

Noted Writer To Be Convocation Speaker

August Derleth, Sauk City poet, biographer and novelist, will speak in the CSTC auditorium on Friday afternoon of this week when a mid-winter convocation of Portage and Wood county teachers is held.

Mr. Derleth started writing at the age of 13. Well known among his books are "Wind Over Wisconsin", "Village Year" and "The Wisconsin" (Rivers of America Series). Claiming he has no time for newspapers, Mr. Derleth reads a book a day and 400 magazines a year.

The convocation, which is sponsored by the Wisconsin Education association, will open at 9 A.M. with selections played by the P.J. Jacobs High school band. The morning speakers will include Dr. Theodore Brameld, Professor of Education and Philosophy at the University of Minnesota, whose address will be "The Atomic Age—The Supreme Challenge to Education", and Dr. M. M. Bober of the School of Education at Lawrence college, whose topic is "The International Scene". Community singing will be directed by Peter J. Michelsen, with Rosemary Nelson at the piano.

The CSTC Girls Glee club under the direction of Mr. Michelsen, will open the afternoon program, singing "Steal Away", a Negro spiritual, and "Green Sleeves", an English lute melody. Following this, Derleth will speak on the subject, "How An Author Creates His Characters". The meeting will close with the movie, "Assignment Tomorrow".

Name Supervisor

Chester Rinka, Stevens Point, former captain in the Marines and now on terminal leave, will be the social science supervisor at the Junior High school for the balance of the school year. He is taking the place of Robert S. Lewis, who succeeded Charles F. Watson as geography teacher.

Two Retired Faculty Members Honored

Alfred J. Herrick and Charles F. Watson will be honored at a faculty dinner to be given today, February 6, at Nelson Hall. Both Mr. Herrick and Mr. Watson retired from the college faculty during the current year.

Miss Bessie LaVigne will be a guest at the dinner. She left the faculty of Central State Teachers college to enter a new field at the termination of last year. A special program has been planned to follow the dinner.

The committees are: Dinner arrangements, Burton R. Pierce; toastmaster, Miss Bessie May Allen; invitations, Miss Bertha Glennon and Miss Mildred Davis; decorations, Mrs. Edith Cutnaw and Miss Lydia Pfeiffer; hostesses, Mrs. Elizabeth Pfiffner; tickets, Dr. Arthur S. Lyness; publicity, Miss Leah Diehl.

Frats Active Again

After being inactive since 1943, the Phi Sigma Epsilon and Chi Delta Rho fraternities have become active again.

The Phi Sigs elected the following officers at their first meeting held last Tuesday night: President, Bill Carnahan; vice president, Joe Negard; secretary, Jim Sullivan; treasurer, Jack Davis; corresponding secretary, Jack Perry; Pan-Hellenic representative, Don Larson; guard, John Edwards.

Harold Kahler and Don Abrahamson are other members who are back, besides those already mentioned as officers. Faculty advisers for Phi Sigma Epsilon are Fred J. Schmeckle and Edgar F. Pierson.

Louis Posluszny was elected president of Chi Delta Rho at a meeting held on Monday evening. Other officers chosen are: Jay Swett, vice-president; Gus Rademacher, secretary; Steve Speidel, treasurer; Guy Roberts, Jr., chaplain; Jim Hanig, Pan-Hellenic representative and Art Pejisa, sergeant at arms.

Other old members who have returned to CSTC are Ed Kowalski, Dennis Roberts, Bill McDonald, and Art Crowns. Faculty adviser for the Chi Deltas is Norman E. Knutzen.

Mr. Michelsen Chosen

Peter J. Michelsen, instructor of music at CSTC, was chosen as one of the guest band conductors at the Annual State Music clinic held at the University of Wisconsin, Thursday, Friday and Saturday, January 31, February 1 and 2. State festival numbers were played by bands and orchestras at the clinic. It was a great honor for both Mr. Michelsen and CSTC.

New and Familiar Faces Again Are Seen

Enrollment of CSTC is getting back to normal this semester with 421 full time and three part time students.

