

The
IRIS
1 9 4 3

The **IRIS**

CENTRAL STATE TEACHERS COLLEGE
STEVENS POINT, WISCONSIN
NINETEEN FORTY THREE

Dedication

Someewhere

This year, as in the past, the IRIS staff has striven to bring you an accurate picture of life at CSTC. We have described the athletic contests, the plays, the concerts, the glee clubs, and the band. We have presented the various forensic activities, the religious associations, and the school publications.

But we cannot pretend that this year has been like other years. Changes have come to our campus. Old friends have disappeared. The lads who sat next to us in class, the fellows who played their hearts out on our athletic fields have suddenly become soldiers, sailors, and aviators.

Once they competed in sport for a goal that could honorably either be won or lost, but now they fight in grim earnest for victory—a fight from which not one of them will ever retreat. Once they, more than any of us, enjoyed reliving the pleasant memories we have recorded in the pages of this book, but now they are scattered all over the world. Somewhere they are patrolling the skies; somewhere they are searching the seas; everywhere they are fighting for us and for our country.

Africa

Australia

India

Europe

We dedicate this IRIS to the men of our college who are in the service of our country. We honor our soldiers in Africa, our sailors on the Pacific, our aviators in England... all of our boys who are fighting in order that the way of life pictured in this book may continue to exist.

Contents

- ★ *Administration*
- ★ *Faculty*
- ★ *Classes*
- ★ *Organizations*
- ★ *Dormitory Informals*
- ★ *Army Informals*
- ★ *Athletics*
- ★ *Homecoming*

Violet Joyce
Editor-in-Chief

Hazel Tibbetts
Business Manager

*William
C.
Hansen*

President of Central State Teachers College

One spring morning back in the days when Stevens Point was still a Normal school, the members of the graduating class filed slowly across the stage to receive their diplomas. A few expected to enter fields other than teaching, but for the most part they had prepared for their chosen work and were anxious to get into it. They little dreamed that among them was a man who would some day come back to his alma mater as its President. That man is William C. Hansen.

Mr. Hansen came to Stevens Point in 1940 from Stoughton, Wisconsin, where he had been superintendent of schools. For 25 years he has made teaching his career and today he stands at the head of his profession in Wisconsin, as president of the Wisconsin Education Association.

Mr. Hansen is very much interested in young people. It is impossible for him to know all of the students personally, but whether or not he knows a student's name he always has a pleasant and somehow seemingly personal greeting for everyone. Both students and faculty like and respect C.S.T.C.'s president.

Mr. Hansen has a very interesting family consisting of his wife and four daughters. Mrs. Hansen is known to everyone on the campus for her charm and friendliness, and is much sought after for social gatherings because she is such a fine addition to any group.

Dean Pfiffner and Dean Steiner

A girl's best friend at CSTC, as she finds out very early, is the Dean of Women, Mrs. Elizabeth Pfiffner. Sooner or later every girl finds her way to the dean's attractive office on the first floor, either by summons to talk over a personal problem, or sometimes merely to chat. The dean is an understanding person to talk to. It may be that she understands the problems of the girls so well because she was once a student here herself. Stevens Point has been her home for several years.

She finished CSTC and has taught school at Waupaca and Stevens Point. Her graduate work was done at the University of Wisconsin, and was in the field of guidance in which she is very much interested. While studying towards her master's degree, Mrs. Pfiffner did personnel work in the guidance office at East High school in Madison. Later she returned to Stevens Point where she was Dean of Girls and was head of the history department at P. J. Jacobs High school.

After the resignation of Mrs. Josephine Finch as House Mother at Nelson Hall in 1941, Mrs. Pfiffner was in residence at the dormitory in that capacity until it recently was turned over to the army.

Mr. Steiner, head of the history department and Dean of Men at C.S.T.C., is one of the most genial and popular members of the faculty. A favorite with both students and teachers alike, he fairly bursts with friendliness and humor. In spite of the fact that his duties as dean sometimes require that he act as disciplinarian, he is respected for his fairness and judgment. More than one boy has been able to come to college or continue in school because Mr. Steiner saw to it that there was a job to keep the student going.

Mr. Steiner is another of the faculty members to have graduated from this school. He and Miss May Roach were in college at the same time and each delights in telling tall tales about the other's exploits as a student.

Mr. and Mrs. Steiner are popular with the student body and much sought after as chaperons. They have two sons and one daughter, all of whom attended C.S.T.C.

Wilson S. Delzell

REGENT

Writing a story about Regent Wilson Delzell is like writing a chapter in the history of this college, because his whole life has been connected with this school. Years ago his father came here from Nebraska to be Director of the Primary Department of the old Normal school which was the forerunner of this Teachers college. Since that time the son has had a heartfelt interest in the school, its students and faculty, many of whom he numbers among his best friends. He has been regent here since the death of Regent George Martens in 1935.

Mr. Delzell can be described as a many-sided man. He finished law school at the University of Nebraska, taught school, and is now a successful business man in this city. Known as one of the most public-spirited men in this community, he is a member of the local draft board, and

lends his support to every civic and philanthropic project in Stevens Point. As regent, Mr. Delzell gives a great deal of his time to the college and is always interested in anything connected with it. Recently, when word came that a group of the army air forces would train here and that the first contingent of boys would arrive in March, Mr. Delzell was active in making the necessary preparations for their arrival.

Mr. Delzell's wife, who is known to many of the student body, is herself a graduate of the Home Economics Department of this college. The Delzells have four children, three boys and one girl. The oldest son is a pre-medic student at the University of Wisconsin, while the youngest, Wilson Delzell Jr., is in the sixth grade at the Training school.

Office Staff

MISS ROLFSON

In a small private office behind the main college office sits an energetic little woman who for several years has been an important behind-the-scenes figure at C.S.T.C. She is Miss Carolyn G. Rolfson, financial secretary of the college. All the business of the college training school, dormitory, and heating plant passes through her hands. Every order, whether it be for a box of paper clips or a new boiler for the heating plant, must be investigated and okayed by her before it goes to Madison. She gets out the payrolls each month for nearly a hundred people. Friends, both students and faculty, like to drop into her office for advice or just a talk. Outside of school hours she finds time to be Executive Secretary of the local Red Cross and to do a great deal of other volunteer war work.

MISS SWALLOW

Miss Marie Swallow who serves as training school secretary and assistant to Mr. Herrick in the placement division, is one of the most interesting members of the college staff. A former teacher herself, she finds the knowledge gleaned from her years in the classroom useful in her job of helping to keep things running smoothly in the Training school. Her busiest season is toward spring and during the summer when placement becomes the all-important task of the Training school. In spite of the demands of her job, she is an ardent war worker and is active in the Business and Professional Women's club of which she is state president.

MRS. BENDER

One of the persons to join the college staff quite recently is Mrs. Arla Bender who came to C.S.T.C. from Mondovi where she taught commercial work in the high school. Mrs. Bender holds forth in the record office where, among other things, she has the tremendous task of keeping active files on all students who have ever attended this college. She is a graduate of Gregg College in Chicago and has attended Whitewater and the University of Wisconsin. Mrs. Bender says that she likes the friendly feeling which exists on the campus between students and faculty.

MISS FRIDAY

For the first time in several years the post of assistant in the main office is held by a Stevens Point girl. Miss Antoinette Friday, a cousin of Frank Friday, a former student here, came last spring to fill the vacancy left by the resignation of Miss Arline Mayville.

Miss Friday who has always lived in Stevens Point is a graduate of St. Joseph's Academy here, where she majored in commercial work. Outside of school, Miss Friday's free time is absorbed by reading, work in dramatics, in which she is very much interested, and in volunteer war work.

Student Council

Health Service

Top row: Skatrude, Hillestad, Johnson, Prey, Smith, Erdman.
Second row: Colbert, Markee, Stauber, Stimm, Lundgren.
Bottom row: Bubanovich, Phelan, LaBrot, Theisen.

The Student Council was but recently begun in this school by a group of interested students who felt that there was a definite need for student government. Now in its second year of operation, the council has proved its worth. Its purpose is to bring together the various organizations at work in school so that a unified group will have the power and authority to take a stand on school problems. Adrian La Brot is president of the council which meets regularly on the first Monday of each month. Special meetings are called when the need arises.

C.S.T.C. has long been proud of its health center, reputed to be one of the largest and most complete of its kind in any of the state teachers colleges. Dr. Fred A. Marrs, who has regular office hours at the college each day, is also city health officer.

Miss Mary Neuberger who shares the work of the center with the doctor has been at C.S.T.C. since 1935. A lifelong resident of Stevens Point she took her training at St. Joseph's Hospital in Milwaukee, and was the fourth registered nurse in Portage County.

Nurse Mary Neuberger

Dr. Fred A. Marrs

Members of the College Faculty

The men and women of the Central State Teachers College faculty are known far and wide for their friendliness, both to their associates and to students. They cooperate willingly in all matters pertaining to their various departments and to the entire school.

This year, with the advent of the Army Air Corps Trainees, their job has become more difficult and more complex. Each faculty member, however, has met this challenge well and is carrying on in spite of the added load of teaching hours and responsibility.

During the school year 1942-43, several familiar faces have been missing at faculty gatherings. Miss Syble Mason was granted a leave of absence from the library staff and is continuing her studies at Urbana, Illinois. Two other members of the college faculty, Edgar F. Pierson and Robert D. Morrison, are now serving in the United States Armed Forces.

Although the familiar faces of old faculty friends have been missed this year, several new ones have won a place in our hearts. Miss Bess Gloyer, Carl O. Paulson, and George W. Berg

have now become members of the CSTC faculty, and they have already become part of the life at Central State.

BESSIE MAY ALLEN
Home Economics, Biology

HAZEL BENTSON
Training School

GEORGE BERG
Athletic Director, Physical Education

Allen

Bentson

Berg

Faculty

LELAND M. BURROUGHS
English, Speech

EDNA CARLSTEN
Art

SUSAN COLMAN ★
Director of Primary Education,
English, Education

EDITH CUTNAW ★
Training School

MILDRED DAVIS
Foreign Languages

LEAH DIEHL ★
Training School

CHARLES C. EVANS
Biology

GILBERT W. FAUST
Chemistry, Physics

Burroughs

Carlsten

Colman

Cutnaw

Davis

Diehl

Evans

Faust

Faculty

BERTHA GLENNON
English

ELIZABETH GLOYER
Assistant Librarian

★ RUBY GREILING
Physical Education

GERTIE HANSON
Geography, Radio

★ ALBERT E. HARRIS
Philosophy, Psychology,
Education

ALFRED J. HERRICK
Principal, Training School

★ CLARENCE JAYNE
Training School

ELIZABETH JELINEK
Director of Nelson Hall

Glennon

Gloyer

Greiling

Hanson

Harris

Herrick

Jayne

Jelinek

Faculty

WARREN G. JENKINS
History

NELIS R. KAMPENGA
Librarian

NORMAN E. KNUTZEN
English, Men's Glee Club

BESSIE LA VIGNE
Rural Demonstration
School

ARTHUR S. LYNESS
Biology, Registrar

SYBLE MASON
Assistant Librarian
On leave of absence. Now at Uni-
versity of Illinois.

