

See You At The Pep Assembly!

The college band will present a Pep assembly tomorrow at 10 a.m. in the college auditorium, featuring a series of lively marches. Peter J. Michelsen, band director, guarantees that anyone having spring fever will leave with a lot more spring after the assembly is over. If the students attend in large enough numbers and if they show enthusiasm toward the program, it will be repeated at a later date.

Next Wednesday, March 27, the Girls' Glee club will journey to Oshkosh to give a presentation of their traveling concert program. They will leave the college about 10 a.m. for Weyauwega where the group will stay for dinner, and then continue to Oshkosh where they will sing at 2 p.m.

The same program will be given here as was presented in Clintonville, Tigerton, and Greenwood, during the last two weeks.

To Have Party

"I'll swing you and you swing me,
Till we wear our legs off up to
the knee!"

Married students and their wives (or husbands) have been invited to a get-acquainted party in the college gymnasium from eight until ten o'clock next Monday night, March 25. A committee of married men from the rural-state graded division met recently to plan the affair. Quincy Doudna will lead the games and dances, and Alex Petersen will play the piano. The evening will include a few reels and squares. Most of the guests will not know how to "square dance" but the committee says it is easy to learn, and promises plenty of fun. Refreshments will be served in the Student Lounge.

Tours Are Begun By Girls' Glee Club

The Central State Girls' Glee club traveled to Clintonville on Thursday, March 14, where they presented the first in their series of travel concerts. The glee club sang in the auditorium of the Clintonville High school in the afternoon and traveled to Tigerton where they presented the program in the evening.

The concert was divided into five parts. The first part consisted of the following songs: "America", from the symphony "America" by Ernst Block; "Steal Away", a Negro spiritual, arranged by Frederick Wick; "A Woodland Symphony", from the Fifth Symphony by Beethoven, with Dolores Cowles as soloist; "Ave Maris Stella", by Edward Grieg; "I Have a Mother in the Heavens", a white spiritual, arranged by Charles F. Bryan, with soloist Esther Davidson.

For the second part of the program, Doris Ockerlander gave two

Bowling League Gets Under Way

The student-faculty bowling league got off to a rousing start last Wednesday evening at the South Side Alleys. The games were well attended and the participants made up in enthusiasm what they lacked in practice.

The Seagrams 7 team jumped off to an early league lead by sweeping three games from the Phi Sigs. The Chi Deltas beat the Faculty; Sad Sacks defeated Beinke's and the Gutterballs beat the Lobbers. In each case the score was two games to one.

Art Seidel had the highest game with a 202 score, and Ed Knope's 395 took first place for three game

(See LEAGUE, page 4)

Miss Van Arsdale Writes Article

Miss Gladys Van Arsdale, third-grade supervisor at the Training school, is the author of an article recently published in the March issue of "See and Hear", a magazine dealing with the problem of audio-visual learning.

Miss Van Arsdale's article is entitled "See and Hear and Then Do". In it she describes the unit on Mexico which her pupils studied this summer when she taught at the laboratory school of the University of Wisconsin.

In her article, Miss Van Arsdale points out that mere knowledge or information is of little value unless it can be put to use. "A truly good school program will provide experience and activities which will contribute to the fullest development of the children along certain desirable lines, and will make of them happy, cooperative, planning, thinking and growing children", she states.

Readings "The Youngest in the Family", and "A Fly in Church".

The third section of the program continued with "Green Sleeves", an old English lute melody, with Dolores Cowles as soloist; "Music of Life", by Noble Cain; "Cavatina", a choral number by Joachim Raff, with the flute obligato played by Peter J. Michelsen.

Rosemary Nelson played two piano solos and Dolores Cowles sang "Smoke Gets In Your Eyes" and "Summer Time".

The entire glee club joined in the last part of the program with: "I'll See You Again", by Noel Coward; "I'm Always Chasing Rainbows", by Harry Carroll, and "Symphony", by Alstone.

Tuesday, March 19, the organization traveled to Greenwood where they presented the above concert in the evening.

