

New Phy. Ed Course To Stress Theory, Practice

Prospective rural, primary, intermediate, and junior high school teachers, would you qualify, if at some future time, you were asked to teach some phase of physical education? Could you, without hesitating, teach folk dancing for the various age levels? Would you feel competent to do relay and contest work in class as well as on field days, if called upon? Are you junior high school people equipped, if necessary, to teach lead-up games and skill activities which are going to help your pupils to become better coordinated and better skilled students in their physical education classes when they enter high school? Has it ever occurred to you that you might some day need to ask yourself if you are equipped to teach your pupils the physical skills and the social skills which can be applied in the various games?

These are a few of the questions which will be answered in the new physical education course, taught by Miss Myrtle Spande. The course includes instruction in theory and program planning, and practice in teaching physical education in elementary and junior high school.

Junior High Party Stars Quiz Show

"Truth or Consequences" is one of the games which will keep the sixth, seventh and eighth graders on their toes at a party to be given in the Training school library on Friday night, January 21, at seven o'clock. The seventh grade, assisted by the practice teachers, is sponsoring the affair.

"Musical Geography" and "Who-zit" are other games which have been planned by the entertainment committee. Jean Ann Hull is the chairman, and Jerry Jayne, James Samter and Carol Woodford are working with her. Practice teachers Mae Hoffman, Marjorie Prey and Jacqueline Stauber are assisting.

Norma Jean Entzminger, chairman of the refreshment committee, has promised a tasty treat. Helping her are David Schenk, Donald Bloebaum, Evelyn Behr and Beverly Olson and practice teachers Marguerite Berger, Kathryn Kelly and Kathleen

Money To Burn As Custodian Almost Consigns Large Sum To The Flames

"I was so excited I couldn't even count it. Oh, so much money!" were the words of John Urbanowski, CSTC custodian, as he told of his most unusual experience. Almost destroying \$166 is an incident which doesn't occur daily in the life of a CSTC custodian.

It was just before Christmas—a time when most people would consider it a wonderful dream to see fifty dollar bills instead of waste-paper—when John ran into Gilbert W. Faust's office clutching a billfold which he had just found near a

Stories Judged Of Outstanding Merit

Betty Colbert and Florence Fluga received recognition as authors of the best POINTER stories in the past four issues.

Betty's story was a feature story, entitled "Faculty Members' Sons, Daughters in the Service", which appeared in the POINTER of January 12. The judge, Dorothy Dunn Huffman of the Daily Journal, commented that the story was a feature with a news angle of timely interest.

Florence's story was a news story, also appearing in last week's POINTER, about the buck who came to college via the basement window. The judge said this news story was amusingly written with a feature angle.

Katherine Hope receives honorable mention for her story about the opening of the Red Cross Service Center, also in the POINTER of January 12.

Awards of Fox Theatre tickets are given every month by Miss Bertha Glennon, editorial adviser of the POINTER, to the authors of the two best stories.

What's Doing

- Wednesday, January 19
Red Cross Service Center 6 p.m.
College Y, 7 p.m. Room 259
- Thursday, January 20
Social Science Club, 8 p.m.
- Saturday, January 22
Campus Canteen, 9 p.m.
Service Center
- Tuesday, January 25
Sororities
Exams begin

Registration

Students registering early for the second semester in order that they may visit home until Tuesday morning may pay fees and complete registration on Wednesday afternoon, January 26 from 2 to 5 o'clock. Anyone who does not complete registration at that time should do so on Monday, January 31. A penalty fee will be payable after Monday evening, 5 p.m.

Schaefer. Donald Marquard is in charge of decorations.

wastebasket as he was sweeping. Between the two of them they counted the two fifties, three twenties, one five and one one, read the owner's name (an aviation student of the 97th) and decided to turn it over to one of the Army Air Corps officers.

After his excitement had ceased, John the Janitor, who has two sons in the service, said that he was proud of any boy who could save that much money, and he was happy that he could return it. (Incidentally, John hasn't been thanked yet.)

Speed-Up Trend Evident In Mid-Year Graduations

Miss Spande Voices Approval Of CSTC

Tailored clothes, T bone steaks, classical music, and nature, especially lakes and rivers, are particular interests of Miss Myrtle Spande, the new women's physical education teacher. Of course T bone steaks might be a bit unpatriotic right now, but that can't stop Miss Spande from dreaming.