HELEN MESTON
Home Economics, English

PETER J. MICHELSEN
Director of Music

Jenkins

Kampenga

Knutzen

La Vigne

Lyness

Mason

Meston

Michelsen

Faculty

ROBERT D. MORRISON
History

On leave of absence. Now in Army
Coastal Anti Aircraft

JOSEPH MOTT
Education, English

OSCAR W. NEALE
Director of Rural Education

FLOYD O. NIXON
Mathematics

LYDIA PFEIFFER
Training School

ELIZABETH PFIFFNER
Dean of Women, History

BURTON R. PIERCE
Training School

EDGAR F. PIERSON
Biology

On leave of absence. Now in Army
Air Corps

Morrison

Mott

Neale

Nixon

Pfeiffer

Pfiffner

Pierce

Pierson

Faculty

CARL PAULSON
Assistant Librarian

NELS O. REPPEN
Social Sciences

RAYMOND M. RIGHTSSELL
Director of Secondary
Education, Physics

MAY ROACH
Rural Education, English

THOMAS A. ROGERS
Chemistry

FRED J. SCHMEECKLE
Agriculture, Chemistry
Conservation

HERBERT R. STEINER
Dean of Men, History

VICTOR E. THOMPSON
Industrial Arts,
Mathematics

Paulson

Reppen

Rightsell

Roach

Rogers

Schmeekle

Steiner

Thompson

Faculty

ADDA TOBIAS
Training School

HAROLD M. TOLO
History

GLADYS VAN ARSDALE
Training School

CHARLES F. WATSON
Director of Intermediate
and Junior High School
Education, Geography

MILDREDE WILLIAMS
Training School

EMILY WILSON
Home Economics, English,
Biology

Tobias

Tolo

Van Arsdale

Watson

Williams

Wilson

K. Brenner
Vice-President

M. Sharkey
President

D. Raddant
Treasurer

F. Theisen
Secretary

Senior Class

The graduating class is a small one this year since a large number of the senior men had to leave during the school year to report for war duty. In spite of this fact, the class of 1943 has been well represented in all phases of college activities, not only during this year, but for the past four years. Each senior can look with pride on the cooperative activities his class has sponsored.

The air this year has been full of questions for Seniors: Are you going to teach next semester? Have you been called yet? Are you finishing at summer school? Have you heard when we are graduating? These constitute only a few of the many questions that they constantly asked of each other.

Now Commencement Week is here and with it the inevitable lump in each Senior's throat as he thinks of all his class has done and what it has meant to him. Each senior, too, will realize that never again will he live through such happy days as

those spent at CSTC. He'll pack his belongings, wondering how he ever got such a collection of things, and then, taking another fond look at the campus and college, he'll say his farewells.

The senior class, like all others before it, has left an imprint on the college life — something lasting and good. Central State will remember and welcome its graduates back in years to come — for she knows they will be back!

This year the class of 1943 has been under the able leadership of:

President—Myron Sharkey
Vice President—
Kenneth Brenner
Secretary—Florence Theisen
Treasurer—
Dorothy Jane Raddant

Graduates

WILMA ANDERSON—Garden City, Minn.; Major: Home Economics; Minors: General Science, Biological Science; Home Ec. Club, 2,3,4, Treas. 4; Forum, 1, 2, 3, 4; Sigma Zeta, 3, 4, Vice-pres. 4; Girls' Glee Club, 1, 2; YWCA, 1,2,3,4, Pres. 3.

LOIS ANDRE—Fargo, North Dakota; Major: Home Economics; Minors: General Science, Social Science; Home Ec. Club, 2,3,4; Forum, 1,2,3,4; YWCA; Band, 2,3; Girls' Glee Club, 2,3.

ANITA BARBER—Amherst; Major: Primary Education; Primary Council, 1,2,3,4. Board, 4; YWCA, 1,2,3,4; WAA, 1.

Anderson
Berndt
Butter
Catlin

Andre
Brenner
Campbell
Chapin

Barber
Burroughs
Carver
Cody

DOROTHEA BERNDT—Wautoma; Major: English; Minors: History, Geography.

KENNETH BRENNER—Thorp; Major: History; Minors: French, English; Forum, 1,2,3,4; Boxing, 1,2,3; Chi Delta Rho, 2,3,4; Class Office, Vice-pres. 4.

NEVA JANE BURROUGHS—Stevens Point; Major: Primary Education; Primary Council, 1,2,3,4; Girls' Glee Club, 1; Omega Mu Chi, 1,2,3,4, Vice-pres. 4; Debate.

MARY LOUISE BUTTER—Stevens Point; Major: History; Minors: Social Science, Geography; Grammar Round Table, 1,2,3,4; Girls' Glee Club, 1,2,3,4; A Capella Choir, 4; YWCA, 2,3,4; WAA, 1,2,3,4, Sect. 2, Treas. 4; Iris, 3.

ELIZABETH CAMPBELL—Hartford; Major: Primary Education, Primary Council, 1,2,3,4; YWCA, 1,2,3,4.

PATRICIA CARVER—Stevens Point; Major: History; Minors: Music, Social Studies; Grammar Round Table, 1,2,3,4; Girls' Glee Club, 1,2,3,4, Vice-pres. 4; A Capella Choir, 4; YWCA, 2,3,4; WAA, 1,2,3,4, Pres. 4; Band, 1,2,3,4; Alpha Kappa Rho 3,4, Vice-pres. 3; Tau Gamma Beta, 2,3,4; Pan Hellenic Council, 4.

ELAINE CATLIN—Loyal; Major: Intermediate Education; Minors: English, Geography; Grammar Round Table, 3,4; Primary Council, 1,2; Girls' Glee Club, 1,2,3; Tau Gamma Beta, 2,3,4; College Theater, 2,3,4; Nelson Hall, Vice-pres. 4.

GLENDY CHAPIN—Madison; Major: English; Minors: History, Social Science; Biology; Forum, 1,2,3,4; YWCA, 1,2,3; Band, 2; Sigma Tau Delta, 3,4, Historian, 4; Pointer, 2,3; Iris, 2,4.

KATHLEEN CODY—Antigo; Major: Intermediate Education; Minors: English, History; Primary Council, 1,2; Grammar Round Table, 3,4; Newman Club, 1,2; Girls' Glee Club, 3,4.

Graduates

GLADYS CONOVER—Plainfield; Major: Primary Education; Primary Council, 1,2,3,4; YWCA, 3,4; Band, 2,3.

OLIVE CRAWFORD—Cornell; Major: English; Minors: Math., Music; Forum, 1,2,3,4; Orchestra, 1; Girls' Glee Club, 1,2,3,4; A Capella Choir, 4; Alpha Kappa Rho, 2,3,4, Treas.; 3, Vice-pres., 4.

FRANK DAKINS—Plover; Major: Biology; Minors: History, Geography; Forum, 1,2,3,4.

AUDREY EVERSMEYER—Stevens Point; Major: English; Minors: History, Geography; Grammar Round Table.

DOROTHY FLOISTAD—Amherst; Major: Primary Education; Primary Council, 1,2,3,4; YWCA, 1,2,3,4; WAA, 1; LSA, 1,2,3,4.

HELEN GAUER—Merrill; Major: Biological Science; Minors: Geography, History; Rural Life Club, 1; Primary Council, 2; Forum, 3,4; YWCA, 3,4; College "Y", 3; Friendly "21", Press Rep., 4.

DOROTHY HANISH—Phillips; Major: Geography; Minors: English, History; Rural Life Club, 2,3,4; Friendly "21", 2,3,4, Vice-pres., 3, Pres., 4.

JANET HLAVA—Mosinee; Major: Intermediate Education; Minors: English, Geography; Primary Council, 1,2; Grammar Round Table, 3,4, Vice-pres., 4; Girls' Glee Club, 1; Tau Gamma Beta, 1,2,3,4; Newman Club, 1,2; Pointer, 3 Nelson Hall, Pres., 4.

ELAINE JAKEL—Curtiss; Majors: Mathematics, General Science; Minors: Chemistry, French; Forum, 1,2,3,4; YWCA, 1,2,3,4; Girls' Glee Club, 3,4; A Cappella Choir, 4.

GLORIA JOOSTEN—Rudolph; Majors: English, History; Minors: Music, Biology; Forum, 1,2,3,4; Girls' Glee Club, 4; Band, 1,2,3,4; Orchestra, 3,4; Alpha Kappa Rho, 2,3,4; Sect., 3, Vice-pres., 3, Pres., 4; Tau Gamma Beta, 1,2,3,4.

FRANK KOEHN—Little Chute; Major: English; Minors: History, Science; Forum, 1,2,3,4; Football, 1,2,3,4 Assist. Phy. Ed. Director, 2,3; Chi Delta Rho, 2,3,4, Vice-pres., 2.

Conover
Eversmeyer
Hanish
Joosten

Crawford
Floistad
Hlava
Kalkofen

Dakins
Gauer
Jakel
Koehn

LEON KALKOFEN—Antigo; Majors: Mathematics, General Science; Minor: History; Forum, 2,3,4; Football, 2,3,4; Intramurals, 2,3; Transferred from Oshkosh, 1939.

Graduates

DONALD KORDUS—Mosinee; Major: History; Minors: Social Science, General Science; Forum, 1,2; Newman Club, 2,3,4, Sect., 2; Social Science Club, 3,4, Pres., 4; Debate, 1,2.

JANE KRUEGER—Kaukauna; Major: Home Economics; Minors: General Science, Biological Science; Home Ec. Club, 1,2,3,4; Forum, 1,2,3,4; YWCA, 3,4; College "Y", 3,4.

JAMES KULIDAS—Chicago Heights, Illinois; Major: History; Minors: Geography, Social Science; Forum, 1,2,3,4, Pres., 4; Chi Delta Rho, 2,3,4, Corres. Sect., 3,4, Nat'l. Officer, 3; Class Office, Vice-pres., 3; Pointer, 2,3,4, Sports Editor; Iris, 2,3; Student Athletic Manager, 1,2,3; Student Council, 3,4, Vice-pres., 3; Photo Club, 1.

Kordus
LaBrot
Maguire
McGuire

Krueger
Lash
Malecki
Meydam

Kulidas
Loberg
Markee
Nelson

ADRIAN LABROT—Stevens Point; Major: History; Minors: Social Science, Math.; Forum, 1,2,3,4; Men's Glee Club, 1,2,3,4; A Cappella Choir, 4; Social Science Club, 3,4; Phi Sigma Epsilon, 1,2,3,4, Treas. 4, Vice-pres., 4; Student Council, Pres., 4.