Of the 141 new students, 114 are veterans, including six women, Ruth Phelan, Rose Marie Cauley, Dorothy Flood, and Lois Carpenter, former Wacs, and Patricia Emmons Felker and Helen Wroldstad, former Waves.

A number of the vets, former CSTC students, are back to finish work started here before the war's interruption. Frank Splitek, Jim Sullivan, Louis Posluszny, Stephen Speidel, George Sappenfield, Wallace Bartosz, Harold Irish, Rollie McManners, Jack Perry, Everett Gardner, Jay Swett, Melvin Booth, William Carnahan, Joe Negard, Guy Roberts, Roy Handrich and Jim Hanig are some of the familiar names.

Besides the vets, there are 13 new men and 14 new women students. Patricia Jones and Geraldine Roberts, transfers from Milwaukee State, enrolled on Thursday, January 31.

STUDENT COUNCIL TO SPONSOR FORMAL

Dormites' New Social Calendar Announced

The "post-office" at Nelson Hall will be doing a rushing business this next week, as Nelson Hall "boys" begin to court their girl friends through the medium of letters, valentines or corsages. Dormites have been divided into two groups of boys and girls for a week of courtship before Valentine's day. The climax of the courtship will be a dinner on Thursday, February 14, to which each Nelson Hall "boy" will escort his lady-love.

Betty Ruth Crawford is chairman of the decorations for the dinner. She will be assisted by Kathryn Peterson, Beatrice Abraham and Mary Stimers.

The social calendar for the Dormites' second semester promises to be an interesting one. Plans are already underway for a formal spring dinner on March 21.

Some day in April will find the waitresses, cooks and receptionists of the Dorm being served a dinner by their fellow Dormites.

The girls of Nelson Hall will entertain their mothers at their annual mother-daughter banquet in May. Saturday, May 4, has been chosen as the date for the banquet.

St. Norberts Beats Point 52-46

In a hard fought game played at West De Pere Monday night St. Norberts defeated the CSTC cagers 52-46.

Inability to connect on free throws resulted in the Pointers' defeat. Flugaar, while taking scoring honors with 19 points on 7 field goals and 5 free throws, missed 10 out of 15 gift tosses. The Pointers connected on only 10 free throws out of 30.

The game was CSTC's first encounter of the year with St. Norberts. The two teams will meet again on Thursday, February 14, at the Training school gym.

Sigma Tau Initiates

Ruth Ruff, Janice Milton, Joyce Rathke, and Bess Jones were honored by admission to membership in Sigma Tau Delta, honorary English fraternity, at a meeting of that organization in Studio A on January 30.

Eulah Walter, president of the fraternity, conducted the initiation ceremonies, assisted by Ellen Gordon, Marion Hemmrich, and Jane Miller. The president presented each of the new members with an American Beauty rose, the fraternity flower.

Following the initiation, Eunice Goeler read selected poetry and prose which had been written by the new members as a part of their pledge duties. After the program and short business meeting, refreshments were served.

KING AND QUEEN WILL BE CHOSEN

A Valentine garden and the theme song, "Two Hearts", played in waltz time will create atmosphere for CSTC's first formal ball since February, 1944.

Next Saturday night, February 9, the Training school gym, decorated as a lovely red and white valentine garden, will be the scene of this college formal which it is hoped will revive formal dances and other peacetime social activities at CSTC.

Cliff Hoene's nine piece orchestra will provide the music for dancing.

Climaxing the evening's gaieties will be the crowning of the King and Queen of Hearts, who will be selected in the following manner: As each college student arrives with his or her partner, he will deposit his ticket with his name and the name of his partner or escort written on it. At the end of the fourth dance the ticket bearing the names of the King and Queen of Hearts will be drawn by Dr. Harold M. Tolo, Acting Dean of Men. Thus, if a college student's partner or escort is not a college student he or she has an equal chance to be king or queen.

Crown King and Queen

The king and queen will then be crowned by little Peggy Berg, daughter of Coach George R. Berg, and

(See FORMAL, page 3)

Radio Workshop Has New Schedule

"Out of the Midwest", a new radio program under the direction of Norman E. Knutzen, is being presented by the Radio Workshop Wednesday afternoons at 3:15 o'clock over WLBL.

