zahner, Muriel Neerhof, Lola Van Ornum, Marion Siegman, Barbara Wells; Photographer—Ted Dowd.

BUSINESS STAFF

Business manager—Allen Braem; 811 Clark, Phone 389; Assistant manager—Ed Plika; Advertising manager—June Ignasiak; Ads—George Hohensee; Circulation manager—Earl Cotter; Circulation staff—Barbara Hogeins, Elaine Ruffing, Dolores Plaine, Dorothy Thompson, Carol Radichel; Editorial adviser—Miss Bernita Glennon; Business adviser—Robert S. Lewis.

Spring Bares Many Dangers

It will be readily noted by a survey of the newspapers and by the changed atmosphere that a different season is at hand. The amateur orators are in full bloom; the budding theatrical people are out in force, and even die-hard schafskopf players who have had eyes for nothing but the Queen of Clubs all winter are beginning to revive. Bock beer has been here a long time. What does it all mean? Why, of course it means that spring is here in fact as well as in name.

However "all that glitters is not gold." With the advent of spring you may be certain that examination time is not far off. We have slightly more than two weeks to go before the revolution arrives.

We don't intend to be the prophet of doom, but some innocent lambs will be led to the slaughter when the reign of terror comes. It's our business to try to save as many sheep as possible.

During the remainder of the allotted time start organizing your lectures notes and pulling the loose ends of your courses together. Don't try to drown your sorrows; they are remarkably buoyant. Don't worry about the ordeal, but knuckle down at long last, and you won't have to echo the battle cry of the Brooklyn Dodgers, "We wuz robbed."

Familiar Faces

"Let's get going!" When Phyllis Kasper, CSTC student from Land O' Lakes, leads with these words of action it has the effect of the bell ringing for the opening of a ten round main event. In short, things usually start happening.

Down in the Iris office, where Editor Kasper's wit keeps life interesting, you hear these words when the staff faces the multifarious problems of such a large production.

In the auditorium on the second floor you could hear the echo of these words phrased in the language of Shakespeare as Phyl displayed her dramatic ability in a leading role in the recent Alpha Psi Omega production "Midsummer Night's Dream." Her actions are in a more serious vein although no less spectacular than those you witnessed in the recent Mardi Gras.

Over across Fremont street in the dorm, Phyl answers invitations to join the gang in a party with these words and always adds a goodly portion of merriment with her "contagious" laughter.

All around the campus and even in the "village" where she sometimes

Short Flight Is Added To Aerial Field Trips

A short 20 minute aerial trip has been added to the itinerary of Jack Harrison, pilot of the flights sponsored by the Geography department and originator of the flying geography tours.

The new trip will cover the terminal moraine area east of the city and then swing south and west to observe a section of the Wisconsin river before returning to the airport.

The flight will cost \$2.50. Three passengers are needed in addition to the pilot for a full load in the Stinson Voyager. All flights are insured.

leads the social crowd as a toast-mistress for sorority banquets and other events, Phyl's vim and vigor is very evident and welcomed.

Besides the common and unusual things kids do while growing up, Phyl did what we might call some extra-credit work by doing such things as chasing the neighbor boys and reading books. (While resting we suppose.)

Busy Student

Probably one of the busiest students in school, Phyl still finds time for the recreation she enjoys, such as swimming and horseback riding. The opportunities for these sports were always convenient because Phyl's folks own a summer resort in Land O' Lakes.

A list of the activities Phyllis participates in would probably have taken most of the space in this column, but some of the major ones are the Student Council, Sigma Tau Delta, Tau Gamma Beta, Pointer, Iris, and Alpha Psi Omega. A member of the Junior High-division, Phyllis would like to teach in her major field, English (American Literature) and also geography and history. Her opinion of the college in words would be insignificant appearing directly below such a long list of college functions that receive her spirited support.