MARIAN LASH—Stevens Point; Major: Home Economics; Minors: General Science, Biology; Home Ec. Club, 2,3,4; Forum, 1,2,3,4; YWCA, 2,3.

MAJORIE LOBERG—Nelsonville; Major: English; Minors: Music, French, Biology; Forum, 1,2,3,4; Band, 1,2,3,4; Vice-pres., 3; Girls' Glee Club, 1,2,3,4, Accompanist; Mixed Chorus Accompanist, 2,4; Orchestra, 1,2,3,4; Alpha Kappa Rho, 3,4; Vice-pres., 4.

PATRICIA MAGUIRE—Halder; Major: English; Minors: Biology, History; 2,3,4; Girls' Glee Club, 3,4; Pointer 2,4; Newman Club, 1,2,3,4, Vice-pres., 3, Pres., 4; Nelson Hall Council, 4.

ROBERT MALECKI—Berlin; Major: Mathematics; Minors: Chemistry, Physics; Forum, 1,2,3,4; Men's Glee Club, 2,3,4, Corres. Sect. 3, Bus. Mgr. 4; A Cappella Choir, 4; Phi Sigma Epsilon, 2,3,4; Pan Hellenic Council, 4; Newman Club, 1,2,3,4; Iris, 1; Pointer, 2,3,4, Editor, 4.

PATTY MARKEE—Marshfield; Major: Primary Education; Primary Council, 1,2,3,4; Student Council, 3,4, Sect., 3; Pointer, 3; Omega Mu Chi, 1,2,3,4, Pres., 4.

MAXINE MCGUIRE—Stevens Point; Major: Primary Education; Primary Council, 1,2,3,4, Vice-pres. 4; WAA, 1,2; Pointer, 3; Tau Gamma Beta, 1,2,3,4.

JEAN MEYDAM—Wausau; Major: Mathematics; Minors: History, Science, English; Forum, 1,2,3,4; WAA; Sigma Zeta, 4; Alpha Kappa Rho, 2,3; Band, 1,2; Orchestra, 1,2,3; Girls' Glee Club; Iris, Bus. Mgr. 3, Asst. Bus. Mgr. 2.

MARJORIE MAE NELSON—Stevens Point Major: English; Minors: History, Biological Science, French; Forum, 1,2,3,4; Girls' Glee Club, 1,2,3; College Theater, 2,3,4, Sect., 4; YWCA, 1,2,3,4; Pointer, 4; WAA, 1,2,3,4.

Graduates

EFFIE NERLIEN—Amherst Junction; Major: Primary Education; Primary Council, 2,3,4; Girls' Glee Club, 4; LSA, Press Rep., 4.

IRIS PRECOURT—Plover; Major: English; Minors: History, French; Forum, 1,2,3,4; YWCA, 2; Iris, 3; Debate, 2,3,4; Alpha Psi Omega, 2,3,4, Pres., 4; College Theater, 1,2,3,4; Bus. Mgr., 2,3,4; Radio Workshop, 2,3,4; Sigma Tau Delta, Pres. 4.

DOROTHY JANE RADDANT—Shawano; Majors: English, History; Minors: Math., Music; Forum, 1,2,3,4; Band, 1,2,3,4; Girls' Glee Club, 1,2,3,4; A Capella Choir, 4; College Theater, 4; Iris, 2; Alpha Kappa Rho, Sect., 4; Class Office, Treas., 4.

MARJORIE REITAN—Marshfield; Major: Primary Education; Primary Council, 1,2,3,4, Pres., 4; Tau Gamma Beta, 1,2,3,4, Treas., 3,4; YWCA, 1,2,3,4; Pointer, 2,3,4, Circ. Mgr. 3,4; Iris, 4.

ROBERT RIFLEMAN—Mosinee; Major: Chemistry; Minors: Math., Physics; Forum, 1,2,3,4; Sigma Zeta, 4; Orchestra, 3,4; Iris, 4; Phi Sigma Epsilon, 2,3,4; Radio Workshop, 3,4, Producer and Technician.

GERTRUDE RONDEAU—Mosinee; Major: Intermediate Education; Primary Council, 1,2; Grammar Round Table, 3,4; Girls' Glee Club, 1,2,3,4, Sect. and Treas., 2, Vice-pres., 3; Mixed Chorus, 1,4; Newman Club, 1,2; Tau Gamma Beta, 1,2,3,4, Sec., 2, Vice-pres., 3, Chaplain, 4.

EDNA RUSCH—Merrill; Major: Home Economics; Minors: History, Biological Science; Home Ec. Club, 1,2,3,4, Sect., 4; Gamma Delta, 2,3,4, Treas., 4; YWCA, 2; Sigma Zeta, 3,4.

WALTRAUT SCHAARSCHMIDT—West Bend; Major: Home Economics; Minors: Biological Science, Gen. Science; Forum, 2,3,4; Home Ec. Club, 2,3, 4, Pres., 4; YWCA, 2,3,4; Gamma Delta, 2,3.

FERN SCHNEIDER—Merrill; Major: Geography; Minors: English, History, Biology; Rural Life Club, 3,4, Press Rep., 4; YWCA, 3,4; Friendly 21, 3,4, Sect., 4.

ROBERT SHOREY—Coloma; Major: General Science; Minors: History, English; Forum, 1,2,3,4; Pointer, 4; Iris, 4; Student Dir. Ed., 4; Phi Sigma Epsilon, 1,2, 3,4, Vice Pres., 2; Pan Hellenic Council, 3; Class Office, Vice-pres., 2.

RAY SKATRUDE—Valders; Major: General Science; Minors: Geography, Physics; Forum, 1,2,3,4; Pointer, 3,4; Art Ed., 3,4;

Nerlien
Reitan
Rusch
Shorey

Precourt
Rifleman
Schaarschmidt
Skatrude

Raddant
Rondeau
Schneider
Stock

Iris, 3; Photo Club, 1,2; Men's Glee Club, 1,2,3,4; Mixed Chorus, 4; Sigma Zeta, 3,4, Master Scientist 4; Phi Sigma Epsilon, 2,3,4.

HILTON STOCK—Harshaw; Major: History; Minors: Geography, Physics; Forum, 1,2,3,4; Chi Delta Rho, 3,4, Treas. 4.

Graduates

FLORENCE THEISEN—Loyal; Majors: Mathematics, Gen. Science; Minors: History, Music; Forum, 1,2,3,4; Newman Club, 1,2; Pointer, 2; Iris, 3,4; WAA, 1,2; Student Council, 4; Girls' Glee Club, 1,2,3,4; Orchestra, 3,4; Band, 1,2,3,4, Treas., 3; Mixed Chorus, 1,4; Sigma Zeta, 4; Alpha Kappa Rho, 2,3, 4, Corres. Sect., 2; Class Office, Treas., 2, Sect., 3,4; Tau Gamma Beta, 1,2,3,4, Corres. Sect. 2.

ALVA THOMPSON—New London; Major: English; Minors: Geography, History; Grammar Round Table, 2,3,4; YWCA, 2,3,4; Pointer, 2,3,4; WAA, 2,3,4; College Theater, 3,4, Pres., 4; Pan Hellenic Council, 4; Tau Gamma Beta, 3,4, Pres., 4; Girls' Glee Club, 2,3,4, Sect. and Treas., 3; Nelson Hall Council, 3.

Theisen
Vonderlieth
Wood

Thompson
Waag
Zimmerman

Vanderheiden
Wishlinski
Sharkey

Dineen

Hertz

LOIS VANDERHEIDEN — Wrightstown; Major: Primary Education; Primary Council, 3,4, Treas., 4; Newman Club; WAA, 3; Girls' Glee Club, 3,4; Tau Gamma Beta, 3,4; Transferred from Milwaukee 1941.

BETTY VONDERLIETH—Gleason; Major: History; Minors: Biological Science, English; Forum, 1,2; Grammar Round Table, 2,3,4; YWCA, 1,2,3,4; College Y, 3,4; Orchestra, 1,2,3,4.

MELBA WAAG—Stevens Point; Major: Mathematics; Minors: English, Geography; Grammar Round Table, 1,2,3,4; LSA, 1,2,3,4, Vice Pres., 4; Sigma Zeta, 4; Girls' Glee Club, 2,3.

THOMAS WISHLINSKI—Berlin; Majors: Mathematics; Chemistry; Minors: Physics; Forum, 1,2, 3, 4; Band, 1,2,3; A Cappella Choir, 4; Alpha Kappa Rho, 2; Sigma Zeta, 3,4; Phi Sigma Epsilon, 1,2,3,4, Pres., 4; Iris, 2.

ISLA WOOD—Stevens Point; Major: English; Minors: History, Science; Grammar Round Table, 1,2,3,4; College Theater, 2,3,4, Sect., 3; Sigma Tau Delta, 3,4; Alpha Psi Omega, 3,4, Vice-Pres., 4; Girls' Glee Club, 1,2,3,4; Iris, 2,3.

ANNE ZIMMERMAN—Rudolph; Major: Geography; Minors: History, Bio. Science; Forum, 1,2,3, 4; Newman Club, 2,3,4; Radio, 3,4.

MYRON SHARKEY—Mosinee; Major: Mathematics; Minors: Gen. Science, Geography; Forum, 1,2,3,4, Vice Pres., 3; Sigma Zeta, 2,3,4; Newman Club, 3,4; Phi Sigma Epsilon, 2,3,4, Sect., 3, Pres., 4; Class Office, Pres., 4; Student Council, 3,4; Football, 1,2,3,4; Boxing, 2,3.

CATHERINE DINEEN—Stevens Point; Major: Home Economics; Minors: English, Biology; Home Ec. Club, 1,2,3,4; Forum, 1,2,3,4; WAA, 1,2; Newman Club, 1,2,3,4, Vice-pres., 2.

HARRY HERTZ—Stevens Point; Major: Mathematics; Minors: Physics, English; Forum, 4.

Graduates

MARION ALBERG—Tigerton; Two year Rural-State Graded; Rural Life Club, 1,2; Girls' Glee Club, 1,2; A Cappella Choir, 2; LSA, 1,2; Tau Gamma Beta 1,2.

NORMA ANDERSON—Auburndale; Two year Rural-State Graded; Rural Life Club, 1,2; Girls' Glee Club, 1,2; Gamma Delta, 1,2; Tau Gamma Beta, 2.

VIRGINIA BERTZ—Loyal; Two year Rural-State Graded; Rural Life Club, 1,2; Girls' Glee Club, 1,2; Newman Club, 1,2.

MARY BUBANOVICH—Eagle River; Two year Rural-State Graded; Rural Life Club, 1,2; Newman Club, 1,2, Vice-Pres. 2; Student Council, 1,2.