"Someone whispering, when I'm trying to talk in class, is my greatest pet peeve. That goes for gum chewing too," she added. (Girls, that's something for you to remember!)

Miss Spande plays no favorites among sports. The one she likes best. But she does harbor a secret dislike for shuffleboard.

Mabel, Minnesota, is Miss Spande's home town, but she came here from South Dakota. While there she served as secretary-treasurer for the Association of Health, Physical Education and Recreation for the state of South Dakota from 1940-42, and in 1942 she served as acting president for the same association. Miss Spande was also the state representative for the National Section on Women's Athletics and worked on various state committees.

On questioning Miss Spande on how she liked it at CSTC she answered, "I like it very, very much, especially the friendliness of the students and the faculty, but I would be awfully happy if some day I could see a few more physical education classes offered here."

Assembly Features Full Length Movie

"The Great Victor Herbert", a full-length sound movie will be shown in the auditorium at a general assembly on Thursday morning, January 20, at 10:25. This is a lavish production offering not only fine entertainment but also a story with plenty of human interest in it. Biographical sketches from the life of the great composer are embellished with his captivating music, and his songs are charmingly sung by Mary Martin and Alan Jones. Walter Connolly is also featured prominently in this picture.

This is the third movie in a series given as part of the regular assembly programs. More of such are planned for the future.

Notice

Students desiring to work on the POINTER staff during the second semester should secure an application blank from Miss Bertha Glennon, Virginia Grassl, or Jackie Stauber immediately.

Group Active In Many Of The School Organizations

The rapid trend which seems to come with war time has even entered mid-year graduation here at CSTC. Thirteen women will receive their diplomas on January 28, the largest number to graduate in mid-year for a good many years. Several members of this group were especially active in school organizations. Best wishes for their success go with the following graduates:

Marguerite Berger; Abbottsford; Wis.; High School department; Major, history; Minors, English, social science and French; Activities—WAA-2,3,4; Social Science club-3,4, secretary 4; Glee club-2,3,4; Forum-1,2,3,4; Band-1,2,3,4; YWCA-1,2; Sigma Tau Delta, 4.

Henrietta Bolon; Stevens Point, Wis.; High School department; Major, history; Minors, English and science.

Gladys Caldie; Lena, Wis.; 4 Year State Graded; Activities—Rural Life, Newman club.

Shirley Fonstad Thayer; New London, Wis.; High School department; Major, history; Minors, English and biology; Activities—Primary Council-1; Grammar Round Table-2; Forum-3,4; Girls' Glee club-1,2; Omega Mu Chi-1,2,3,4.

Clara Petersen Hafer; Stevens Point, Wis.; 4 Year State Graded; Activities—Rural Life club.

See GRADUATIONS, page 3

Museum Housed In The Rural Assembly

Once upon a time, over 29 years ago, there was a museum in what is now the rural assembly. The late Garry E. Culver, one of the original faculty members of Stevens Point Normal, who was very much interested in geology and was an expert on bird lore, started the collection in 1896.

It was a refuge for seekers of peace and quiet and those who liked to browse among the stuffed animals and birds, Indian relics, skulls, rocks, and objects of interest from the Civil and Revolutionary wars.

But along came 1915, a larger enrollment and Oscar W. Neale, who became director of the Rural State Graded division in that year. More room was needed and so some of the cases were pushed down the hall to where they now stand near Joseph Mott's room. The rest were placed against the walls, and seats were moved in from the old assembly which is now the library. Thus the museum and its adjoining rooms became the Rural department's own and much needed private abode.

Take a look at the remains of this old museum the next time you visit the third floor. You'll find it very interesting.

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.
Entered as second-class matter May 26, 1927, at the post office at Stevens Point, Wisconsin, under the Act of March 3, 1879.