Formal Dinner To Open Dormites' Spring Season

'Kind Lady' To Be Presented Here

In exchange for the College Theater production, "Blithe Spirit", the Eau Claire theater group will present "Kind Lady" here in the college auditorium on March 25 at 8 o'clock in the evening.

"Kind Lady" is a melodrama in three acts, adapted by Edward Chodorov from the story by Hugh Walpole.

The story involves Mary Herries, an eccentric but wealthy spinster who invites a beggar, Henry Abbot, into her home for tea. She finds he is an art connoisseur. He steals her cigarette case. Several weeks later he returns with the story that he has pawned it to feed his wife and baby who are very ill and just outside the door. Once Henry Abbot gets his wife inside, three of his supposed relatives also move in. They spread word around that Mary has gone abroad. They imprison her, and begin to strip her house of all its art treasures, and force her to sign several commitments. How the victim of the plot effects her release forms the basis for some exciting scenes.

Leading roles in "Kind Lady" include Alice Berkeley as Miss Herries, Bob Cornwall as Henry Abbot, Tom Ritzinger as Mr. Edwards, Rhoda Zwickey as Mrs. Edwards, Dorothy Quale as Aggie, Bob Hanson as the doctor, and Doris Jean McClellan as Ada.

Debate Teams Tie For Quarter Finals

The Central State Teachers college debate teams took part in the Northwest Debate tournament at St. Paul Monday and Tuesday, March 11 and 12. Each team tied for the quarter finals but was eliminated on the basis of total points accumulated during eight debates.

The women's team won four out of eight debates and the men's team five out of eight. Taking part from Central State were Margaret Guth, Dolores Jelinek, Betty Ann Richardson, Ed Przybylski and Frank Splittek. They were accompanied by Leland M. Burroughs, coach and head of the speech department, and Mrs. Burroughs. Mr. and Mrs. Burroughs were among the judges.

Fifty-two teams from colleges and universities in eleven states competed in the tournament. Eighteen teams took part in the women's debating, held at Macalesten college and 38 teams in the men's tournament held at St. Thomas college.

New Faculty Members To Be Girls' Guests

Spring will be officially welcomed at Nelson Hall on Thursday, March 21, when the Dormites enjoy their annual spring formal dinner.

Evidences of the year's prettiest season will appear in the decorations planned by Jeanne Cone, chairman, and her committee on decorations consisting of Patty Jones, Evelyn Markwardt and Lucille Mantei. Bouquets of yellow daffodils will be on the buffet. On the small tables multi-colored pussy willows, earliest harbingers of spring, and white tapers will be used. White place cards will be fastened with tiny "pussies".

A short, informal program is to be given in the living-room after the dinner. Musical numbers and short readings will comprise the entertainment arranged by Lorraine Peters, chairman, Marne Guth and Lorraine Meyers, the program committee.

New members of the faculty have been invited to attend. Among those present will be: Mr. and Mrs. Quincy Doudna, Mr. and Mrs. A. E. Harris, Mr. and Mrs. Francis Pratt, Mr. and Mrs. Chester Rinka
(See DINNER, page 4)

Forensic Contest To Be Held Here

A district forensic contest will be held at CSTC Friday, March 22. Winners of "A" ratings in the league contests will be competing. Contestants winning "A" ratings here will go to the State contest in Madison early in April.

The program for the day is as follows: 9:30 a.m., meeting in auditorium for instructions; 10 a.m., serious declamation contest in the auditorium and non-original oratorical contest in the rural assembly; 10:15 a.m., victory speaking contest in Room 207; 1:15 p.m., humorous declamation contest in the auditorium and extemporaneous reading contest in Room 207; 1:30 p.m., original oration contest in the rural assembly; 4 p.m., extemporaneous speaking contest in Room 255.

Judging the contests will be Miss Maysell Evans and Nevin S. James from Oshkosh State Teachers college and Miss Bertha Glennon, Dr. Harold M. Tolo and Leland M. Burroughs from CSTC. Mr. Burroughs will post a list of contestants and towns to be represented. Students are welcome to attend the contests.

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, Frances Kostka.