"Literature of the Forest", "Prairie States" and "The Lure of the Lumberjack" are some features of the program. Special attention will be given to the literature of Wisconsin, Michigan and Minnesota.

Following is the February schedule for the program: February 6, Geographical Background by Miss Gertie L. Hanson; February 13, Historical Background; February 20, Legends and Folklore; February 27, The Indian.

"Our College" heard at 3:15 on Thursdays will feature personalities on the campus. "The Music Album" has started a new series presenting "Master Musicians of America Today". They will feature the Don Cossach chorus next Friday at 3:15.

"Books and Authors" is presented Tuesday at 3:15 with review of recent books. Jane Miller's "Your Story Time" is given Monday at 1:15. The story of "Ping" is being told now.

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.

EDITORIAL STAFF

Editor—Doris Ubbelohde, Nelson Hall, Phone 660; News Editor—Mary Juetten; Features—Marion Hemmrich, Esther Davidson, Katherine Hope, Carmen Vincent; Sports Editor—Edmund Przybylski; Reporters—Mary Lou Hutchins, Ruth Ruff, Betty Ruth Crawford, Elizabeth Stadler, Darlene Morren, Leone Hein, Helen Firkus, Jean Neale; Composition Editor—Lucille Vaughan; Assistant Composition Editor—Betty Dietz; Proof Readers—Naomi Barthels, Ellen Gordon; Typists—Kathryn Peterson, Dorothy Severson, Lucille Tanner.

BUSINESS STAFF

Business Manager—Nelda Dopp, Nelson Hall, Phone 660; Assistant Business Manager—Evelyn Markwardt; Advertising Manager—Billy Mellin; Circulation Manager—Betty June Maki; Circulation Staff—Kathleen Berg, Eunice Goeler, Barbara Lupient, Dorothy Campbell, Lorraine Meyer, Dorothy Radtke.

Faculty Advisers—Miss Bertha Glennon, Mr. Raymond M. Rightsell.

Under The Rug

with Dave

Hello again, mates. Here we have a wee new semester and even though the returns aren't in from the last one, as yet, most of the student populace seems to be convinced that what's done is done and are turning to the brighter things to come.

First off, we offer you, as retribution, the newly opened corner's hangout, "Klink's", and from the already beaten path in that direction (we've trod it too) there's no doubt that Klink's is the coming motel. Anyway it was really rushed one night last week by a party of hungry sleighride returnees.

If you've had your morning coffee in said place or in the Eat Shop some one of these days, you've probably seen some old school chums, returned to finish the job. Yup, there are quite a few former CSTC'ers back with us again (how could we fail to mention the fact) and are we glad to see 'em! You saw some representation at the game last Saturday night, remember?

Which brings to mind the observation that we drew a large, fat crowd of townspeople to that game. That's the way we like to see the gym—heaving at the seams. Cheers for the cheering too. Student body, you're improving.

Just a little more on the vets,—by the time you read this both fraternities will have met—for the purpose of reassembling. This results, of course, in a Pan Hell Meeting, which all adds up to the resuming of fulltime social activities on the campus. Sounds good, don't you think?

Number one item, socially, is, as you know, the formal this Saturday night. Have you bought that ticket yet? Well, don't forget that only non-students have the privilege of buying at the door.

And now here's a reprimand for

Elect Officers

Éulah Walter was elected president of Alpha Kappa Rho, music fraternity, at a meeting held Monday evening, January 28, at the home of Peter J. Michelsen. Other officers elected were Mildred Ross, vice-president, Ann Kelley, secretary, and Steve Speidel, treasurer.

Joyce Rathke, outgoing president, conducted the service in which the new officers were installed.

Following the installation, Dolores Cowles entertained the group with two piano numbers, "Deep Purple" by Parish-De Rose, and "The Mardi Gras", by Ferde Grofe.

you fellas. Shame, shame! All you so-called bath tub warblers who profess interest in chorus singing, where are you? Mixed chorus rehearsals started this week and too many were missing. This is the last warning we're issuing; next time we'll club and drag you in personally. (See Mr. Michelsen to get information).