Navy to Interview Potential Flyers

Lieutenant B. M. Rothwell, USNR, Assistant Naval Aviation Cadet Procurement Officer, U. S. Naval Air Station, Glenview, Illinois, will interview interested applicants for the Naval Aviation Cadet program at CSTC on May 9 and 10.

Basic qualifications for the Nav-Cad Program are as follows: The applicant must be 18 to 26 years of age and have satisfactorily completed two academic years (60 semester hours or 90 quarter hours) of passing work at an accredited college or university. Candidates who may reasonably expect to complete the minimum educational requirements during a current semester may be enlisted during that semester, and be ordered to flight training when desired after completion of the second year.

The prospective cadet must agree to remain on active duty for four years, including the period undergoing flight training. He must be unmarried and agree to remain unmarried until commissioned. The applicant must be physically qualified and aeronautically adapted for actual control of aircraft and strongly motivated to fly and possess potential officer qualities.

Part of the group of students interested in the aerial geography trips are shown in this picture. In the group, kneeling, left to right are Jack Harrison, pilot of the plane, Robert Gilardi, Jim Christenson, Don Eisenberg, and John Cattnach. Standing, left to right: Norris Lindquist, Jack Dabareiner, Dick Turzanski, Art Witalison, Janice Sisley and Raymond E. Specht, geography department instructor.

OVER A COKE

We've all gone Shakespeare! "Wilt thou be mine?" he asked, and she wilted. Most anybody can be an editor—any kind—

All you have to do is sit at a desk and edit stuff like this — "Mrs. Jones, of Cactus Crick, let a can opener slip last week and cut herself in the panty."

Scientists report that odorless limburger cheese will be on the market soon. It just doesn't make scents! Where will it end?

Dresses will be shorter, necklines lower, according to a fashion expert. Oh, well, as long as there is enough room left for a belt!

News of another wedding—

Marian L. Barker, Phelps, was married recently to Thomas A. Madson, also of Phelps. Tom is a former student of CSTC and is now attending the University at Madison. Marian was a student at Oshkosh State Teachers college. They will make their home in Madison.

Week of typographical errors—

Last week was just one of those weeks that seem to bring unsolicited bits of humor to the publication.

We made Grieg's "Wedding Day at Troldhougen" on the "side" of of his house instead of the "site." And Keith Fox's children came out "The foxes" when it should have read Foxes. Keith is now being sub-

(See OVER-A-COKE, page 4)

Placement Office Aids Summer Job-Hunters

According to Dr. Raymond E. Gotham of the placement office, the college is making efforts to provide summer-time employment for students and, occasionally, full time employment for those who may find that teaching is not a profession for which they are qualified. Representatives of several business firms in Central Wisconsin have asked to meet with interested students.

Those desiring information relative to these positions are urged to contact the deans or the Training school placement office.

Opportunities for Alumni

Dr. Gotham also announces information of value to alumni. He states that there are splendid opportunities for alumni with two or more years of successful teaching experience and a creditable college record. A number of alumni have already obtained fine positions and there are several openings available in a variety of fields.

Alumni in the field are urged to keep their credentials up to date and to inform the Training school office of their availability for these positions.

STUDENT ORGANIZATIONS

L.S.A.

Plans were laid for a chili dinner and party to be held at Iverson park on May 12 at the last meeting of L.S.A. All LSA'ers and friends are invited and prizes will be awarded to winners. The cost of the meal is set at 25 cents.

All members are asked to bring in the Lenten penny-a-meal boxes. Watch the bulletin board for further information.

Wesley Foundation

Muriel Neerhof was elected president, with Ted Dowd, vice-president, Patty Harrison, secretary, and Phyllis Jarnick, treasurer, at the Thursday night Wesley meeting. The officers' first duty will be to plan the spring picnic to be held May 12.

An installation banquet for the new officers and alumni will be held May 15. Joyce Kruger and Dorothy Schmidt are co-chairmen of the banquet with Don Douglas and Marjorie Beaver in charge of the installation ceremony.