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

Under The Rug

with Dave

Tomorrow's the day! Yep, Spring is officially here with the next thundering dawn. We are glad to see the faded grasses once more, and hear birdie-songs about the campus. Some A.W.F.'s (Amateur Weather Forecasters) warn us that this gentle wind blowing down our necks is a premature breath of Spring, but we prefer the optimistic viewpoint.

We note many hiking around the campus and the surrounding country side. It seems that Sunday walks are in vogue this year; even the Greek pledges are getting a little air. And of course that brings up another enjoyable subject.

We remind you that this year, bringing a revival of many things, also marks the first year of the social fraternities and sororities "rushing" on a full scale program. Regardless of the woes of the pledglings we agree in a body that everyone seems to be quite happy to see those so-called lost souls and their paddles and safety pins and ribbons and buttons around again.

The Glee club has ventured out again, and without too much disaster. Bess Jones almost got left behind at Tigerton, and Mr. Michelsen had a bout with his car brakes, which all adds up to not much excitement. Ask the girls if they enjoyed the presence of male company on the trip and we bet they say yes. (Johnny Edwards and Jack Perry assumed the role of porters and did the hefty work; no more muscles on the women!)

All the gals are anticipating fun on the trip to Oshkosh next week, that is, minus the neckache one acquires on that bouncy ride.

The crew that took "Blithe Spirit" to Eau Claire came back with many tales to tell. (Not all got told, though.) We got the report that a commendable performance was pre-

sented and we happily approve.

We agree with Mr. Jenkins, after seeing the plays last Friday night, that some of those Junior high bundles of energy can really act! In fact, some of us were wishing we had that unconcerned air we saw portrayed.

We heard a few side remarks about the trip made to St. Paul recently by the debate teams. It seems that all gained in some way; Mr. Burroughs added two pairs of Flor-scheim shoes, Mrs. Burroughs, a new hat, and the girls, pairs of those sought after hose. We asked Ed Przybylski to describe the hat, but all he could manage was, "a sort of flimsy, spring creation".

We think that is rather inadequate for Ed on the subject of women. Ed is the donor of the very nifty glamour gal calendar on one wall in the Pointer office. Come in and view it, and you'll agree that a master made the choice.

Here is a proposition: How about devoting next Thursday to being kind to pledges? So long as next week is Hell Week, and so long as Thursday is free day for pledges, why not make a "Be Kind To Pledges" day. Will you cooperate? We hereby declare next Thursday, March 28, official "Be Kind To Pledges" day.

And of course, as a final word, you haven't forgotten the Pan Hel formal coming up, have you? (How could you with the excellent advertising around school.)

As has been requested, we have agreed to have a real spring house-cleaning Under the Rug and sweep out those many things long hid beneath. So, gossip-lovers, prepare; your day will come when the dirt comes out from Under the Rug.

Serve Supper

A St. Patrick's Day supper was served to 26 Wesleyans last Sunday afternoon at the St. Paul's Methodist church. The supper, which was served buffet-style, consisted of barbecues, carrot sticks, celery, olives, pickles, chocolate milk and cake.

The head table was decorated with a centerpiece of three large shamrocks, while wide strips of green fluted paper adorned the side tables. The attractive place cards were embossed with tiny shamrocks.

An interesting talk by James Butler followed the supper. Mr. Butler told about his experiences in India during World War II and illustrated his talk with pictures and souvenirs.

Scholarships To Go to Deserving Students

Howard Dessert of Mosinee, chairman of the American Legion Committee for the Education of Orphans of Veterans, recently announced that national commander scholarships will be given to orphans of World War I and II veterans. Five of these scholarships are to be given throughout the United States and names of two candidates from this area may be sent in.

Nominees for candidacy must be sons of a deceased veteran of World War I or II, and must be actually in need of financial assistance. The scholarship is based on the individual needs of a selectee, with a maximum of \$400 for the first year and \$100 for each quarter thereafter. No sons of living veterans are eligible.

Besides these scholarships, there are appointments to the naval and military academies, and the La Verne Noyes scholarships which provide tuition in part or in full for "deserving students". Applications for these scholarships should be in by April 15. Any student interested in obtaining one of these scholarships should see Dr. Harold M. Tolo for further information.