REPRESENTED FOR NATIONAL ADVERTISING BY
National Advertising Service, Inc.
College Publishers Representative
420 MADISON AVE. NEW YORK, N. Y.
CHICAGO • BOSTON • LOS ANGELES • SAN FRANCISCO

EDITORIAL STAFF

Editor-in-chief—Jacqueline Stauber, 315 S. Michigan Ave., Phone 1627-W; **News Editor**—Beth Johnson; **Features**—Florence Flugar, Ruth Michelsen, Jane Miller, Karl Paape; **Reporters**—Marquerite Berger, Aileen Bowman, Betty Colbert, Kay Hansen, Margaret Johnson, Bernadine Peterson, Betty Marquardt; **Publicity Editor**—Katherine Hope; **Composition Editor**—Amenzo Warden; **Copy Editors**—Virginia Fishleigh, Marjorie Frey; **Proof Reader**—Hazel Tibbels; **Typists**—Joan Joosten, Ruth Phelan

BUSINESS STAFF

Business Manager—R. Virginia Grassl, 1311 Main St., Phone 1643-J; **Assistant Manager**—Marion Carl; **Advertising**—Maude Pounder; **Bookkeeper**—Ruth Chrouser; **Circulation Manager**—Gwen Herrick; **Circulation Staff**—Alice Buth, Violet Foemmel, Rose Marie Howes, Carol Ockerlander, Grace Pudlas, Janet Thompson, Merle Weberg; **Faculty Advisers**—Miss Bertha Glennon, Mr. Raymond M. Rightsell

Strictly G. I.

Before the P&G Rating System moves on to spread the gospel, it rates the girl "who'd be so nice to come home to". The lovely lass most capable of keeping the home fires burning (wood chopping does help) is Judy Graham.

Hair (strictly Marchand) — 8; Eyes—9; Nose—7; Lips—8; Chin (animated, what?)—9; Neck (Ponds—surely)—8; Figure (oh my, yes)—8; Posture—7; Oomph (some call it that)—9; Profile—8; Average 8.1.

Maggie "Call me Brother" Shines is real hesitating—building castles in the air—or was it Hyde Paark. Imagine a gremlin doing "S" turns over love's garden. Would you really like to know who Maggie Shines happens to be? Curious, aren't you?

Our foreign correspondent reports a building of a tennis court at Salamaus so A/S John Kennedy can finish touring.

The boys wonder when Group Adjutant Joe Falsetti will clear the dust from his bronkials and give out with a voluminous "Group".

Poochie Gagan is wayward again with his theorizing on the fairer sex, but we notice he always gives in Saturday evenings—the way of all fish!

Mr. Squirrel is whipping up a hair oil for A/S Threadbare Ellis. Mr. Squirrel says a concoction of black walnut and an unadulterated coconut composite will do the trick.

The Gremlin is soloing. Queen Elizabeth seems to be anti-dating.

The boys are really going in for this "school daze" stuff in a big way with their new book satchels!

Congratulations to S/Sgt. and Mrs. John A. Skoglund upon the birth of a seven pound, nine ounce son last Sunday morning.

A/S Jaxon Phillips amateur photographer, who "Groops" us now and then, has almost announced "the" day if she'd only agree to a dark room in the house, but that's another development.

Benny Graham sent the kiddy kats kapering at the Kampus Kanthen with solid symphony Saturday nite.

The squadron "E" basketball team continues to dominate the CTD sports spotlight with two more wins to its credit. Last Monday night

Khaki Komments

Although CSTC alumni have traveled far, letters received by students and faculty members here show that they all remember their Alma Mater. Many of them describe their new experiences in a spirit of grim fun that tells better than words how tough the going is. Here are a few excerpts from their letters:

"I made it—but—I prefer Wisconsin. I was tossed with each wave. I know now how Columbus felt."

Lieut. Louis J. Posluszny
England

"I have drunk more sea water than I ever thought I'd see.... I spent all my time the first few days trying to stand up—but now us old salts walk around with our hands in our pockets. One of these days they'll be picking one of us up, with our hands in our pockets and our stomachs full of sea water!"

Ensign Myron Sharkey USNR
Aboard a PT boat on the
Atlantic

"Gosh, it has been so long since I've danced with a white girl that it's well—pathetic! We have dances here at our service club, but the girls are either Anglo-Indian or Indians. There is a lot of difference between them and our white gals!"

PFC Donald Becker
Somewhere in India

See KHAKI KOMMENTS, page 3

they swamped the officers' team in a 60-20 score runaway. Saturday night they defeated the squadron "A" team 26-25 in a close one. Can't ANYONE organize a team to stop them?