ETHELYN COUILLARD—Oconto; Two year Rural-State Graded; Rural Life Club, 1,2; Girls' Glee Club, 1,2; YWCA, 1,2.

EVELYN FIRKUS—Knowlton; Three year State Graded; Rural Life Club, 1,2,3; Vice-pres., 3; Friendly 21, 3, Vice-pres., 3; WAA, 1,2,3; Debate,

THERESE FURMANEK—Amherst; Two year Rural-State Graded; Rural Life Club, 1,2; Newman Club, 1,2.

MARIE GILMAN—Plover; Two year Rural-State Graded; Rural Life Club, 1,2.

LUDMILLA GRUNY—Marathon; Two year Rural-State Graded; Rural Life Club, 1,2; Newman Club, 1,2.

LAVONNE HARRISON—Endeavor; Two year Rural-State Graded; Rural Life Club, 1,2; Girls' Glee Club, 1,2; YWCA, 1,2.

FERN HORN—Chili; Two year Rural-State Graded; Rural Life Club, 1,2; YWCA, 1,2.

JOYCE JOHNSON—Westfield; Two year Rural-State Graded; Rural Life Club, 1,2; YWCA, 2.

Alberg
Bubanovich
Furmanek
Harrison

Anderson
Couillard
Gilman
Horn

Bertz
Firkus
Gruny
Johnson

Graduates

FELECITE KEMPEN—Catawba; Two year Rural-State Graded; Rural Life Club, 1,2; Girls' Glee Club, 1,2; Newman Club, 1,2.

ARDIS MCINTEE—Bancroft; Two year Rural-State Graded; Rural Life Club, 1,2; YWCA, 1,2; College "Y", 2.

Kempen
Madsen
Montie
Steiger

McIntee
Meverden
Solverud
Uher

Madsen
Miller
Stanton
Wheelock

AGNES MADSEN—Wittenberg; Two year Rural-State Graded; Rural Life Club, 1,2; LSA, 1,2.

JUNE MADSEN—Tigerton; Two year Rural-State Graded; Rural Life Club, 1,2; Girls' Glee Club, 2; Tau Gamma Beta, 1,2; Pan-Hellenic Council, 2.

VERNA MEVERDEN—Birnhamwood; Two year Rural-State Graded; Rural Life Club, 1,2.

ISLA MILLER—Plover; Two year Rural-State Graded; Rural Life Club, 1,2.

RUTH MONTIE—Tipler; Two year Rural-State Graded; Rural Life Club, 1,2; Girls' Glee Club, 1,2; Gamma Delta, 1,2; YWCA, 1,2; College "Y", 1; WAA, 1.

RACHEL SOLVERUD—Nelsonville; Two year Rural-State Graded; Rural Life Club, 1,2; YWCA, 2.

JOYCE STANTON—Neillsville; Two year Rural-State Graded; Rural Life Club, 1,2; Girls' Glee Club, 1,2; Band, 1; YWCA, 1,2; College "Y", 1,2; Iris, 2.

BEATRICE STEIGER—Greenwood; Two year Rural-State Graded; Rural Life Club, 1,2; YWCA, 1,2; Tau Gamma Beta, 1,2.

NORMA UHER—Junction City; Two year Rural-State Graded; Rural Life Club, 1,2; Girls' Glee Club, 1; YWCA, 1,.

PATRICIA WHELOCK—Westboro; Two year Rural-State Graded; Rural Life Club, 2; Newman Club, 2.

Graduates

JOSEPHINE WIECZOREK—Rosholt; Two Year Rural-State Graded; Rural Life Club, 1,2.

SOPHIA YESKE—Vesper; two year Rural-State Graded; Rural Life Club, 2; Friendly 21, 2, Sect., 2.

LORRAINE ZENNER—Stratford; Two year Rural-State Graded; Rural Life Club, 1,2; Band, 1; Girls' Glee Club, 1; Gamma Delta, 1; Tau Gamma Beta, 2.

DONNA STORZBACH — Plainfield; Two year Rural-State Graded; Rural Life Club, 1,2. No picture available.

Wiczorek

Yeske

Zenner

Where Do You March Now?

(Dedicated to C.S.T.C. Alumni in the Armed Forces)

(Lyrics by Marjorie Mae Nelson—Music by Marjorie Loberg.)

By the ocean banks where all the gulls were flying,
White caps came and sank—the sun that shone was dying.
You and I walked there hand in hand,
Where do you walk now?

The ocean's still there—so are the gulls—
Now there's the war ship's towering hulls,
You went away—the country called.
Where do you march now?

In the sunlight hours we plotted and we schemed,
Building fairy towers and castles of our dreams—
You and I walked there, side by side,
Where do you march now?

Senior Ball

Queen Rose Marie Howes

King Myron Sharkey

The members of the Class of 1943 now serving in the Armed Forces reigned, if not in person, at least in spirit, over the Senior Ball which, as one of the few formal dances in a war year, was held at the Hotel Whiting on December 19. The keynote of decorations was a poster bearing the names of members in the service.

The climax of the evening came when the Senior class president, Myron Sharkey, and his companion, Rose Marie Howes, led the grand march. They were followed by James Kulidas, general chairman of the affair, who escorted Patty Markee.

The receiving line was made up of the students mentioned above with President and Mrs. William C. Hansen, Dean and Mrs. Herbert Steiner, Mr. and Mrs. Charles Evans, Dean Elizabeth Pfiffner, and Mr. and Mrs. Fred Schmeekle.

The publicity was handled by Don Kordus, Alva Thompson, Glendy Chapin and Tom Wishlinski. Bob Rifleman, Ken Brenner, Catherine Dineen and Leon Kalkofen took charge of programs, while the job of handling invitations was done nicely by Patty Markee, Fern Schneider, Anne Zimmerman and Frank Dakins.

O. Radke
President

V. Clark
Treasurer

J. Thompson
Secretary

J. Swett
Vice-President

Junior Class

Although the ranks of the Junior Class have become smaller and smaller since two years ago when they were that outstanding Freshman Class, they still have many "bright lights" keeping up the good work of the class. However, we know that most of these people who have left their class have gone on to be "bright lights" in the great victory school. They are striving to save our own and other schools, so that we may have academic freedom always.

Some of our outstanding Juniors, even though they were not here to finish out the school year, did many things to make us very proud of them.

On the gridiron the Juniors were well represented. Some of these, our football heroes, are Jay Swett, Bob Schunk, Fred Fink and Jerome Brecht. In basketball we have outstanding Juniors too, such as Jack Rasmussen, Edwin Szymanski, Orland Radke and Jim Sullivan.

The Junior girls too are well represented in the Girls Glee club. Some of the songsters are Jan Thompson, Ruth Michelsen, Gladys Pils, Marie Wipperfurth, Etta Louise Owen,

Helen Rasmussen, Ruth Thompson, Lettie Gotchy, Ruth Lindsay, Carol Ockerlander, Eileen Kobs and Brigetta Fleischman. Other outstanding musicians are Neosha Stay, John Edwards, Ruth Chrouser, Charles Larsen, Jack Rasmussen and Betty June Frost.

On the stage the Juniors were exceptionally prominent. Lillian LaMarche, Bob Handeyside, Charles Wildermuth and Dan Durkee are a few who helped to put on some grand performances this year.

Not to be outdone in athletics by the boys, we have many Junior girls taking part in a variety of sports — Alice Grube, Gladys Pils, Kitty Kelly, "Bunny" Glisczinski, Gen Smith, Lois Bauernfeind and Mae Hoffman.

As for publications, the Juniors have really done a splendid job—Fred Fink started his work as editor of the *Iris*, and the work was ably carried on by Violet Joyce, after Fred's call to service.

The Pointer staff boasts of many Juniors. Gladys Pils, Marjorie Prey, Jackie Stauber, Jan Thompson, Virginia Clark, Dave Hennick and Bob Handeyside helped to put out the

Juniors

Top row: Wildermuth, Lea, Scharf, G. Smith, Mayer, Swett.
Second row: Teske, Umlauf, Thorsen, Stay, Michelsen, Schunk.
Bottom row: Fleischman, Thompson, Schaefer, Zentner, C. Smith, J. Thompson.

Pointer every week.

Our Juniors have all done a great deal of work in all of our school organizations. The Greeks chose many of this class to be their leaders. Ruth Michelsen, Marjorie Prey, Merle Jenks, Roman Cooper, John Edwards, and Dan Durkee, are only a few of those active in fraternities and sororities.

In the Home Economics department we find many well known Junior girls: Kitty Kelly, Luella Christ, Blanche Padour, Kathleen Schaefer, Anita Campbell, Edna Clark and Anita Murphy.

The Primary Department too boasts of many fine Junior girls: Ruth Thompson, Ruth Chrouser, Harriet Coey, Irene Ramskugler, Joyce Thorson, Lois Brock, Doris Belongia, Dorothy Quinn, Gertrude Quinn and Loretta Gotchy.

In Grammar Round Table, Gen Smith, Jeanette Levi, Virginia Cody, Gladys Pils, Crystal Yoder, Betty June Frost, Shirley Fonstad, and Carol Smith are some of the outstanding Juniors.

Grant Thayer and Jean Gullikson can be found down in the radio studio, either at the controls or announcing a program. Grant has had

Top row: Vedder, Glisczinski, Leubner, Levi, Kobs, Erdman.
Second row: Lloyd, Lindsay, Grube, Christ, Herrick, Padour, Gotchy.
Bottom row: D. Quinn, Gullikson, Owen, Joyce, Pilz, Ramskugler, Rasmussen, G. Quinn.

Juniors

charge of several outstanding radio programs during the year.

In February after the Army Reserves and the Air Corps Reserves were called in, there were only a few Junior boys remaining in school.

Some of those who left to fight for Uncle Sam in these branches of the service are: Roy Arndt, Ray Craig, Everett Gardner, John Edwards, Jay

much for the Juniors to do in carrying on the work of these people in school. Indeed, they have done their work and have done it well. We know that our former friends in school, wherever they may be, can be very proud, for the class of 1944 is a great class. Many of the Juniors were elected by their classmates and members of organizations to belong to the Student Council and have done a lot of work in carrying out student government at Central State Teachers College.

Top row: Edwards, Sullivan, Borchardt, Neuenfeldt, Cooper, Arndt.
Second row: Chrouser, Campbell, Stauber, Coey, Gilman, Brock, Kelly, Bauernfeind.
Bottom row: Belongia, Fermanich, Averill, Fonstad, Clark, V. Cody, Ockerlander, M. Berger.

Swett, Bob Schunk, Chuck Larsen, Jack Rasmussen, Fred Fink and Dan Durkee.

Because of the fact that there were fewer social functions than usual to attend during the latter part of the year, the students had more time to spend on their studies. Some of the Juniors started practice teaching during the second semester, something that is entirely new at Central State Teachers college. These students did a fine job of their work at the Training School even though they were only Juniors.