The Methodist Student Movement Conference, April 29, 30 and May 1, was attended by representatives of 15 schools from all parts of the state. Dr. Gerald McCulloch of Garrett Biblical Institute, the principal speaker, chose as a theme "The Christian Student on a Secular Campus." Students representing CSTC were Phyllis Jarnick, Lola Van Ornum, Nancy Nichols, Barbara Clark, Fred Stassel and Irene Beaver.

Home Ec Club

New officers for the Home Ec club are Phoebe St. John, president; Ina Wood, vice-president; Margaret Jones, secretary; Lillian Douglas, treasurer; Hermalinda Bohl, press representative. These officers were elected at the May meeting of the club.

Plans for the State Convention to

be held at CSTC next October were presented by Joyce Kruger. Committees were appointed to assure the success of the convention. Final plans for the rummage sale Saturday were made.

A luncheon honoring Miss Bessie May Allen's birthday on Tuesday was given following the meeting. She was presented a box of candy as a gift from the club.

Newman Club

The Newman club will hold its annual spring picnic at Iverson Park on Sunday, May 15, at 4:30 p.m. On the food and entertainment committee are Ken Veselak, Mary Douville, Jim Lewis and Dave Varney.

The national convention will be held at the Congress Hotel in Chicago from September 1 to 4. All members are urged to attend if at all possible.

The last meeting of the club will be on May 12. Don Bednarek and Dick Miller are in charge of entertainment, and Isabelle Stelmachoske and Marge Meshak, refreshments.

Radio Workshop

Dreaming of summer vacations probably had something to do with planning the Radio Workshop Players program for this afternoon because it has the theme "Let's get away from it all" in a dramatic show entitled "Pygmies and Pygmies." The show is directed by Daryl Fonstad and will be broadcast at 3:15 over Station WLBL.

This is the time of year, too, when everyone appreciates the beauty of the finer things around him. One of these, good music, is presented for the listener's enjoyment on Friday at 3:15 when the Radio Workshop presents "The Music Album," with Daryl Fonstad and Maurice Mead arranging the program.

(See ORGANIZATIONS, page 4)

Wisconsin Council of Geography Teachers Hold Meeting at CSTC

Approximately 40 teachers of geography from the University of Wisconsin, University Extension, eight of the nine state teachers colleges in Wisconsin, county normals, secondary schools and a few grade schools were here to represent their respective schools at the meeting of the Wisconsin Council of Geography Teachers at CSTC last Saturday, April 30. Dr. Richard Hartshorne of the University of Wisconsin, president of the American Association of Geographers, was also here for the meeting.

After the business council at 10 o'clock two field trips were taken. The Whiting-Plover Paper company of Plover was visited by a portion of the group as part of the program planned by members of the CSTC Geography department. An aerial tour consisting of three flights was

made by several of the group. Some of the features studied from the air were the terminal moraine area, the city of Stevens Point and the industries, climate, lakes and reservoirs in the vicinity.

Luncheon at Nelson Hall

At 1 p.m. luncheon was served at Nelson Hall to the teachers and to the CSTC geography majors who served as hosts.

Two papers were presented during the early afternoon. C. G. Stratton of River Falls State Teachers college presented a paper on "Map Projections." Dr. Arch Gerlach of the University of Wisconsin gave a report on "The Urban Geography of Wisconsin."

To wind up the day an open discussion of "The Extension of Geographic Instruction in the Secondary Schools of Wisconsin" was held.

Trackmen Pile up 74¹/₂ Points In Win at Eau Claire Meet

Coach Frank W. Crow and his Central State Teacher's track team made it two wins in a row Saturday at Eau Claire as they raced past River Falls and Eau Claire in a triangular meet.

The Pointers racked up a total 74¹/₂ points to 52 for River Falls and 35¹/₂ for Eau Claire. Harold Pinther was the shining star for the locals as added 16 points, while second place honors went to Robert Kowalsky who had 10 points, besides taking part in the Point relay team.