A/S H. P. Garrett heard that Sunday's flying meant check rides, so he took off early the evening before to the land of nod. The other students are wondering where he found the secret oil base en route.

Tex (Please take me home early, Carol) Ranken has been dating close to home lately. Maybe he'd rather skate on the field Sunday then walk on it Saturday.

A/S Harry Lucas rounded it off nicely on Saturday's radio program. Only, when he reaches Squadron "E" will he be able to take off so steeply? His "Close to Me" even made the auditorium feel close to him.

Why did a little Miss Grassl motor

McCrorry Shorn As Squadron D Presides

Some of Squadron D detect a note of Scotch descent in D-1's Lieut. Charles E. McCrorry, or is it just that he's broke again? At any rate, "Boss" McCrorry's golden locks were charmingly sawed and hacked into a passable condition for last Saturday's inspection, not by the Army's much beloved barber, but by as competent a crew of cleaver-wielders as ever have been seen.

To begin with, the time factor forced the lads to speed up an otherwise meditative operation; therefore the plan evolved was not quite as extensive as was first visualized. As McCrorry seated himself with reluctance, Long John Bordin, first on the bench, approached the target with shears unsheathed and eyes glowing with anticipation. After a few savage snips, coach Jos. E. Kelly sent in Bob Meador, who, with a multitude of brutal sideward thrusts, did away with any sideburns that patient McCrorry might once have had.

As the inspecting Lieutenant was all but in the room next door, Coach Kelly's wise decision saved the day. He replaced Meador, who was fast tiring anyway, with a man whose competence with comb and scissors was unquestioned. A/S Smith, McCrorry's sergeant, stepped confidently to the hapless victim, and with a deftness which was wonderful to see, aligned the beloved boy's mutilated locks into a downright passable state. Coach Kelly, as he wiped away the remains of the Colgate tooth paste that some one thought was shaving cream, preparatory to the bandaging of McCrorry's battered cranium, modestly retorted that, "The job did turn out rather well, taking everything into consideration". Thus another merry epoch in the exciting existence of MTS #7 has occurred and been duly recorded.

Miss Pfeiffer Entertains

Lydia M. Pfeiffer, intermediate critic at the Training school, entertained several college women at a 6:30 dinner on Saturday, January 15, at her apartment at 1019 Ellis street. Card playing followed the dinner.

Those present were Eileen Kobs, Jeanette Levi, Carol Smith, Genevieve Swett, Janet Thompson and Elaine Zentner. All have been or are now practice teaching under Miss Pfeiffer.

The Army Service Forces says the average man starting service in the United States Army is 5 feet 8 inches tall, weighs 144 pounds, has a chest measurement of 33 1/4 inches, a 31-inch waistline, wears a 9 1/2-D shoe and a size 7 hat.

out to the airport Sunday p.m.? Can't you wait, Virginia? Those Cubs are fool proof. You too could win your wings.

We'd like to rate the editor-of this sheet but she would create a new high and throw our scale off.

If you think breathing is not taxed, try running round the drill field Monday morning.

A Wartime Leap Year—girls tie bonds, boys buy bonds!

Etiquettips

Modern "breaking bread" may mean any type of dining from an impromptu potluck dinner to the most formal imaginable. However, good manners should be with one no matter whether the occasion be formal or informal.

Here are a few things you may have wondered about.

Elbows really should not appear on the table. At least you should not look as though you are trying to keep the table from jumping up and running off before you have time to finish eating!

The napkin should be placed on one's lap only half opened unless the napkin is very small, in which case it may be opened fully.

Pushing back one's plate is poor etiquette. It looks as though you were saying—"The sample was good. Now bring on the real thing, and make it snappy!"

Dunking is frightful etiquette. Wait until you are old and toothless to do your dunking — (and you'll have to wait a long, long time!)

If you don't want to pay cleaner's or hospital bills, place your knife and fork side by side in the center of the plate when said plate is to be removed from the table. This may save a few lives as well as your social standing!

Have you questions on table manners? Turn them in at the POINTER office.