Second Round Of Intramurals Begins

The Boys' Study club and the Smokey Fooves are still undefeated in the second round of play in the intramural basketball league. In games played after school in the college gym, the Boys' Study club nosed out the Snafu Flyers, first round champs, by a score of 43-41, and the Smokey Fooves beat the Link Trainers 46-30. In the other game played last week, the Big Bucks beat the "7" Grams 31-26, in one of the roughest games played this season. Twenty-one fouls were called on each team, and beyond a doubt if all of the fouls had been seen by the referees, neither team would have had five men left at the end of the game.

High scores for this week were made by: Gerdes-18 points; Brunner-17 points; Studinger-16 points; Hertel-12 points; Prust-10 points.

Leading scorers for the first half were: Elliot-45 points in three games; Gerdes-54 points in four games; Hinek-51 points in five games; Porter-47 points in five games; Worden 43 points in five games. The Snafu Flyers had the best record both offensively and defensively, scoring 218 points and holding their opponents to 122. The Link Trainers had the next best offense with a total of 177 points, while the "7" Grams took second place defensively by allowing only 137 points. The "7" Grams had 87 personal fouls to take the "honors" in that department, and Lewis of the same team had the most number of fouls of any of the players with a total of 20 in five games.

STUDENT OPINION

All work and no play will make Joe and Susie very, very dull. Which is just the old-fashioned way of saying that not enough of you guys and gals were supporting our extra-curricular school activities. Sure you're in school for academic reasons—but surely just that alone isn't enough to interest you and bring out your best points. The excuse that "you just don't have time" and that your grades will go down doesn't hold water, for there are numerous examples around school especially in the Junior and Senior classes that a little play and interest make for the best.

Don't be a joiner, but pick out one group or organization you are interested in and see what it can do for you. Talent isn't one of the first or foremost attributes in most cases so don't let that be an excuse either.

Some of the vets have come back and jumped right into the swing of things — proving that just because they were away for awhile their interests and capabilities didn't recede. And then there are others of "our boys" who have a very "laissez-faire" attitude about everything in school activities but who are very capable of being some of our leaders. We've done our best to draw them out, now it's up to them. It's a shame that their resourcefulness is to be wasted.

But things are "getting better all the time"—our last big school affair was successful and there was such a good turnout that plans for the Prom and other dances are proceeding by leaps and bounds. Seems good after all these years.

Roses to the freshmen—they sure are an up and coming bunch. No need to push them — most of them have made their presence known in every phase of school life. Such pep and spirit — glad to see it. In fact they have such an abundance of energy that plans for a spring formal are being made by them. It should be nice.

Sorry to have ripped into you this way—it may not accomplish much. Sure wish the secret could be unearthed to make you all activity minded for CSTC.

A Student

Have Guest Speaker

Father Flavin of the Marathon, Wisconsin, Monastery was guest speaker at the Newman club meeting held in the Student Lounge on Thursday evening, March 14.

Father Flavin showed colored slides of life in various Catholic boys' schools and monastery life and explained the phases of each. The group was fully convinced that the life of a father or a brother or a monk wasn't exactly one of solitude, prayer, and hard work because they do have their own social life.

It was decided that new students who want to become members of Newman club would be initiated at the next meeting on March 28. Students interested should sign the notice on the bulletin board.

Your Date

Wednesday, March 20

Student Council, Room 107, 4 p.m.
LSA, Student Lounge, 6:30 p.m.
Sigma Zeta, Room 103, 7:30 p.m.

Thursday, March 21

Pep concert, College auditorium, 10 a.m.
Formal spring dinner, Nelson Hall, 6 p.m.

Friday, March 22

District forensic contest, 9:30 a.m.

Monday, March 25

Pointer, 6:30 p.m.
"Kind Lady", College auditorium, 8 p.m.

Tuesday, March 26

Sororities and fraternities, 7:30 p.m.

Recreation Lab Is Successful

The Stevens Point Regional Recreation Laboratory sponsored by the Wisconsin Recreation Leaders Laboratory Association was held at CSTC last Friday and Saturday, March 15 and 16.