Orchids for the week to the same Mr. Michelsen. He copped the honor of being one of three guest conductors at a music clinic in Madison, recently.

And, making personal mentions brings us to the sparkley list;—newest addition is Mavis Dumdei, who is boasting a beauty on her left hand.

Hear tell that Doris Ockerlander is journeying to Fargo, North Dakota, to participate in an oratory contest there. We say, lots of luck to her!

Say, have you heard anything about a Mardi Gras (probably in March)? Well, don't just sit there. Start getting some ideas so you'll be ready if and when. You have to plan those things, you know. Adios.

To Enter Tournament

Plans are being formulated to enter teams in two debate tournaments which will occur in March. The first, the Eleventh Annual White-water debate tournament scheduled for March 8 and 9, will consist of senior and junior divisions. The second, the Northwest Debate Tournament on March 11, 12 and 13, will be held at St. Paul. This will include the St. Thomas debate for men and the St. Catherine debate for women.

Welcomes Members

Fifteen new members of Rural Life club were welcomed to the organization by the president, Dorothy Below, at a meeting held on Monday evening in the Rural assembly. The new members were introduced by Miss May Roach.

During the meeting, the group discussed plans for a Recreation Laboratory to be held at CSTC on March 15 and 16. Plans were also made for a roller skating party to be sponsored by the organization and for a sleigh ride party for Rural Life members on February 18.

Alex T. Petersen led the group in community singing after which Lois Pearson directed several games.

Entertain Parents

Gaily costumed children entertained their parents with Mexican dances and a play on Friday afternoon in the third grade of the Training school. They also displayed a colorful group of Mexican articles.

The third graders created their own dances and wrote their clever play. These plans were the result of a social studies unit that the children have just finished under the direction of their teacher, Miss Gladys Van Arsdale.

The sixth graders have completed writing their autobiographies. Covers and illustrations for the project were made in their art class. At present they are writing plays for their marionette shows which will be presented in the near future. The titles of the skits are: "Cinderella", "Rumplestiltskin", "Little Eight Ball", "Epaminondas", "Three Billy Goats", and a negro and clown act. Miss Hester Feller, sixth grade supervisor, is directing their work.

Ozzie the clown entertained and instructed all of the children of the Training school this last week. Dressed in his clown costume and appropriately made up, Austin C. Trull, of Waupaca, talked to the children about safety, courtesy and sportsmanship.

NOTICE

Rehearsals for Mixed Chorus begin this week, and rehearsals will be held regularly on Monday at 4 p.m. in the music room. Three more tenors and four more basses are needed to complete the organization. Those interested should see Mr. Michelsen some time this week.

"Blithe Spirit" To Be Given Feb. 19-20

"Blithe Spirit", a comedy by Noel Coward, will be given in the College auditorium on the evenings of February 19 and 20. The play will be an all student production. The cast includes Charles, Bill Mellin; Edith, Althea Boorman; Ruth, Helen Firkus; Dr. Bradman, Ray Minton; Mrs. Bradman, Louise Rogers; Madam Arcati, Ramona Putnam; Elvira, Pat Snow.

Dick Olk is production manager and will direct a stage crew consisting of Bill Ritchay, Esther Davidson, Dorothy Radtke, Frances Kostka, Carmen Vincent, Isabelle Stelmahoske, Max Kopchinski, Toby Tyler and Ray Bartkowiak.

Those working on make-up are: Joyce Proctor, Bonnie Gabelson, Roberta Shepard, Mickey Rybicki, Alta Kromroy, Evelyn Naska, Bertha Ernst, Helen Trewartha and Dolores Jelinek.

In charge of publicity and programs are Marjorie Stimm, Joyce Proctor and Dorothy Radtke. The properties will be taken care of by Lucille Vaughan, Janice Milton, Elizabeth Stadler and Ellen Gordon. Others may be added to the technical staff.

CSTC has been invited to give this play at Eau Claire Teachers' college early in March. In exchange, members of the Eau Claire college theater will come here to present a play entitled "Kind Lady".