A week ago the trackmen traveled to Oshkosh and brought back the third start for the Point track team will be at Goerke Field today at 3:30 p.m. when Mission House invades POINTLAND.

A breakdown of the individual contests follows:

- 100 yard dash — Zeig, EC; Seifert, RF; Juliot FR; and Luhn, SP. — Time 1:03.
 - 220 yard dash — Zeig, EC; Seifert, RF; Jack Judd, SP; Juliot, RF. — Time 2:39.
 - 440 yard dash — Kowalsky, SP; Cassel, RF; DeJung, EC; Cox, SP. — Time 5:7.6
 - 880 yard dash — Van Tatenhouse, RF; Havitz, SP; Edberg, EC; Olson, SP; Havitz, SP. — Time 4:47.0
 - Mile — Van Tatenhouse, RF; Havitz, SP; Green, SP; Ramsdell, EC. — Time 10:51.0
 - Two Mile — Veith, RF; Polska, SP; Lindquist, SP; Green, SP. — Time 10:51.0
 - 120 yard high hurdles — Grilley, RF; Pinther, SP; Kasserer, EC; Baumann, EC. — Time 17.5
 - 220 yard low hurdles — Curry SP; Grilley, RF; Kasserer, EC; Baumann, EC. — Time 26.8
 - Pole Vault — Polzin, SP; Warner, SP; (tied) Kelly, SP; and Wick, EC. — Height 11 feet.
 - High Jump — Seifert, EC; Marks, SP; Pinther, SP; DeJung, EC (tied) — Height 3 feet, 6 inches.
 - Broad Jump — Harkness, RF; Judd, SP; Funk, EC; Warner, SP; Christian, SP. — Distance 20 ft. 1¹/₂ in.
 - Shot put — Pinther, SP; Lorenzen, SP; Weiss, EC; Woolfer, RF. — Distance 39 Ft. 6¹/₂ in.
 - Discus — King EC; Pinther, SP; Warner, SP; Harkness, RF. — Distance 117 ft. 2 in.
 - Javelin — Kowalsky, SP; Pinther, SP; Lorenzen, SP; Johnson, EC. — Distance 150 ft. 3 in.
 - 880 yard relay — River Falls, Stevens Point (Kowalsky, Christian, Yahr, Luhn); Eau Claire. — Time 1:38.0.
- The college track team will make its first home appearance at 2:30 on

Thursday afternoon at Goerke Field when Coach Crow's men will meet the Mission House team.

Girl's Golf Team Now Being Formed by WAA

It's shouts of "Fore" in the WAA now! The National Golf association recently contacted Miss Adeline Levin, Director of Women's Physical Education, as to the possibility of developing a women's golf team on the CSTC campus. Interest developed immediately within the WAA and a group of 11 girls began to practice their strokes and to develop a better understanding of the nationally popular sport.

These girls, Bonita Babcock, Dolores Jones, Arlene Altenburg, Dorothy Severson, Barbara Wells, Mickey Rybickie, Betty Mehne, Carol Radichel, Gloria Rybickie, Marge Schrank, and Francine Sabala meet every Thursday from 6 to 7 p.m. with Miss Levin.

Because of the lack of time no complicated strokes will be practiced, but the group has already learned the meanings of the countless golf terms, the differences and the uses of the woods and irons, the pitch and run shot and the value of the game itself. Either this spring or next fall a tournament will be held and a championship medal will be awarded to the best women golfer at CSTC.

At the present time the women's golf team is using golf clubs which

they have purchased or borrowed, but they need more equipment. Students or faculty who have any golfing equipment they would care to sell or lend to the group are asked to contact Miss Levin.

Conservation Classes Visit Madison, Rapids, Poynette on Field Trip

The Conservation classes, under the tutorage of Fred J. Schmeckle and Dr. Bernard J. Wiewel, last Wednesday, participated in a field trip. They visited the Wisconsin Fur and Game Farm at Poynette, the Forest Products Laboratory at Madison and the Griffith's State Nursery at Wisconsin Rapids.