In the scholastic field also many Juniors were elected to the honorary fraternities. Some of these were Betty June Frost, Jacqueline Stauber, Marjorie Prey and Violet Joyce.

As many of the Seniors were called away from school, some to do their part in winning the war, and some to go out and teach, there was

It is very easy to see that the seriousness of the present war situation has been fully realized by the college students of today. The Juniors, especially, perhaps even more than the underclassmen, have grown to understand the importance of doing things and of making the most of everything they do, whether it is scholastically or in other school activities. They realize, too, that the many who have gone from Central State Teachers college, also have important things to do. Those at home are going to do everything that they possibly can to make it easier for these people to do a great job.

So, if the Junior class keeps up the good work that it has done during this past year and other years in school, its members will be well fitted to meet and cope with the difficult tasks which lie ahead.

S. Speidel
President

A. Rademacher
Vice-President

K. Kenney
Secretary

S. Tobias
Treasurer

Sophomore Class

The class of '45 has shown itself to be one of the most outstanding classes CSTC has ever seen. Although the class has become much smaller since it started school two years ago, there are still to be found some very popular and prominent students.

This year, because of the small number of boys, the girls did more than their share to carry on the good work that the class started last year. However, some of the boys were in school long enough to do some fine work to make us very proud of them.

In football, Wally Sturm, Sam Barton, and Gil Rondencal showed us that they really knew how to handle that "pigskin". During the cage season, Clifford Worden and Art Crowns were two of the best men on the basketball floor.

In the musical field, the Sophomores are not to be outdone by any other class. The Girls' Glee club has many Sophomore girls in its ranks, some of whom are very outstanding. Shirlee Tobias, Hazel Tibbetts, Joyce Stanton, Audrey Priem, Irene Ludwig, LaVonne Harrison, Dorothy Davids, Betty Brooks, Marian Alberg, Beth Johnson, Kathryn Kenney, Sha-

ron Tietz, Joan Joosten, Martha Halama, June Madsen, Helen Lundgren, Doreen Short, Arlene Semanko, Beatrice Steiger, and Rose Marie Howes have all taken part in the various concerts that the Glee club has given during the year. Also, Margaret Winarski, Steve Speidel, Joan Joosten, and Kathryn Bentz have done fine work in the band and orchestra.

These Sophomores have very high scholastic records too, and some of them have been chosen to belong to the honorary fraternities. Don Walker was elected to Sigma Tau Delta. Art Pejisa, Hazel Tibbetts, and Betty Puariea were chosen as associate members of Sigma Zeta, and Steve Speidel is a member of Alpha Kappa Rho.

On the "Pointer" staff, both the publication and business staff boast of many Sophomores. Florence Flugaur, Janet Good, and Don Walker have written some excellent articles, and Kathryn Kenney, Lucille Lee, Rose Marie Howes, Betty Brooks, Hazel Tibbetts, and Virginia Grassl have helped to get ads and thus finance the paper.

Regardless of the small number of social functions during this school year, there are

Sophomores

Top row: Bregger, Finch, Fichten, Barton, Abrahamson, Craig, Guth, Brooks, Bubanovich.
Second row: Gruny, Anderson, Davids, Dunn, Gilman, Furmanek, Couillard, Cattnach, Grant.
Bottom row: Franckewicz, Bertz, Eide, Flugaur, Buchholz, Eager, Bentz, Buth.

still a number of "socialites" in the Sophomore class who could be seen at most of the formal and informal parties. Many of the Sophs have been chosen to join the social fraternities and sororities and are taking an active part in these organizations.

In women's athletics we find Sophomores who have taken an especially active part in the many sports offered to the women at Central State. Jackie Bregger, Bette Davis, Dorothy Davids, Millicent "Mike" Blissett, Sharon Tietz, Alice Grube, and Margaret Winarski, can almost always be found down in the gym, or

"Rec" Room engaged in any game from Ping Pong to basketball.

The Sophomores, as did other classes, lost many of their well-known class members during the year. Among them, they lost the able class president they had elected to direct them for the year. Steve Speidel went to fight for Uncle Sam and his work was taken over by Gus Rademacher, the vice-president, who did a very fine job.

In forensics and College "Y" there are a number of Sophomores engaged. Don Walker, Jane Finch, Rachel Eide, Beth Johnson, and Betty Pohlman are among these.

Top row: Stanton, Semanko, B. Peterson, T. Peterson, Howes, Good, Solverud, Owens.
Second row: Rademacher, Pohlman, Priem, Ofstun, D. Short, Puariac, Pounder, Niven.
Bottom row: Parks, Rondeau, Stephenson, A. Short, Storzbach, Suthaimer, Montie, Spindler.

Sophomores

Top row: R. Marotz, Horn, Mase, Pasternacki, Rademacher, LaMarche, J. Madsen, Zenner.
Second row: Lee, Kenney, Grossman, Halama, Miller, Joosten, Lundgren, Harrison.
Bottom row: Meverden G. Johnson, Kempen, Heike, B. Johnson, Grassl, A. Madsen, Lien.

The popularity of the Sophomore student is well known on the campus. As an example, we cite the choosing of Hansi Rademacher as the Homecoming Queen last fall. Hansi, a very ambitious and well-liked Sophomore girl, was chosen by popular vote of the student body to reign at the annual Homecoming festivities.

Some Sophomores who have done work on the Iris too, this year, are Bernadine Peterson, Lucille Lee, Virginia Grassl, Florence Flugaur and Hazel Tibbetts.

Last but not least, in religious organizations,

we find the names of many Sophomores, among whom are Jackie Bregger, Mary Bubonovich, Florence Flugaur, Virginia Grassl, Irene Ludwig, and Josephine Wieczorek.

For the Sophomores in the Rural Department, this is their last year in school, so we want to wish them the best of luck and hope that they will get along very well in the teaching world. When the class reenters school next September, it will undoubtedly be smaller, but we know that it will still continue to be the great class that it has proved to be thus far. So to the class of '45 we'll just say "more power to you".

Top row: Tibbetts, Worden, White, Speidel, Walker, Winarski.
Bottom row: Wyatt, Walters, Tietz, Wojan, Uher, Yeske, Tobias.

S. Hess
Treasurer

J. Rathke
Vice-President

P. Voight
President

M. Asenbrener
Secretary

Freshman Class

A large group of energetic and ambitious Freshmen entered C.S.T.C. last September. After they had been ably guided about by members of the Student Council "Ask Me" committee, they finally got everything straightened out and began their first year at Central State Teachers College.

Indeed they have done much to make us proud of them during the past year, and they have now become a very important part of the student body. Much of the usual hazing was done away with this year, because of the seriousness of the times, and so it was only a matter of a few weeks before the Freshmen were recognized by the upper classmen and had become their very good friends.

Starting right out to make a name for themselves as members of the football squad were Chester "Boots" Derezinski, Terry Menzel, Jim Playman, George Schmitz, Sheldon Larson, and Jack Berdan. Basketball season also brought some of these same boys into the limelight as they and other Frosh did some excellent work on the basketball floor. Clarence Henkel, Ernest Link, Jim Playman, Terry Menzel and

Francis Nelson certainly deserve mention for their fine sportsmanship and hard work as members of the 1942-'43 basketball squad.

Although everything was quite new to the Frosh, it did not take long before many of them had become members of different organizations and were taking part in the work of these groups. In the beginning of the year, two Freshman girls were chosen as attendants to the Homecoming Queen. These two girls were Margaret Johnson and Lorraine Sroda. Good work, girls, you certainly were nice attendants. Then too, at our football games, Charles and Albert "Squirt" Bernard and Betty Steckel did some swell cheer-leading.

Many of the Freshmen have made use of their musical talent by joining the musical organizations, such as the Glee Clubs, orchestra and the band. Among those well-known for their work in music this year, we find Ray Lee, Robert Lee, Gordon Sayner, La Verne Larson, Esther Ludwig, Judy Graham, Betty Steckel, Marjorie Stimm, Ursula Hein and Martha Gnip.

Not only were there to be found boys who were interested

Freshmen

Top row: Phelan, Stanczyk, Paape, Sayner, Playman, Polley.
Second row: C. Brooks, Reed, Steckel, Stimm, Sackett, Radke, E. Sanger.
Bottom row: Rathke, Schlinkert, Sroda, Pudlas, Schenk, Selz, M. Sanger, Stock.

in athletics, but there were many girls also interested in sports who took an active part in W.A.A. Some of these girls were Elizabeth Dubinski, Pat Anderson, Ruth Phelan, Virginia Fishleigh, Judy Graham and Norma Krueger.

Although it was only their first year here, many of the Freshmen displayed their dramatic ability by helping in the presentation of some good plays. Those who took part were Albert Hillestad, Percy Voight, Charles "Squirt" Berard and Dick Olk.

The Freshmen chose some of their most

prominent students as class officers and members of the Student Council in the beginning of the year. Those who were selected have worked hard and have done their work so well that the class may well be proud of their selections.

When the second semester came around, it was time for Greek pledging. Naturally many of the Freshman class were asked to attend the various parties given by the social sororities and fraternities during the "rushing". Then many of them were asked to pledge these organizations. Although, during pledging time, the girls

Top row: Henkel, Halverson, Dineen, Golomski, Hess, Graff, Felker.
Second row: Foemmel, Gordon, Haberkorn, Hickey, Fursteberg, Hemmrich, Hutchins, Fishleigh, Emmons.
Bottom row: Hein, Ellingson, Hotvedt, Goder, Hillestad, Graham, B. Hickey, Esselman.

Freshmen

Top row: Lietz, Menzel, W. Lang, Pliska, J. Jenks, Lee, Krueger.
Second row: Johnson, Krause, Klopotek, Kroon, Koss, M. Joyce.
Bottom row: Lippner, Kolstad, Jauquet, Lueck, Lindow, Sanger, E. Ludwig.

were required to wear unbecoming costumes and no makeup, and the boys had to carry paddles, and lanterns and what not, (Jim Playman had a violin and created a mild sensation) they'll never regret it.

Those Freshmen who became pledges were Judy Graham, Mildred Stephenson, Marjorie Stimm, Margaret Johnson, Evonne Miner, Joyce Rathke, Merle Weberg, Pat Anderson, Loretta Gonerig, Maurice "Snuffy" Goder, Ray Becker, Allen Barrows, Albert Hillestad, Percy Voight, Bob Tibbetts and Ed Boycks.

This year has been exceptionally hard on the Freshmen, especially the boys. They have been very undecided all during the year, not knowing from one day to the next whether or not they would be called into the service.