Chit 'n Chat

by Jane-o

Ho hum, what could be worse the week before exams than this terrible epidemic of Spring Fever. That's what it is that is causing all this slow motion, you know. This is one time when a dash of cold weather in the face would be good for us. Hope the weather man hasn't got the seasons all confused.

We have been trying for most a week to take the advice the boys gave us on the Army Hour last Saturday. Say, did any of you ever try writing on glass? And where did those fellows get the idea that we live in a glass house? Stupid, aren't they? Just to show how forgiving we can be—We liked Saturday's program.

Have you noticed how Signe Hill is beaming about school? Wish she'd explain where that beautiful frat pin and those RCAF wings came from. We might plan a trip to Canada if those are results.

Alice Klake and Betty Pohlman seem to have found a pair of bridge players in Sqd. C. They had little trouble passing a Sunday afternoon with them around.

We're beginning to think that Nelson Hall is the working girls' paradise. You seldom see the girls, who work there without a soldier. Is that proof that the way to a man's heart is through his stomach?

We thought the theory said that opposites attract, but the tall attractive redhead seems to have found Marian Lawrence, who is a good companion.

Notice

The next issue of the **POINTER** will appear on Wednesday, February 9.

Khaki Kommentts

Continued from page 2

Lieut. Bob Schrank, in North Carolina, and Cpl. Francis Walsh, in the Pacific area, like many other absent Pointers, missed the annual Christmas festivities: "The concerts," wrote Cpl. Walsh, "the plays, parties, etc. seem so far away. Nothing is appreciated it seems, until you can't have it."

Ensign Adrian La Brot, somewhere on the Atlantic, expresses an old navy tradition when he writes proudly: "I'm on the best ship in the area. (Some people might say 'boat'—I might say it myself were I not on her, but as long as I am, she's a ship!)"

Second Lieut. Jack Davis, in New Guinea, sends this joke from that faraway island: "The German news commentator announced: 'Last night 1,000 enemy bombers were over Germany. We shot down 999 at a loss of four of our fighters. Also—one of our cities is missing!'"

Pointers will be glad to know that PFC Johnny Edwards, who was wounded in action, is well on the road to recovery and hopes to leave a North African hospital soon.

"The camp is really something to write home about. It is located at the foot of Pike's Peak with the Rockies forming a backdrop. This country would be ideal for vacation."

Pvt. Gerald Neuenfeldt
Carson, Colorado

"Last night we went into Frisco to a show. It was really wide open. Just like Homecoming at CSTC. Guess who I saw last night—Remember Al Kingston? He ran right into me. He's a Second Lieut. in the Air Corps, and looked fine. I met his wife—very pretty and swell."

Sgt. Calvin Rasmussen
Oakland, California

Brrr!

by Doris Belongia

Winter, winter—oh, how I hate it
For all the cold weather it brings;
It thrills me,
But chills me—
At times almost kills me—
My gosh, how I wish it were spring.

Chit 'n Chat

Continued from page 1

Faculty notes: Dr. Harold M. Tolo served as a Senior High school principal in a Minnesota county seat at the age of 19. Victor E. Thompson's hobby is traveling by car. He has traveled in every state in the Union, in Canada and in Mexico. Charles F. Watson has hunted wild horses in the isolated mountain valleys of Nevada.

Lillian La Marche became Mrs. Edward Korzilius Tuesday, January 18. The ceremony took place at Milwaukee, the home of the groom, who is a member of the U.S. Coast Guard.

The girls at Campus Canteen were favorably impressed with Squadron "A" because of their willingness to mix easily and abolish the frightful sight of a stag line. Constant partners were Harry Lucas and Brigetta Fleischmann, Charles R. Meador and Donna Rae Pett.

The coeds have been rated by the ever observing G.I.'s so now turn about is fair play and this is their contribution:

Josephina Gagan and Jackolina Phillips make a terrific composite G.I. Hair (peroxide?) 8; Eyes (limpid pools) 10; Nose (right up and in there) 1; Lips (wet on weekends) 3; Chin (from Memphis to H(ah)v(ah)d, a non-stop flight) 6; Neck (we'll never tell) 4; Posture (by Uncle Sam) 9; Physique (Tarzan a-oo-ah!) 6; Profile (classic) 7; Feet (G.I.'s are no camouflage) 0; Poisonality ('Nuff said) 0.2; Line (it's always snowing) 2. Average—4.6.