The outstanding feature of the Fur and Game Farm, that of raising pheasants, attracted the students' attention and they were given the opportunity to witness the interesting operations. The Poynette institution, largest of its kind in the United States, raises approximately 300,000 pheasants per year, most of which are distributed through sportsman's clubs located all over the country.

In Madison, the students toured the Forest Products laboratory, which is recognized as one of the country's foremost wood testing plants. There, under the observation of the students, wood was handled and tested under all conditions. At Griffith's Nursery, attention was directed towards the cultivation and handling of seed beds.

A similar trip has been planned for May 11 at which time James R. Hicks of the Chemistry department will participate, along with some of his students.

NOTICE

It is important that all organizations wishing to present awards on Awards Day turn in the blanks which were sent them before noon, Friday, May 13. They can be left on the desk at the Pointer office. Organizations which did not give awards last year but intend to do so this year can obtain the blanks at the Pointer office.

NOTICE

The Wasserman Test for the detection of syphilis will be given at the Student Health center between 8:30 and 9:30 a.m. every school day during the remainder of this semester. This will be done as regular health work without charge to the student.

Mary Neuberger, R. N.

The Fifth QUARTER

The Point Peds did it again last Saturday! Two wins in two starts is now the proud record of the CSTC track team, which is indeed enviable considering that this is the first Point track team to compete for a number of years. This afternoon the tracksters try their luck at home as Mission House invades Pointland for a dual meet. The golf and tennis teams also get back into the thick of it after a week's rest as they meet Mission House at Point.

A great deal of credit must be given to Coach Frank W. Crow and his men for the fine showing that they have been giving so far this season. No existing records have been broken thus far, but the season is a long way from being over. Here are the official Teachers college track records and a comparison with what was done in Saturday's triangular meet with Eau Claire and River Falls at Eau Claire.

In the shotput division, the record is held by Siebold of Oshkosh when he set the record of 44 ft and 5¹/₄ inches set in 1940. Harold Pinther missed the record by 5 feet Sa-

Event	Record	Held By	Year	Sat. Showing	Performed by
120 yd. High hurdle	15.8	Richlen (Osh)	1927	17.5	Grilley (RF)
440 yd. dash	50.8	Bohman (Osh)	1934	57.6	Kowalsky (SP)
Javelin	184' 4"	Lyons (Lac C)	1929	150' 3"	Pinther (SP)
Discus	135'	Siebold (Osh)	1940	117' 2"	King (EC)
Broad Jump	22' 10 ¹ / ₂ "	Harr (La C)	1934	20' 1 ¹ / ₂ "	Harkness (RF)
220 yd. dash	21.6	Bogucki (Osh)	1927	23.9	Zeig (RF)
Two Mile	9:56.8	Sullivan (Osh)	1940	10:51.0	Veith (RF)
220 Low hurdles	(?)	De Merritt (La C)	1948	26.8	Curry (SP)

turday as he set the pace with 39 feet and 6 inches.

Gene Polzin and Brice Warner tied in the pole vault Saturday with a vault of 11 feet. This is 1 foot 11 inches from the mark set by Weisner of Milwaukee way back in 1925.

Thompson of Stevens Point holds the state record for the high jump by jumping 6 feet 2¹/₄ inches in 1932. In Saturday's high jump Seifert of Eau Claire jumped 5 feet 6 inches.

The mile run record is currently held by Jummerlein of Milwaukee in the time of 4:28.5 set in 1938. Van Tatenhouse made the mile in 4:47.0 in Saturday's meet.

Zeig of River Falls made the 100 yard dash in Saturday's meet by a time of 10.3 which is short of the record of 9.8 set by Bogucki of Oshkosh in 1927.