Hard as it was, many of them stuck it out, at least until the beginning of the second semester. However, by this time it was very noticeable that many members had already dropped out of school. For those who have left to do great things outside the college world, we hope that they enjoyed their stay at Central State Teach-

Top row: P. Anderson, Duckart, Boycks, Cutnaw, Barrows, R. Becker, Asenbrenner.
Bottom row: Craker, Dubinski, Daberkow, Burant, E. Anderson, Bennett, Christensen.

Freshmen

Top row: B. Madsen, E. Brooks, Nelson, Bertz, Nigbor, Moe, Moersfelder.
Bottom row: Miller, Norton, Miner, Link, Okray, Olson, Newby.

ers College, even though it was short. We hope, too, that what they learned while they were here with us will be of great value to them in the job that they are now doing. We know that those who have left their fellow classmates at Central State will be very proud of the faithful job that those who have stayed behind are doing.

So to those of you who are still members of the Graduating Class of 1946, keep up the good work that you have been doing, and continue to

do things that will make these absent members still more proud of you in the future.

In short, you have a job ahead of you to do and we know that you will do it. We know too that you will make the most of your years in college and will strive to keep up the fine record that you have begun this year. Then Central State Teachers college will have reason to be exceptionally proud of its graduating class of 1946.

Top row: M. Washatka, Voight, Tibbetts, Worden, Thorpe, Weiss.
Bottom row: Walter, Zagzebski, Westfahl, Wydra, Weberg, Zimmer.

Picture 1. Top row: Loberg, Heike, Wyatt, Semanko, Peterson, LaMarche, Gauier, Wojan.
Second row: Fryer, Rondeau, Stauber, Kenney, Murphy, Eager, Eide.
Bottom row: Anderson, Schaaerschmidt, Schaefer, Herrick, Sanger, Puarica, Grassl.
Picture 2. Top row: LaBarge, Adams, Jenks, Abrahamson, Nikolai, Rademacher, Skatrude.
Second row: Ofstun, Tibbetts, Pounder, Hebron, A. Campbell, J. Krueger.
Bottom row: Gullikson, Koehn, Fichten, Mr. Rightsell, Kulidas, Berger, Padour.

The High School department, founded in 1914, has come a long way in developing its standards to more nearly meet those of the University. Now credits are accepted by the University of Wisconsin on exactly the same basis as from other collegiate institutions. Graduates hold a B.S. or B.E. degree, and further study may now be carried on in the University without loss of credits.

Raymond M. Rightsell, director of this department since 1940, has inspired Forum to take a prominent place in the college. The enrollment now exceeds that of any other division. The students are ambitious; members of the Forum lead in many other activities—Band, Glee club,

College Theater, athletics, debate, Pointer, etc. Yes, it's an up and coming group. They have to be in order to be good high school teachers.

The Home Economics department is a part of the Forum. Miss Allen leads her group with precision to help them become skillful and successful Home Ec teachers.

Forum meetings are educational, with speakers helping the prospective teachers cope with problems they will encounter.

- President James Kulidas
- Vice-president Bob Schunk
- Secretary and Treasurer Violet Joyce
- Student Council Representative
- Jacqueline Stauber

Grammar Round Table

Top row: Zimmerman, Hlava, Zentner, Kobs, G. Smith, Butter, Kippenham.
 Second row: Owens, Catlin, Yoder, Niven, Grossman, Pils, Miss Hanson.
 Bottom row: Levi, Conjurske, Eversmeyer, Carver, Mr. Watson, Frost, V. Clark, J. Thompson.

The Grammar Department includes students enrolled as prospective intermediate and junior high school teachers. All students enrolled in these courses automatically become members of the Grammar Round Table.

Charles F. Watson heads the department as an able leader, devoting time to making the organization an active force of professional as well as of social value.

Mr. Watson is of great help to the students of the department, not only through his interest in the organization but also by the friendly assistance and cooperation he gives each individual of his group.

The Round Table meets at the regular time scheduled for departmental meetings, the first Monday of the month. At these meetings talks of both general and professional interest are given. Mr. Pierce of the Training school was a speaker at one of the meetings. At another Mr. Watson

explained the World War II situation to his group, making it clear and interesting through maps and illustrations. Then there were the social meetings. Everyone had a great time — except maybe the initiates. One party found Mr. Watson and his Round Table members "Going to Jerusalem". Dr. Jayne was exceedingly adroit at hanging onto his chair.

At one meeting, the group had a valuable round table discussion on the problems they might expect as teachers. With every member thinking, these problems were intelligently handled so that they could be solved.

The annual spring picnic at Iverson Park ended the year for the Round Table.

- President Anne Zimmerman
- Vice-president Janet Hlava
- Secretary-Treasurer Genevieve Smith
- Student Council Representative Janet Thompson

Primary Council

Picture 1. Top row: Burroughs, A. Short, Belongia, Ramekuqler, Nerlien, Coey.
Second row: Markee, Rasmussen, Tietz, Dunn, Umlauf, Thorson, D. Quinn.
Bottom row: Reitan, G. Quinn, R. Thompson, Michelsen, Chrouser, Grube, McGuire.
Picture 2. Top row: Vanderheiden, Brock, Floistad, Barber, Breske, Howes, Tobias.
Second row: Walters, E. Campbell, Joosten, Wipperfurth, Cattanach, Gotchy, Pilz.
Bottom row: Miss Colman, Owen, J. Gilman, Davis, Conover, Flugaur, Priem.

The Primary Council, headed by Miss Susan Colman, efficient and popular director, is a well organized division of the college. The girls of this group take pride in the fact that getting each child started on the right road is their responsibility when they enter the primary department.

These teachers must be well trained, not only in academic work, but in handling children as well. This is accomplished through frequent contact with the younger children in the Training school. Observation of and participation in classes at the Training school start after one year of general college courses; this gives students adequate training for a senior year of actual practice teaching. With this thorough preparation, it can be seen why CSTC can boast of its good primary teachers who are now in schools of the state.

Every meeting of this group is of educational value to the members. At one meeting this year, President Hansen discussed the qualities needed by teachers in the primary field. Miss Gloyer presented book reviews of current material that would be of help to prospective teachers. The social life of the members was also contributed to—especially in the fall picnic held to acquaint new members with the organization.

President Majorie Reitan
 Vice-president Maxine McGuire
 Secretary Harriet Coey
 Treasurer Lois Vanderheiden
 Press Representative Joyce Thorson
 Student Council Representative .. Patty Markee
 Executive Board
 Ruth Thompson and Loretta Gotchy
 Program Committee Elizabeth Campbell

Rural Life

Picture 1. Top row: Miss Roach, E. Anderson, Bennett, Horn, Esselman, Solverud, Alberg, Pejsa, Steiger, Bubanovich, Wydra, Firkus, Kempen, Stanton, Bertz.
Bottom row: Kroon, Harrison, Uher, Hanish, Moersfelder, M. Joyce, Gruny, Montie.
Picture 2. Top row: Ellingson, Kolstad, Foemmel, Pudlas, Klopotek, O'Kray, Wheelock, Madson, B. Sanger, Koss, M. Sanger, J. Johnson, Doolittle, Miss Glennon.
Bottom row: Selz, N. Anderson, Mr. Neale, Zenner, Burant, Daberkow, McIntee.

The Rural Department has been a part of Stevens Point Normal and Central State Teachers' College since its organization in 1912. O. W. Neale has been the capable director of the department since 1915, when immediately upon his arrival here, he organized the club as the first departmental club on the campus. His Rural Life club has become a real tradition in this college. It has met regularly on the first and third Mondays of every month, giving training in community leadership and participation, as well as in entertainment and social direction.

Educational talks by experienced persons in the field of rural education, programs emphasizing community projects, such as cooperatives and 4H clubs, panel discussions by students, and such entertainment as folk dancing get-to-

gethers, dances, and all-student programs which make use of the abilities of the group were found on the program for the year.

The Rural Department is a singing department—their songs fill the assembly after they have put aside the business of the meeting.

Mr. Neale, because of his outstanding work as director and his wide acquaintance with the school men in the state, has an excellent placement record for his department, and his graduates are doing fine work in the schools which they teach.

Officers for the two semesters are: President, Dorothy Hanish, Joyce Johnson; Vice President, Evelyn Firkus, Virginia Bertz; Secretary, Reuben Schultz, Felicite Kempen; Treasurer, Art Pejsa, Beatrice Steiger; Student Council Representative, Mary Bubanovich.

Women's Glee Club

This year the Women's Glee Club of C.S.T.C. boasted of a membership of seventy-five girls, each one adding her voice and charm to form an attractive and popular organization.

A new idea, the culmination of which was very much enjoyed by the student body, was adopted when Mr. Michelsen combined the glee club and the band in various selections to introduce a group pleasing to the eye as well as to the ear. Among their other tours, the group made several trips to Camp McCoy to give concerts for the soldiers there.

Marjorie Loberg accompanied the group, and her piano solos proved a welcome addition to many glee club programs. Other soloists appearing with the glee club were Dorothy Jane Raddant and her marimba, the Tau Gam Trio, and others.

The annual Christmas Concert again featured the Women's Glee club both with an individual program and in combination with the Men's Glee club. Ruth Michelsen, Beth Johnson, Gertrude Rondeau, and Lillian LaMarche were featured as soloists at this concert.

Laurels to Gertrude Rondeau, soprano soloist with the glee club for four years, who has done a very fine piece of work in all of her appearances at home and on tour. Concert audiences, as well as the glee club, will miss her lovely voice next year.

The Women's Glee club and their director have worked hard to do a fine job during this year. They built a reputation for musical ability and good entertainment here at home and at the various schools and towns which they visited throughout the year, and they are to be complimented highly.

Men's Glee Club

The Men's Glee club was organized this year with a large membership and a fine group of voices, but the Army, the Navy, and the Marines quickly reduced the personnel. It soon became impossible for the organization to function in its usual efficient manner.

The Glee club was able, however, to add its voices to those of the Women's Glee club to make the annual Christmas concert a marked

success. Businessmen, members of various church choirs, and high school fellows from Stevens Point were generous in substituting for the missing voices.

President Merle Jenks
Business Manager Bob Malecki
Publicity Chairman Don Walker
Corresponding Sec'y Don Becker
Director Norman E. Knutzen

Band

Because of wartime conditions, during this twelfth year of its existence, the College Band had the lowest membership of any one year — thirtyfive. Calls both to the armed forces and to the teaching profession made it impossible for many of the experienced players to continue their work in the organization. The almost exclusively feminine group left by the end of the year worked hard, however, and they have continued the fine record that the band established in previous years.

This year, the band has given several assembly programs which have been thoroughly appreciated by the student body.

On February 10, and March 4, the band travelled to Camp McCoy to give concerts for the men in service. These were long trips, but the group enjoyed them immensely.

The twelfth annual concert was given in the spring. In spite of reduced personnel, Mr. Michel-

sen did a fine piece of work in the presentation of this concert.