STEVENS POINT DAILY JOURNAL

"Phone Your WANT AD To
Miss Aadtaker, 2000"

BELKE LUMBER & MFG. CO.

BUILDING MATERIALS
247 North Second St. Telephone 1384

FRANK'S HARDWARE

117 N. 2nd St.
GENERAL HARDWARE

Graduations

Continued from page 1

Gwendolyn Herrick; Curtiss, Wis.; Major, English; Minors, mathematics and French; Activities—POINTER-3,4; YWCA-1,2,3,4, president, 3; Tau Gamma Beta-2,3,4, recording secretary 3, vice-president 4; Forum-1,2,3,4.

Jeanette Levi; Stevens Point, Wis.; Intermediate department; Minors, biology and geography; Activities—Newman club-1,2,3; Grammar Round Table-1,2,3,4; Omega Mu Chi-1,2,3,4.

Alfaretta Malick; Stevens Point, Wis.; High School department; Major, English; Minors, history and biology.

Gertrude Pilz; Wausau, Wis.; Primary department; Activities—LSA-2,3,4; Primary Council-2,3,4; Friendly 21-2,3.

Grace Pudlas; Curtiss, Wis.; 2 Year Rural; Activities—Rural Life-1,2; YWCA-1,2; POINTER-1,2; Glee club-1,2.

Frances Romon; Weyauwega, Wis.; High School department; Major, home economics; Minors, English and biology; Activities—Home Economics club, YWCA.

Carol Smith; Antigo, Wis.; Intermediate department; Minors, geography and history; Activities—Primary Council-1,2; Grammar Round Table-3,4; POINTER-2,3; Omega Mu Chi-1,2,3,4.

Janet Thompson; Tomahawk, Wis.; Intermediate department; Minors, geography and science; Activities—Grammar Round Table-1,2,3,4; Glee club-3,4; Omega Mu Chi-1,2,3,4; vice-president-3; Pan Hellenic Council-4; POINTER-3,4.

Haircuts Are Not Rationed

Get a new one every 10 days

Berens Barber Shop

SPORT SHOP BLDG.

"Attention Cadets" Military Supplies
Ties, Belts, Dogtags, Shoes, Hosiery, Overseas Caps,
Garrison Caps, Bill Folds, Etc.

THE MODERN TOGGERY

Between the two Theaters
WE WAIT WITH A SMILE

TRY THE

PAL

TONY'S

SOUTH
SIDE
SANDWICH
HOP

GOOD THINGS TO EAT

AMEIGH'S STORE

Phone 188

Old Cabin Coal —

— Building Materials

BREITENSTEIN CO.

Phone 57

219 Clark St.

CONTINENTAL

Clothing Store

CLOTHES FOR STUDENTS

'We Serve To Serve Again'

Lippner's

POINT CAFE

and Colonial Room

Buy a \$5.50 meal Book for \$5.00. Save \$.50.

Attention given to Reservations for Group Dinners

Phone 397 Across from Post Office

IN speculation the percentage for success is always against the speculator. In saving it is always overwhelming in the saver's favor.

FIRST NATIONAL BANK

LARGEST IN PORTAGE COUNTY
Capital and Surplus \$275,000.00

"The House That Service
Built"

OUR REPUTATION FOR QUALITY
AND SERVICE IS THE FOUNDATION
FOR THE WONDERFUL
INCREASE IN OUR BUSINESS...

WORZALLA PUBLISHING CO.

PRINTERS
PUBLISHERS
BOOKBINDERS

Phone 267

200-210 N. 2nd St.

MAIN STREET FRUIT MARKET

— FREE DELIVERY —

Generally Better — Always The Best

114 N. SECOND STREET

POINT BAKERY

Once A Customer Always A Customer

NORMINGTON'S

Dry Cleaning and Laundry

Telephone 380

A. L. Shafston & Co.

Distributors

Finest Canned Foods and
Vegetables

Hotel

Whiting

Student Organizations

Newman Club To Meet

The Newman club will hold its next meeting at the home of Jackie Bregger on February 10, at 7:30. A pre-Lenten party and election of officers are planned for this meeting. At the last meeting of the Newman club, held January 13 in the Rural assembly, Rev. Donald Theisen led the group in a discussion of the Reformation.