Here is the remainder of the Teachers records and a comparison with what was done in that division in Saturday's meet at Eau Claire.

Well, there you have it. The list is not complete in that all of the records for all of the events are not listed, but it gives an idea of what is being done so far this season. It should be noted that some of the records have stood intact since as far back as 1925.

MOVIE CALENDAR

Wed. — Sat.
Joan of Arc
 Ingrid Bergman and
 A Cast of Thousands
 Special Academy Award Winner
 Sun. — Tues.
Fighter Squadron
 with Edmund O'Brien — Robert Stack
 Blondie's Big Deal
FOX THEATRE

WESTENBERGER'S

MOTHER'S DAY SUGGESTIONS
 Candies, Perfume, Cards,
 Perfumed Soaps and
 Stationery

City Fruit Exchange

Fruits, Vegetables
 and Groceries
 457 Main Street Phone 51

A Musical Thrill
 with
 Lawrie Brill
 Friday Night
 At

JOHNNY'S TUNE - INN BALLROOM

Admission 50 cents

OUR service is an individual matter, adapted to the needs and requirements of each of our customers.

FIRST NATIONAL BANK

Stevens Point, Wisconsin

"Known For Good Food!" POINT CAFE and Colonial Room

Attention given to Reservations for Group Dinners
 Phone 397 Across from Post Office

Tennis Racquets
 and
 Playground Equipment

GAMBLE'S

JOE'S

Yellowstone Hotel and Tourist Court
 1 Mile East From College on Highway 10
 DINING AND DANCING

Educate Yourself
 To
 GOOD EATING

College Eat Shop

Hot Dogs — Hamburgers — Chile
 Barbecues — Home Made Ice Cream
 At

POINT SUGAR BOWL
 Across From P. J. Jacobs High School

Softball, Volleyball, Horseshoes on Men's Intra-mural Schedule

Men's intra-mural schedule is a very full program being conducted under the direction of Athletic Director George R. Berg.

Two softball leagues have been organized and are in operation. Six teams are competing in each league and the competition is very strong in both of them.

The volleyball league is drawing to a close, but the interest is still high and the competition keen in all the contests. Some very spirited games are held each week.

A schedule has also been set up for a horseshoe tournament. Quite a number of men have shown an interest in this event also.

The large number of participants in each of the many different events that have been and are being held indicate that the intra-mural program is having considerable success.

New Look
 Pastel Shirts
 \$2.98
 at

Shippy Bros.

Largest Men's and Boys' Store
 In Stevens Point

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
 LASALLE COCA-COLA BOTTLING COMPANY

© 1949, The Coca-Cola Company

Primary Council Holds Annual Spring Luncheon

The Primary Council held its annual Spring Luncheon at the First Baptist Church on Saturday, April 30 with about 90 people attending. As members and guests entered they were given a small Mother Goose book favor in keeping with the Mother Goose theme. The tables were decorated with bouquets of spring flowers and miniature replicas of familiar nursery rhymes.

Wanda Counsell, acting as toastmistress, introduced Julie Dean who sang "Indian Love Call." Mary Chenoweth welcomed the alumni, friends and active members of Primary Council in the absence of Mary Connor, president. Miss Susan Colman, adviser of the group, then introduced the alums and read the speech that Miss Ollie Parkin, an alum from Madison, was to have given.

Miss Kathryn Ausman, kindergarten supervisor of the Training school, introduced Miss Martha Sorensen, elementary school supervisor of Appleton, whose speech, "Working Together", stressed the need for supervisors and teachers to work together in planning and setting up new practices.

Joan Fehrenbach closed the luncheon by singing "My Johann" accompanied by Miss Ausman.

Co-chairmen in charge of the luncheon were Barbara Higgins and Elaine Ruffing. Other committee chairmen were decorations, Andrea Olson; hostesses, Ila Williamson and Joan Winter; advertising, Julie Dean; entertainment, Kathleen O'Connor; invitations, Bonnie Babcock; favors, Rita Peabody.