Personnel

OBOE: Betty June Frost, Helen Rasmussen.

CLARINETS: Marjorie Loberg, Olive Crawford, Ruth Thompson, Neosha Stay, Gordon Sayner, Mary Lou Hutchins. Gladys Pils, Evonne Miner, Etta Owen, Martha Stock.

SAXOPHONES: Loretta Gotchy, Virginia Wogan, Bonnie Moe, Hansi Rademacher.

CORNETS: Florence Theisen, Ruth Chrouser, Sam Hess.

HORNS: Joan Joosten, Roger McCullum, Alice Buth, Alta Niven.

BARITONE: Joyce Ann Rathke.

TROMBONE: Pat Carver, Maurine Copper.

BASS: Marguerite Berger.

DRUM: Harvard Erdman, Bernadine Schlinkert.

TYMPANI: Ruth Michelsen.

Orchestra

Under the able direction of Peter J. Michelsen the College Orchestra has continued its fine work and has presented several programs in cooperation with the Women's Glee club.

There was the Christmas concert, presented by the Women's and Men's Glee clubs at which the favorite selection, "Voice of Freedom", was played and sung. The organization was assisted at this time by musicians from Stevens Point and Wisconsin Rapids.

With aid from musicians outside the school, the orchestra again took part in the presentation of the Easter concert and in the Baccalaureate and Commencement exercises.

The orchestra's cooperation in activities of the school has proved it of value both to those who take part and to those who listen. The IRIS, together with the rest of the student body, says "Congratulations to Mr. Michelsen and a fine organization."

Christmas

The traditional Christmas Concert in the college auditorium opened in a Yuletide atmosphere created by the setting of the Bethlehem scene against a background of silvery snowflakes. The strains of "The Lost Chord" blended into the beauty of the room, and voices hushed quickly. The formally dressed vocalists, holding lighted tapers, singing and marching in what has become almost tradition, walking down the aisle.

The Women's Glee club sang in the first section of the concert. Their songs included "He Shall Feed His Flock", "Invocation to Life", and the stirring "Voice of Freedom".

These selections were followed by "Sonatina" and Handel's "Largo" played by the orchestra.

The poignant, beautiful nativity scene was one of the highlights of the concert, and the loveliness of the scene was augmented by appropriate music.

The moving "Largo" from the "New World Symphony" by Anton Dvorak was done as a marimba solo by John Muehlstein of Wisconsin Rapids.

A combined group of college men and women and men from the Hardware Mutual company sang "Silent Night", "Light Divine" and "Glory". For their closing number the whole group sang the glorious "Hallelujah Chorus" as the audience stood in tribute to music and to the beautiful thought of Christmas.

Newman Club

Top row: Ramskuogler, Bertz, Bubanovich, Esselman.
 2nd row: Gruny, Halama, M. Joyce, Furmanek, Grassl.
 Bottom row: Lietz, Haberkorn, Miss Roach, Asenbrener, Wheelock, Franckewicz.

The Newman Club provides an opportunity for Catholic students to become better acquainted with one another, and aids in fostering a spirit of peace, harmony, and fellowship on the campus.

Miss Roach is faculty adviser. The officers are: president, Mary Asenbrener; vice-president, Ruth Chrouser; secretary, Mary Joyce; press representative, Arlene Esselman; treasurer, Lucille Lietz.

To encourage and maintain Lutheran fellowship and lay leadership on the campus are the outstanding aims of Gamma Delta, organization of Lutheran students of CSTC.

The officers who headed Gamma Delta were: president, Dorothy Davids; vice-president, Arlene Lloyd; secretary, Irene Ludwig; treasurer, Edna Rusch; press representative, Eileen Kobs. Dr. Reppen is faculty adviser.

Gamma Delta

Top row: Hess, E. Ludwig, I. Ludwig, Lange.
 Bottom row: Rathke, Grossmann, Montie, Moersfelder, Rev. Ludwig, Davids, Rusch, Heike.

Y. W. C. A.

Picture 1. Top row: Eager, Leubner, Solverud, Horn, Peterson, Walter.
Second row: Yoder, Lloyd, Harrison, Christ, Lien.
Bottom row: Uher, Floistad, E. Anderson, Colbert, Mykleby.
Picture 2. Top row: Barber, Stanton, Coey, Herrick.
Second row: Hebron, Conover, Connor, Montie, J. Johnson.
Bottom row: Moersfelder, Lindow, Eide, Kroon, Steiger, Pounder.

CSTC may rightfully point with pride to the splendid work and to the maintenance of high standards set up and followed by the members of the international organization of YWCA.

It has become customary every fall for "Y" girls to welcome Freshman girls by honoring them with a tea. On this occasion the "Y" girls act as kindly Big Sisters to their guests and they make them feel at ease in their new surroundings. The only requirement for membership in the "Y" is that the new girl be present at a few

meetings. An impressive candle light service inducts new girls into the organization.

It has become traditional with "Y" girls to decorate the dorm at homecoming time and to help at Christmas by their efficient charity work.

Mrs. A. E. Harris is adviser for the "Y". The patronesses are Mrs. W. C. Hansen, Mrs. O. W. Neale, Mrs. O. F. Nixon, Mrs. E. T. Smith and Miss Helen Meston. The officers are: president Gwen Herrick; vice-president, Anita Campbell; secretary, Phillis Umlauf; and treasurer, Loretta Gotchy.

College Y

Standing: Nikolai, Wildermuth.
Sitting: Mr. Lyness, Stanton, Eide.

College "Y" deals primarily with the problems and trials of youth. It aids the student in building his philosophy of life.

Recognition is due Dr. and Mrs. Lyness, who have graciously lent their support to the group.

Monthly meetings were presided over by these capable officers: Co-presidents, Rachel Eide and Bill Nikolai, secretary, Joyce Stanton, and press representative, Marion Grossman. Charles Wildermuth was unanimously made program chairman.

The Lutheran Student association has as its purposes to promote a more Christian life on the campus and to promote a closer fellowship among Lutheran students. It brings each member into close contact with his church.

Rev. Alf Romstad guides LSA. Mr. Faust and Mr. Knutzen are faculty advisers. Officers are: President, Lennert Abrahamson; vice-president, Melba Waag; secretary, Gertrude Pilz; and treasurer, Helen Lundgren.

Lutheran Student Association

Top row: Hemmrich, E. Sanger, Lien, Hotvedt, Floistad, Ellingson, Conjurske, Schlinkert, M. Sanger, Alberg.
Second row: Torgerson, Garton, Pilz, Waag, Lundgren, J. Madsen.
Bottom row: Mr. Faust, Mr. Paulson, L. Abrahamson, Halverson.

The Iris

Top row: Grassl, Ockerlander, Chrouser, Stanton, Eide, Finch
Bottom row: Joyce, Prey, Reitan, Tibbetts, Stauber, Peterson.

The war necessitated several changes in both the staff and the policy of the IRIS this year. Staff members leaving for the armed services, increased costs of printing and engraving, diminishing supplies of photographic materials limited by government order and by high prices, a low budget as a result of the decreased enrollment, and a depleted activity fund—these are only a few of the obstacles that had to be surmounted in order to present to you, the students of CSTC, the 1943 IRIS.

When the armed forces took Fred Fink, editor, and Don Becker, business manager, Violet Joyce was appointed as editor, and Hazel Tibbetts as business manager. Aiding the editor

were Carol Ockerlander and Jacqueline Stauber, associate editors.

Completing the staff were: Bernice Gliścinski,

art editor, in charge of layouts and design; Florence Flugaur, opening section; Glendy Chapin, administration; Beth Johnson, faculty; Marjorie Reitan, seniors; Virginia Clark, underclassmen; Brigetta Fleischmann, division organizations; Rachel Eide, forensics; Florence Theisen, music; Jane Finch, religious organizations; Jackie Stauber, publications; Marjorie Prey, social organizations; Bernadine Peterson, honoraries; Bill Carnahan, men's athletics; Dorothy Davids, women's athletics; Joyce Stanton, features; Bob Rifleman, photography; Lucille Lee, typing; Virginia Grassl and Ruth Chrouser, business and advertising. Faculty advisers are Mr. Rogers, chief adviser; Miss Glennon, editorial adviser; and Mr. Faust, in charge of photography.

The Pointer

Top row: Prey, Kulidas, Stauber.
Bottom row: Ockerlander, Reitan, Tibbetts, Grassl, Nelson.

Like the IRIS, the POINTER too had its difficulties in publishing a paper during this war year, but its staff managed to carry on. In addition to weekly issues of news about campus affairs, the staff prepared special issues at homecoming time and during the week that the air corps trainees started work at CSTC. As the year went on, several male staff members left school to join the armed forces and their work was cheerfully done by remaining staff members.

Bob Malecki, editor-in-chief, had the following students working on his staff at some time during the year: Don Walker, managing editor; Violet Joyce, news editor; Iris Precourt, Florence Flugaur, Gladys Pils, Bill Carnahan, features; Carol Smith, Carol Ockerlander, Jackie Stauber, Patricia Maguire, Florence Flugaur, Ruth Michelsen, Carmen Brooks, reporters; Marjorie Mae Nelson, Jack Rasmussen, James Kulidas, Myron Sharkey, sports; Roy Arndt, copy editor; Ray Skatruide, art editor; Rose Marie Howes, Lucille Lee, Janet Thompson, typists; Hazel Tibbetts, Jackie Stauber, proofreaders.

Dave Hennick succeeded Bob Handeyside as business manager. Working with him were: Jim Fichten, Virginia Clark, assistant business managers; Virginia Grassl, bookkeeper; Marjorie Reitan, circulation manager; Alva Thompson, Grace Pudlas, Gwen Herrick, Bob Shorey, Bette Owens, Marjorie Prey, circulation staff.

Debate

Wildermuth, Walker, Thayer, Precourt, Rademacher, Pohlman, Brock, Firkus.

"Resolved: That the United Nations should form a permanent Federal Union, with the power to tax and regulate international commerce, maintain a police force, to settle international disputes, and to enforce such settlements, and to provide for the admission of other nations which accept the principles of the Union." This debate question of 1943 is the most vital debate question proposed by the Mid-Western Debate division for many years.

At the beginning of the season, a series of preparatory discussions were held, presided

over by Dr. Tolo, Mr. Harris, Dr. Jenkins, Mr. Steiner, and Dr. Reppen. Coach Burroughs was always ready with helpful suggestions and criticisms.

On February 12 and 13, the Point squad went to Whitewater for the most important tournament of the year. There were 22 schools entered from throughout the Mid-West. In the senior division, Charles Wildermuth and Don Walker won three and lost two debates; and Hansi Rademacher and Iris Precourt won one and lost four. In the junior division Roy Arndt and Grant Thayer won two and lost three; and Betty Pohlman, Gladys Craker, and Lois Brock won one and lost four. Iris Precourt received third highest individual rating at the meet. Charles Wildermuth, Don Walker, Roy Arndt, Grant Thayer, and Betty Pohlman received honorable mention.