The purpose of the two day school was to show people interested in recreational work the way to go about organizing and leading that work in their own communities. Besides CSTC rural students, representatives of various churches and 4-H club sections and similar organizations attended.

Headquarters of the laboratory were in the rural assembly where those attending met at 10 a.m. Friday to hear announcements by county agent, M. P. Pinkerton, of Stevens Point. Group singing led by Alex Petersen of the college and a talk by Quincy Doudna, also of the college, followed.

At 10:30 the group broke up to attend sectional groups of social recreation, drama, art and crafts. The social recreation was under the direction of Ed Lukaszewski of the Midland Cooperative Wholesale, Minneapolis, Minnesota, the drama under Mrs. Marie Kolbe of Delavan, the art under James Schwalbach, Rural Sociology Department, Wisconsin College of Agriculture, and crafts under Howard Tanner of the Handcrafters, Waupun.

Mr. Schwalbach gave a lecture in

the art room after lunch Friday, using the rural art exhibit there. Then the sectional groups met again. At 3:30 there was social recreation for everyone in the college gym. Friday evening was a community recreation evening open to everyone. A play was read and square dances were called. Saturday's program followed closely that of Friday.

Hold Meeting

A district meeting of the Junior Academy of Science will be held in Room 116 on Saturday afternoon, March 23. An interesting program has been prepared commencing with an address of welcome at 1:30 by Prof. H. A. Schuette, President of the Wisconsin Academy of Sciences, Arts, and Letters. This will be followed by seven short papers by Donald Kanbisiak, James Kruger, Jack Molsberry, John Kruger and Anita Kaufman of the Lincoln High School, Wisconsin Rapids; James Check and Kathryn Masterson of the P. J. Jacobs High School, Stevens Point; and Robert Bard and Dudley Pierce of the Appleton High School. While on the college campus delegates to this meeting will be the guests of Sigma Zeta. The public is invited.

Pledges Suffer Trials and Woes

Pledges of Omega Mu Chi and Tau Gamma Beta sororities are being kept busy with the duties they are obliged to perform. Those of you wondering why co-eds are seen wearing purple and gold ribbons in their braided hair have no doubt learned that they are Omega pledges, or "Yardbirds". The Tau Gam "Muds" wear long pink and blue ribbons pinned on their clothes. The girls are often seen tacking cartoons and drawings on the second floor bulletin board. All free periods must be spent in the library, studying. While in the library, they are not allowed to sit near anyone they know.

Whenever the "Yardbirds" meet an active, they must click their heels in a military manner—which is undoubtedly difficult because of the high heels they are compelled to wear. For neglecting to do this or any other duty, the "Yardbirds" are

obliged to pin a safety pin on their clothing. The "Muds" for dereliction of duty are required to attach a button to the ribbons they wear. They have been told to curtsy every time they meet an active Tau Gam.

Both groups are required to keep pledge books which contain signatures of actives, reports of daily activities on an hourly basis, cartoons and drawings. Each pledge has a "big sister" — an active member to whom she is directly responsible, and for whom she must perform sundry duties such as mailing letters and carrying books.

A. L. SHAFTON & CO.
DISTRIBUTORS
"Finest Canned Goods, Fruits and Vegetables"

H.W. Moeschler
SOUTH SIDE DRY GOODS

Men's Furnishings - Shoes

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

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

FRANK'S HARDWARE
117 N. Second St.
GENERAL HARDWARE

BELKE
LUMBER & MFG. CO.
BUILDING MATERIALS
247 N. Second St. Telephone 1304

DROP IN AT THE
SPORT SHOP
442 Main Street
FOR
TOYS

Deerwood
COFFEE WILL DO IT

FLAVOR BONUS
IN EVERY CUP

Luxury Lotion
A Scientific Skin Tonic helps keep hands, face, neck and arms soft and white
Meyer Drug Co. PRESCRIPTION DRUGGISTS
STEVENS POINT, WIS.