Marian Lawrence New Sportshead of WAA

Marian Lawrence was appointed new sportshead for basketball at the WAA board meeting held Monday, January 10. The rest of the discussion is off the record, but it is recommended that all Waaitees save February 14 from 5:30 to 7 o'clock for something special to be revealed at some later date.

A meeting of all college women interested in basketball was held Wednesday, January 12, for the purpose of organizing teams. As many women as possible are urged to come out. Interscholastic women's sports are frowned upon by the national and state athletic associations, but intramural sports are just fine.

Come on, girls! Let's have a big turnout every Monday and Wednesday evening at 4:30.

Y To Hold Discussion

The College Y will meet Wednesday evening, January 19, in Room 259 at 7 o'clock. The discussion program postponed from last week will be presented at this meeting.

Alpha Kappa Rho Elects Officers

Roger McCallum was elected president of Alpha Kappa Rho at a meeting held on January 17, at the home of Mr. and Mrs. Peter J. Michelsen. Other officers elected were Irene Ludwig, vice president, Loretta Gotchy, secretary, and Mary Ann

Hotvedt, treasurer.

A program on the history of band instruments was presented.

Rural Life Has Fun

Pearl Albrecht, Betty Lou Marquardt, Arlene Sicklinger, and Myrlus Smith were the committee for the Rural Life club social meeting on Monday evening of this week.

The members divided into four groups, each having 10 cents to spend on a half-hour hike. Each group gave an amusing account of its experiences upon returning. Later a treasure hunt was held, and refreshments were served.

Gives Report to YWCA

The highlight of the YWCA meeting held on Thursday evening, January 13, was a report given by Harriet Coey, who attended the YWCA summer camp at Lake Geneva in June. She gave a talk describing her experiences and sang several songs that she had learned there. Especially helpful, she said, were the group meetings and devotion services.

After devotions, the business meeting was conducted by the president. Plans have been started for future programs.

After the meeting, refreshments were served by the hostess, Rachel Eide.

LUNCHES
GOAL POST
DANCING
SUNDAY MALTEDS

WELSBY'S
Dry Cleaning

PROMPT SERVICE Phone 688

JACOBS & RAABE

JEWELRY — MUSIC — RADIO

Expert Watch Repairing

111 Water Street Telephone 182

Luxury Lotion

A Scientific Skin Tonic helps keep hands, face, neck and arms soft and white

Meyer Drug Co. PRESCRIPTION DRUGGISTS
STEVENS POINT, WIS.

PORTER'S GROCERY

Groceries, Fruits, Meats
Confectionery, Ice Cream

Phone 1102 1329 Main St.

South Side Market

A Complete
U-BE-SEE STORE

FREE DELIVERY

Phone 518-519

814 Church St. Stevens Point

SORENSEN'S

Flowers
FOR BIRTHDAY'S

The Copps
Co.
ROASTERS

NIGBOR'S

FINE
FURS
ALWAYS

STEVENS POINT BEVERAGE CO.

THE BEST OF ALL BEVERAGES

POINT PURE WATER USED

Phone 61

COLLEGE EAT SHOP

for

GOOD, TASTY FOOD
and
DRINKS

City Fruit Exchange

FRUITS, VEGETABLES
and GROCERIES . . .

457 Main St. Phone 51

J. A. WALTER FLORIST

"Plant and Cut Flower
Arrangement Distinction"

STEVENS POINT, WIS.

Phone 1629 110 N. Michigan Ave.

SKI SUITS

for Girls

\$18.50 - \$19.95

GABARDINES

SPORT SHOP

422 Main Street

Have a "Coke" = Come, be blessed and be happy

... from Idaho to Iceland

Have a "Coke", says the American soldier in Iceland, and in three words he has made a friend. It works in Reykjavic as it does in Rochester. Be sure you have Coca-Cola in your icebox at home. 'Round the globe, Coca-Cola stands for the pause that refreshes — has become the ice-breaker between kindly-minded strangers.

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

"Coke" = Coca-Cola
It's natural for popular names to acquire friendly abbreviations. That's why you hear Coca-Cola called "Coke"