Former Staff Member Appreciates Pointer

Lt. Don Walker, associate editor of the Pointer in 1942-43, has expressed his appreciation of copies of the Pointer which he has received. Lt. Walker, who serves in the Supply Company Service Battalion of the Marines, is stationed in China.

Following are excerpts from letters written by Lt. Walker in November and December and received recently by Miss Gladys Van Arsdale:

"Day before yesterday November mail call was brightened considerably by two letters from you containing the latest issues of the Pointer. As you knew I would, I've had a whale of a time reading them and wallowing in not a little nostalgia! Of course a lot of the names are new to me, but the setting is the same and I simply substituted the old familiar faces and went all through the old Pointer days once again. What times those were when men ran the paper and the women did the typing!! The gals all left the office by 10 o'clock and then five of us would sit up until three and four in the morning eating hamburgers bought at the Eat Shop and long since grown cold, and Pepsi Cola, also bought at the Eat Shop, and long since grown warm!"

In December he wrote:

"As you expected, the issues of this year's Pointers are of particular interest because they carry so many names that are newly returned to the campus and that I knew before I left. Seems funny to think of guys like Bill Ritchay and the rest being in school again after being in the Army so long. I suppose pretty soon the whole crowd will be back and then it will really be like old times again. At least I hope so, for their sakes and for the college too."

Your Date

- Wednesday, February 6
Pan-Hellenic council, Dean of Women's office.
Sigma Tau Delta, Room 207, 3 p.m.
Student Council, Room 107, 4 p.m.
- Thursday, February 7
L.S.A., First English Lutheran church, 5:15 p.m.
Wesley Foundation, South-side Bowling alleys, 7:30 p.m.
Faculty meeting, Room 207, 10 a.m.
Gamma Delta, St. Paul's Lutheran church, 8 p.m.
Assembly, College auditorium, 10 a.m.
- Friday, February 8
Classes suspended at 9:40
Pointers vs. Platteville, there
- Saturday, February 9
Pointers vs. Whitewater, there
Formal, Training school gym, 9 p.m.
- Monday, February 11
Pointer, 6:30 p.m.
- Tuesday, February 12
Sororities and fraternities, 7:30 p.m.
Pointers vs. Eau Claire, there

Will Head Council

Ed Przybylski was elected to succeed Ed Lightbody as president of the Student Council at a meeting held Wednesday, January 30. Ed Lightbody graduated at the end of the first semester.

Other officers of the Council are Betty Furstenberg, vice-president, and Dolores Jelinek, secretary-treasurer.

Point Bows To Stout 48:46

The Pointers face a heavy schedule this weekend when they meet Platteville on Friday and Whitewater on Saturday. Point holds victories over both of these opponents and will attempt to make it two straight. Next week on Tuesday CSTC will also engage Eau Claire. All of these games will be played away from home.

Last Saturday, the Point cagers dropped a closely fought contest 48-46 to Stout Institute at the Training school gym despite the brilliant performance of their star guard, George Flugaur, who took scoring honors with 23 points.

Lack Height

Major factor in the Pointers' defeat was lack of height. The Stoutmen, using their towering height to advantage, controlled the rebounds and it was these rebounds which led to much of Stout's scoring. The visitors held the edge in the free throw department, also scoring 10 out of 19 free throws as against 10 out of 22 for the Pointers.

Flugaur, former Stevens Point High school guard and newcomer to the Point quintet, was definitely the outstanding player of the game. Besides his precision shooting, Flugaur turned in some exceptionally fine floor work and defensive play. Bob Hartman, playing at his new forward position, turned in a very fine game also.

Use New Starting Line-Up

With the exception of Hartman, Bob Olk, who is coaching during the illness of Coach George R. Berg, started the game with a completely new team composed of Jim Sullivan, Dario Capacasa, Bill Carnahan, and Flugaur. The new Pointers displayed a fine type of floor play which proved confusing to the visitors at first. Stout soon took advantage of their height, though, and from there on it was anybody's game.

The Pointers played two other games recently, winning from Whitewater 42-40 on January 26, and losing to Milwaukee 42-40 on January 24.