114 North Second Street
POINT BAKERY
Once A Customer, Always A Customer

VISIT
KLINK'S
Short Orders Dinners
Plate Lunches
Sundaes and Malted

NORMINGTON'S
Dry Cleaning and Laundry
TELEPHONE 380

Visit Our Store—Try Our Fountain Specialties

SODAS
SUNDAES.....
ANDWICHES

HANNON-BACH
PHARMACY
BETWEEN THE BANKS

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

GOODMAN'S
Jewelers
418 Main St. Phone 173

"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

OTTO'S STEAK HOUSE
Serving
Steaks - Chicken - Turkey
Lobster Tails - Frog Legs
Plate Lunches
Sandwiches
—
OPEN BOWLING
Every Night and Sunday Afternoon

LEAGUE

(Continued from page 1)

series. Seagrams 7 topped 760 pins for team high game and hit 2192 for high team series honors.

In the following games scheduled for tonight, a handicap system will be used. The figure in parentheses denotes the team's handicap. The schedule is: Chi Delts (34) vs. Phi Sigs; Faculty (50) vs. Lobbers; Sad Sacks (43) vs. Seagrams 7; Beinke's (31) vs. Gutterballs. Games will begin promptly at 7:15 tonight.

Give Reports

At a meeting of the Rural Life club on Monday evening, reports were given on the different sections of the Recreational Laboratory held here the past week-end. The reports were given by Eva Peterson on art; Anita Lang, drama; Wilson Beneditz, handicraft and Irene Paulson, social recreation.

Plans are being made by the Rural Life club for a spring outing to be held at Iverson Park in the near future.

HOTEL WHITING**Stevens Point Daily Journal**

"Phone Your WANT AD To Miss Adtaker, 2000"

Good Things To Eat

AMEIGH'S STORE

Phone 188

GAMBLES

"The Friendly Store"

408 Main Street

Plan For Good Eating
At The

Pal

Noted for Excellence in
PIES

"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.

Many Students Show Athletic Ability

The quality of the teams in the Intramural basketball league is showing marked improvement since the beginning of play. With one or two exceptions, the games are being played with fewer fouls and higher scores. These games are played in the Training School gym every Monday night, and in the college gym on Tuesday, Wednesday, and Thursday at 4 p. m. The games are open to the public, and students are invited to attend.

The volley ball league seems to be having difficulty in getting started. Perhaps students are shying away from the alphabetical system of making up teams. Coach George Berg is anxious to see the league begin playing, so all volleyball enthusiasts are asked to watch the Physical Education bulletin board for the latest developments.

The student-faculty bowling league got underway this week. Because of the considerable amount of interest shown by students, an eight team league has been formed, instead of the proposed six team

DINNER

(Continued from page 1)

and Dr. and Mrs. Roland A. Trytten. President and Mrs. William C. Hansen, Mrs. Elizabeth Pfiffner and Mary and Mrs. Theresa Higgins will also be guests at the dinner.

The invitation committee consists of Myrtle Hansen, chairman, Jean Bredeson and Gladys Rindfleisch.

General arrangements have been made by Doris Ubbelohde, chairman of the affair.

league. An announcement of the scheduled time and dates of bowling will be made and posted on the Physical Education bulletin board.

CHURCH'S PLUMBING

"BETTER PLUMBING and HEATING"

Water systems Pumps and Repairs Keys
Oil Burning Furnaces Water Heaters & Stokers
311 Clark Street

STEVENS POINT BEVERAGE CO.

THE BEST OF ALL BEVERAGES

PURE WATER USED

Phone 61

MAIN STREET FRUIT MARKET

Generally Better - Always The Best

YOUR
HEADQUARTERS
COLLEGE EAT SHOP

Leads Discussion

Doris Ubbelohde led a discussion of the topic, "Growing as a Person", at a YWCA meeting last Thursday evening in the Nelson Hall Rec room. Points included in the discussion were the development of personal Christian traits, the significance of a democratic social pattern on the campus and the importance of student-faculty contacts.

Plans were made for the next Y Dub meeting to be held on Thursday evening, March 28. Miss Gertie Hanson will be the speaker at this meeting.

Mention "The Pointer"**SOUTH SIDE MARKET**

FREE DELIVERY

Phones: 518 - 519

814 Church Street

Refreshment
coming up

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

DRINK
Coca-Cola