Kalkas' Steak House Scene of Iris Feast

The banquet given in honor of the 1949 Iris staff will be held at Kalkas' Steak House, on May 18, at 6 p.m.

There will be "fowl play" as far as food is concerned, as chicken dinners will be served to the 30 members of the yearbook staff and their special guests.

Bernie Alberg will be master-of-ceremonies. Decorations will carry out the theme of the book.

ORGANIZATIONS

(Continued from page 2)

Monday is "Our College" day in the Radio Workshop and next week the WAA appears on the program as guests to introduce the annual "Playday" at CSTC. Playday this year is Friday, May 14. Wally Voigt, announcer, and Ed Pliska, news reporter, also appear on the show.

The children, too, have their day in the Radio Workshop when Marne Guth narrates exciting stories each Tuesday afternoon. This week her story is "Blackface." Daryl Fonstad is the program announcer.

In concluding a series of four conservation programs, the "College Round Table" next week will discuss "Conservation Measures for Governing Our Water Resources." The discussion will be broadcast on Wednesday at the usual time with Bernie Alberg as moderator.

Primary Council

Carol Collins was elected president of Primary Council at a meeting held Monday, May 2. Other officers are vice-president, Isla Mae Friberg; secretary, Beverly Berg; treasurer, Carol Radichel; executive board, Bonnie Babcock, Marjorie Finch, Mary Kearns; Student Council representative, Barbara Wells; press representative, Marriet Henning.

Miss Bessie May Allen showed colored slides of her trip to South America last summer. She also displayed some of her momentos of the tour.

OVER A COKE

(Continued from page 2)

jected to inquiries about his "littie foxes."

Question of the week—Some students deep in a discussion of current events were wondering when in the list of "national week celebrations" would come one honoring the "dumb student." Take it up with your Senator, fellows.

The days of knighthood are over—Louis Jacoboski nearly decapitated himself the night of dress rehearsal for the play when he was to fall down in his "armor." He wasn't used to managing such a cumbersome rigging and so fell most ungallantly nearly making his "play acting" a reality.

Many Students Present At Lutheran Convention

About 125 students attended the Synodical Conference Lutheran student convention which was sponsored by the Beta Chapter of Gamma Delta at Stevens Point last Saturday and Sunday. Oshkosh, River Falls, Eau Claire, Central State Teachers College, University of Wisconsin and Michigan College of Mining and Technology were represented.

The convention was brought to a close with a short business meeting Sunday afternoon. It was tentatively arranged that the next convention would be held in November and that the Oshkosh group would be the sponsors.

Bernice Yonkee and Lorraine Meyer were co-chairmen for the convention and were assisted by the following committees: Housing — Marge Schrader, Louise Oelrich; program — George Negley chairman, Robert Fast, Robert Putzier; food — Phyllis Peterson, chairman, Marie Schultz, Roberta Henderson, Lois Ihlenfeldt, Ronald Buttk, Gladys Rindfleisch, Mary Stimers. Publicity and Registration — Erwin Yanke, chairman, David Bliese, Eileen Dahnert, Helen Kosbab, Robert Fast; decorations — Carol Emmerich chairman, Joyce Zastrow, Lois Conachen, Jo Ann La Roux, Alice Eichsteadt, Viola Hofer, Violet Neuman, Thelma Jones; recreation—Doris Zimplemann, chairman, Douglas Graham, Carol Radichel, I-della Zimmerman, Gordon Fairbert, Eunice Rothweiler, Helen Brendel; ushers — Robert Putzier, Robert Marsh, Robert Fast, Ronnie Buttk; clean up—George Negley, chairman Fred Fox, Gordon Fairbert, Warren Hamele, Erwin Yanke.

WORMS

(Continued from page 1)

lawn, 125,000 square feet, by five shows us that the lawn contains about 625,000 worms.