The box score for the Stout game was:

Central State (46)	FG	FT	PF
Hartman, f	3	1	4
Sullivan, f	2	1	2
Capacasa, c	1	2	3
Carnahan, g	3	1	1
Flugaur, g	9	5	3
Lee, f	0	0	0
Emmerich, g	0	0	4
Loberg, g	0	0	1
Totals	18	10	18

Stout (48)	FG	FT	PF
Adams, f	2	1	1
Goodrich, f	2	2	2
Grunstad, d	4	2	3
Serfleck, f	6	1	2
Wutti, c	2	1	4
Everetts, g	1	0	0
Goodier, g	2	2	4
Sweitzer, g	0	1	2
Dusold, g	0	0	2
Totals	19	10	20

Score at half: Central State 15,

Stout 15.

Summary: Free throws missed, Central State—12, (Hartman, Sullivan, Capacasa, Carnahan, Emmerich 4, Flugaur 4); Stout—9, (Goodrich 3, Serfleck 2, Wutti, Grunstad, Goodier, Sweitzer); technical foul, Wutti; scorer, Johnson, Stevens Point; referee, Schneider, Oak Park; umpire, Lowell, Oak Park.

District Debate Tournament Held

Antigo, Medford and Merrill high school debating teams were winners in a district high school debating tournament held in the College auditorium Saturday. Other schools that took part in the three rounds of debate were Waupaca, Marshfield, Almond, Wisconsin Rapids, Rhinelander, Redgranite, Port Edwards and Nekoosa.

Leland M. Burroughs and his freshman speech classes acted as hosts for the visitors and 33 members of the speech classes were time-keepers for the debate.

Doris Ockerlander will represent CSTC in a Red River Valley debate tournament at Concordia College, Moorhead, Minnesota on February 7, 8 and 9. Doris will give her original oration entitled "Conservation, Our National Heritage."

NOTICE

Because of the meeting of Wood-Portage county teachers at CSTC on Friday, February 8, all college classes will be suspended at 9:40 for the balance of the day. The 8:15 and 9:10 classes will meet as usual.

Mention "The Pointer"

VISIT KLINK'S

Short Orders Dinners
Plate Lunches
Sundaes and Malted

Stevens Point Daily Journal

"Phone Your WANT AD To
Miss Adtaker, 2000"

BELKE

LUMBER & MFG. CO.

BUILDING MATERIALS

247 N. Second St. Telephone 1304

Deerwood

COFFEE WILL DO IT

FLAVOR BONUS
IN EVERY CUP

The First National Bank
and Stevens Point

Partners in Progress for
61 years

First National Bank

Capital and Surplus
\$340,000.00

Plan For Good Eating
At The

Pal

Noted for Excellence in
PIES

Visit Our Store—Try Our Fountain Specialties

SODAS
SUNDAES
ANDWICHES

HANNON-BACH PHARMACY

BETWEEN THE BANKS

NORMINGTON'S

Dry Cleaning and Laundry

TELEPHONE 380

FORMAL

(Continued from page 1)

Gary Doudna, son of Quincy Doudna, director of Rural Education.

The coronation will be followed by a Grand March. Dancing will continue until one o'clock.

Chaperones at the formal will be Dr. and Mrs. Tolo, Mr. and Mrs. Doudna, Mrs. Elizabeth Pfiffner, and Miss Bertha Glennon.

Special guests will be President and Mrs. Wm. C. Hansen, Mr. and Mrs. Wilson Delzell, Norman E. Knutzen, and Edward Lightbody, former Student Council president.

Students, if you have not yet purchased your tickets, do so at your earliest opportunity. Tickets are being sold each day in the Student Lounge, from 3 to 3:15 P.M.

This formal is being sponsored by the Student Council, your representatives in CSTC student government. Help them make it a success!

FISHER'S HOMOGENIZED and ENRICHED WITH VITAMIN D MILK --

The new homogenization process breaks up
butterfat particles so that every drop is
uniform in creamy richness

FISHER'S DAIRY

122 N. Second Street

The Modern Toggery

"The Men's Store"

On Main Street

Men's Furnishings - Shoes

City Fruit Exchange

Fruits, Vegetables and Groceries
457 Main St. Phone 51

CONTINENTAL Clothing Store

CLOTHES FOR STUDENTS

"Known For Good Food"

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

Student Organizations

Named President

Betty Haberkorn was elected president of the Home Economics club at the regular meeting held on January 7. To serve with her are Bess Jones, vice-president; Frances Kutschenriter, secretary, and Ruth Osterhaus, press representative.

A special meeting was called on January 27 to select a club member to represent the group at the Seventh Province Workshop meeting to be held in Chicago on February 21, 22, and 23. Betty June Maki was chosen from among the members, and she, with the club advisers, will represent the organization at the workshop meeting.

* * *

Wesleyans Meet

Dorothy Below was the winner of a current-affairs contest held at a Wesley Foundation meeting at St. Paul's Methodist church last Thursday evening. Dorothy also led the devotional service at the meeting. A lunch of cookies and coffee was served by Martha Randorf and Jean Smith.

During the business meeting, plans were made for a Sunday evening service to be held at the church on February 24. Marjorie Beawer is general chairman.

On Thursday night Wesleyans will enjoy a bowling party. Members are to meet at the Southside Bowling alleys at 7:30 p.m.

* * *

Pan-Hell Meets

Nelda Dopp was elected president of the Pan-Hellenic council at the last meeting on January 16. Lucille Vaughan was chosen as secretary of the council.

Tentative dates for the rushing and pledging periods were decided. Pan-Hell was set for March 30.

* * *

Programs Planned

A tentative program for the second semester was planned by Gamma Delta at a meeting held on Thursday, January 17, in the Nelson Hall Rec room. This program includes several discussions, a bowling party, a Valentine party, a breakfast and a picnic. More fun will be planned throughout the semester.

On Thursday, January 31, members participated in a bowling party, in which competition proved very exciting. Although no one hit the "300" mark, everyone had a good time.

The next meeting will be held on February 7 at eight o'clock at St. Paul's Lutheran church. There will be a discussion of the topic "Shall I Join".

GAMBLES

"The Friendly Store"

408 Main Street

President Hansen Speaks

President William C. Hansen discussed the administrative set-up of the intermediate and junior high school division at a Grammar Round Table meeting held in Studio A on Monday evening. President Hansen also pointed out some problems confronting beginning teachers in this field. He noted that the teacher must be successful in the direct contacts he will have with four groups of people: his pupils, parents in the community, fellow teachers and his superintendent or principal.

During the business meeting, plans were made for a visual aids workshop to be held at the next meeting.

HOME FURNISHING CO.

121 North 2nd Street

Carpeting Linoleums
Window Shades Venetian Blinds

A. L. SHAFTON & CO.

DISTRIBUTORS

"Finest Canned Goods, Fruits and Vegetables"

Have Guest Speaker

Rev. Father Sobczak, assistant at St. Peter's Catholic church, was guest speaker at a meeting of the Newman club held on Thursday, January 17, in the Student Lounge. The topic of his discussion was "Compulsory Military Training". After his address members of the group participated in a lively discussion of the pros and cons of the issue. Several of the returned veterans gave their opinions on military training.

Good Things To Eat

AMEIGH'S STORE

Phone 188

DROP IN AT THE

SPORT SHOP

442 Main Street

FOR

TOYS

BUILDING MATERIALS—
Feed, Seed, Coal and Coke

BREITENSTEIN CO.

Phone 57 217 Clark St.

HOTEL WHITING

YOUR HEADQUARTERS

COLLEGE EAT SHOP

JACOBS & RAABE

JEWELRY - MUSIC - RADIO

Expert Watch Repairing

111 Water St. Telephone 182

STEVENS POINT BEVERAGE CO.

THE BEST OF ALL BEVERAGES

PURE WATER USED

Phone 61

"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 267 200-210 N. 2nd St.

OTTO'S STEAK HOUSE

Serving

Steaks - Chicken - Turkey
Lobster Tails - Frog Legs
Plate Lunches
Sandwiches

OPEN BOWLING
Every Night and Sunday Afternoon

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
COCA-COLA BOTTLING COMPANY
Stevens Point, Wisconsin

DRINK
Coca-Cola

© 1945 The C-C Co.