Castings Analyzed

The question was then raised as to what benefit the worms were to the soil, and Fred J. Schmeckle's soil class was asked to analyze some of the worm's castings. A casting is the deposit the worm leaves on the surface of the ground.

The soil class found the castings were two to five times richer in nitrogen, potassium and phosphorus than the surrounding ground. This showed that the worms were very beneficial, as they are constantly enriching the soil and saving on fertilization bills.

The castings, which are deposited on the average of once a night, were weighed and found to contain approximately two grams of material apiece. If we multiply this by the earthworm population of the campus, we find that about three tons of richer soil is deposited on the surface of the ground each night.

Castings Aid Growth

These castings are very necessary to the growth of plants as the material they contain is very finely ground and soluble in water, thus producing a good food source for plants.

One of the members of the class,

Hide Baseball Shoes

\$4.95 and Up

THE SPORTSMAN STORE

NEW MODERN CLEANERS

AT YOUR SERVICE

It's the Best

NEXT TO EMMONS' STATIONERY STORE

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 your want ads to Miss Adtaker, 2000."

Guard Against TOOTH DECAY!

TAYLORS

HIPPITY-HOP

To

Berens' Barber Shop

SPORT SHOP BLDG.

Chuck Lanigan, was very pleased with the results of the experiment. He managed to collect enough worms to insure an ample supply for Saturday's opening of the pan fishing season.

For Distinctive Entertainment

NORBERT GONS

and his

Music in a Romantic Mood

Phone 2135 or write P.O. Box 10

YES...WE HAVE SMITH-CORONA

The Largest and Finest Assortment of Mother's Day Cards In The City.

EMMONS

The Pal

IT'S THE PLACE

TO EAT

DOWNTOWN

431 Clark St.

GOODMAN'S

Jewelers

418 Main St. Phone 173

ALTENBURG'S DAIRY

GIFTS

For All Occasions

Krembs Hardware

Peickert Meat Market

Fisher's Homogenized Vitamin D Milk

FISHER'S DAIRY

122 N. Second Street

Boston Furniture Co.

430 Main St. Phone 250

- Soda Crackers Box 13c
- Cookies (14 kinds) Package 25c
- Korn Kurls Package 10c
- Pretzels at 5c and 18c
- Marshmallows Package 20c
- Milk Caramels Package 23c
- 5c Candy Bars (18 kinds) 8 for 50c
- 10c Candy Bars (8 kinds) 8 for 50c
- Quarter Hersheys 3 for 69c
- Delicious Apples 2 pounds 25c

ERNIE OMERNIK'S STORE

Block East of College on Sims Ave.

FIRST DAY MAY 14

Nylons for Mother's Day

\$1.09 pr.

3 pr. for \$3.20

Big Shoe Store

Mother's Day Cards
Mother's Day Candies
From 89c to \$3.50

HANNON-BACH

Otterlee's

Jewelry - Gifts
Expert Jewelry & Watch Repairing
442 Main St. Tel. 2031
STEVENS POINT, WIS.

200 Main Street

POINT BAKERY

ONCE A CUSTOMER ALWAYS A CUSTOMER

CAMPUS CAFE

HOME OF THE STUDENT CO-OP

Short Orders

Fountain Service

Building Material

Feeds, Seeds, Coal & Coke

BREITENSTEIN CO.

Phone 57 217 Clark St.

Tires, Batteries, Accessories

EAST SIDE TEXACO

SUMMER WORK

\$300 per month on a salary basis or
\$120 per week or more on commissions

An excellent sales opportunity for College students selling room air conditioners through Dealers and Distributors. See bulletin or employment officer. Write for details and an interview to: MITCHELL MANUFACTURING COMPANY, 4515 No. Morris Blvd., Milwaukee 11, Wisc., Attention: Matt E. Connor. State home community, age, any previous sales experience, any Armed Service experience. Program starts as soon as you are out of school. We will train you before then, so —

WRITE IMMEDIATELY

Patronize our Advertisers