The annual Wisconsin Valley tournament was held February 26 and 27 at Stevens Point. Eight schools entered twenty teams. Cups were awarded to the women's team from Carroll college and the men's team from St. Olaf, both being undefeated. Don Walker and Grant Thayer won two and lost four debates. Iris Precourt and Betty Pohlman won one and lost five.

Some meets which Point had planned to attend were cancelled because of war conditions, but the season was exciting in spite of its brevity.

Radio

Bob Rifleman, Miss Hanson, Grant Thayer.

Radio Workshop was started in this college five years ago; since then it has been an active and important organization here at school. At meetings on Wednesday afternoon, the members learned script writing, radio speech, technical detail, and all the fundamentals of radio. The Workshop Staff consisted of Miss Hanson, director; Bob Rifleman, production; Lennert Abrahamson and Grant Thayer, assistants. New additions to the staff were Don Walker, Robert Tibbetts, and Jean Gullikson.

On Mondays at 3:45 Mr. Burroughs read his own and college students' original poetry with a musical background on his program "Come Read To Me."

On Tuesdays at 3:15 and later on Saturdays at 2:45 was heard "The Symphonic Hour" of classical recorded music narrated by Bob Rifleman and Mr. Faust, with Lennert Abrahamson at the controls.

At 3:15 on Wednesdays during the first semester, Mr. Kampenga gave reviews of "Books in War". The second semester found Jane Miller with "Your Story Time" of literature and poetry for primary grade pupils.

At 2:30 on Thursdays, listeners could "Go to College by Radio" on a program taken direct from the classroom of Mr. Knutzen's "Survey of American Literature".

"The Parade of Bands", narrated by Grant Thayer, which was heard on Thursdays at 3:30, was

later changed to "The Music Album" by Lennert Abrahamson.

On Fridays at 3:15 came the all-college program, "The Purple and Gold Hour". Program arranger, Roy Arndt, presented programs by college and religious groups, by the Dormites, and by talented members of the student body. Two very outstanding programs were: Obler's "Miracle in 3-B" recorded by Iris Precourt, Isla Wood, Janet Good, and Bob Handeyside; and the round-table discussion on post-war reconstruction conducted by Don Walker, Iris Precourt, Grant Thayer, and Charles Wildermuth.

Daily at 11:45, Bob Rifleman's "Campus Variety" program of popular music and campus news was "on the air".

Len Abrahamson, Jane Miller.

College Theater

Despite many difficulties in this war year when personnel and funds were sadly depleted, College Theater has carried on for its seventh successful year. Special recognition should be given to those people who in any way contributed to the direction, staging, and production of the play, "You Can't Take It With You".

The play was directed by Leland M. Burroughs, assisted by Robert Lewis. Stage managing was done by Robert Handeyside and his crew, James Fichten, Jane Ganster, Betty Steckel, Dorothy J. Raddant, Merle Jenks, Don Walker, LaVerne Larson, Ursula Hein, Carmen Brooks, and Marjorie Nelson, aided by Dr. Jenkins and by Dan Durkee, the technical director of Theater. When the job came up of turning college boys into old men and co-eds into duchesses, services were required of Elaine Catlin and her assistants, Glendy Chapin, Lois Bauernfeind, Gertrude Heike, and Isla Wood, with the added help of Mr. Lewis and John Pfiffner.

A huge cast of nineteen gave two distinct and memorable performances. In the cast were Charles Wildermuth, Jane Finch, Art Pejsa, Janet Good, Iris Precourt, Neva Jane Burroughs, Richard Berard, Judy Graham, Percy Voight, Clifford Borchardt, Charles Berard, Virginia Grassl, Richard Olk, Albert Hillestad, Lillian LaMarche, Norman Dineen, Gordon Sayner, Terry Menzel and George Schmitz.

Members of College Theater also directed the forensic activities at the Training school.

Top row: Dr. Jenkins, Burroughs, Mr. Burroughs.
Bottom row: Catlin, LaMarche, Precourt, Nelson.

Pan-Hellenic Council

Top row: Sharkey, Radke, Erdman, LaBrot, Wishlinski.
Bottom row: Carver, Prey, E. Johnson, Michelsen, Frost.

The Pan-Hellenic Council was organized in 1930 under the supervision of the late President E. T. Smith and Dean Steiner.

The Council is composed of the president and a representative from the sororities, Tau Gamma Beta and Omega Mu Chi, and the fraternities, Phi Sigma Epsilon and Chi Delta Rho.

The purpose of the Council is to act as a governing body for the four social "Greeks". The council sets the dates for rushing and pledging. Each semester a Pan-Hellenic formal dance climaxes the pledging period.

This year the sororities and fraternities combined their separate formals to give an Inter-Greek winter formal. The spring formal was open to all college students and soldiers.

First Semester

- Merle Jenks
- Patty Markee
- Alva Thompson
- Pat Carver
- Patty Markee
- Betty June Frost
- Merle Jenks
- Louis Erdman
- Tom Wishlinski
- Bob Malecki

President
Secretary

Tau Gamma Beta

Omega Mu Chi

Chi Delta Rho

Phi Sigma Epsilon

Second Semester

- Myron Sharkey
- Marjorie Prey
- Marjorie Prey
- June Madsen
- Ruth Michelsen
- Beth Johnson
- Roman Cooper
- Grant Thayer
- Myron Sharkey
- Adrian LaBrot

Tau Gamma Beta

First Semester

Alva Thompson
 Brigetta Fleischmann
 Gwen Herrick
 Marjorie Prey
 Marjorie Reitan
 Patricia Carver
 Gertrude Rondeau
 Carol Ockerlander

President
Vice-President
Recording Secretary
Corresponding Secretary
Treasurer
Pan-Hell Representative
Historian
Press Representative

Second Semester

Marjorie Prey
 Florence Theisen
 Dorothy Davids
 Bernice Glisczinski
 Carol Ockerlander
 June Madsen
 Brigetta Fleischmann
 Lucille Lee

Top row: Stay, A. Short, Ockerlander, Steiger, Alberg, Fleischmann, G. Rondeau, Herrick, McGuire, Carver.
 Second row: Zenner, Davis, Lundgren, Catlin, Prey, Miss Meston, Theisen, Lee.
 Bottom row: Davids, N. Anderson, Cattanaach, D. Short, Joosten, Vanderheiden, Schaefer, Reitan, Glisczinski.

Seniors: Elaine Catlin, Gertrude Rondeau, Alva Thompson, Janet Hlava, Maxine McGuire, Lois Vanderheiden, Patricia Carver, Gloria Joosten, Marjorie Reitan, Florence Theisen.

Juniors: Brigetta Fleischmann, Gwen Herrick, Carol Ockerlander, Marjorie Prey, Kathleen Schaefer, Neosha Stay, Bernice Glisczinski.

Sophomores: Jean Cattanaach, Bette Davis, Lucille Lee, Doreen Short, Mildred Stephenson, Dorothy Davids, Joan Joosten, Helen Lundgren, Audrey Short, Delores Rondeau, Norma Anderson, June Madsen, Marian Alberg, Beatrice Steiger, Ruth Marotz, Lorraine Zenner.

Freshmen: Patricia Anderson, Loretta Gonerig, Margaret Johnson, Joyce Rathke, Merle Weberg, Evonne Miner.

Honorary Members: Miss Mildred Davis, Mrs. W. C. Hansen, Mrs. R. D. Morrison.

Patronesses: Mrs. E. T. Smith, Mrs. F. N. Spindler. **Advisers:** Miss Ruby Greiling, Miss Helen Meston.

Tau Gams

Founded in 1909, Tau Gamma Beta Sorority is the oldest Greek society on the campus. For thirty-four years the Tau Gams have maintained active leadership in all phases of college life.

Upon the retirement of President F. S. Hyer, Tau Gamma Beta Sorority created, in his honor, a Student Loan Fund of one hundred dollars. Each year part of this sum is loaned to a worthy girl of sophomore standing at CSTC.

Active in many organizations are the Tau Gams. The first semester president of Alpha Kappa Rho, musical fraternity, was Gloria Joosten; other Tau Gams in the musical fraternity

are Pat Carver, Neosha Stay, Florence Theisen, and Gertrude Rondeau. Gertie is soloist in the Glee club. Alva Thompson was the president of College Theater. Kay Schaefer is a member of Sigma Zeta.

Gwen Herrick is president of YWCA, Dot Davids of Gamma Delta, Janet Hlava of the dorm (while it existed for the girls), and Marjorie Reitan is president of Primary Council.

Carol Ockerlander, Gwen Herrick, Marjorie Reitan, Florence Theisen, Marjorie Prey, Bernice Glisczinski, Brigetta Fleischmann, Dorothy Davids, and Lucille Lee are on the Pointer and Iris staffs.

Omega Mu Chi

First Semester

Patty Markee
 Neva Jane Burroughs
 Dorothy Quinn
 Harriet Coey
 Violet Joyce
 Betty June Frost
 Jackie Stauber
 Beth Johnson
 Virginia Clark

President
Vice-President
Recording Secretary
Corresponding Secretary
Treasurer
Pan-Hell Representative
Press Representative
Chaplain
Historian

Second Semester

Ruth Michelsen
 Janet Thompson
 Ruth Thompson
 Harriet Coey
 Ruth Chrouser
 Beth Johnson
 Virginia Clark
 Betty Brooks
 Genevieve Smith

Top row: Miss Bentson, Miss Glennon, Fonstad, G. Smith, J. Thompson, B. Brooks, Burroughs, Bentz, Finch.
Second row: Oistun, B. Johnson, G. Quinn, Stauber, Pohlman, Tibbetts, Owens, Priem, Puariea, Buth, Michelsen.
Bottom row: Clark, D. Quinn, Tobias, Frost, R. Thompson, Kenney, Chrouser, Grassl, Connor, Levi.

Seniors: Patty Markee, Neva Jane Burroughs.

Juniors: Genevieve Smith, Violet Joyce, Carol Smith, Dorothy Quinn, Harriet Coey, Betty June Frost, Janet Thompson, Ruth Michelsen, Gertrude Quinn, Virginia Clark, Jacqueline Stauber, Ruth Thompson, Ruth Chrouser, Shirley Fonstad, Jeanette Levi, Marie Wipperfurth, Alice Buth.

Sophomores: Kathryn Bentz, Kathryn Kenney, Shirley Tobias, Bette Owens, Betty Brooks, Audrey Priem, Jane Finch, Betty Pohlman, Hansi Rademacher, Hazel Tibbetts, Betty Puariea, Edythe Oistun, Virginia Grassl, Beth Johnson, Joyce Connor, Rose Marie Howes.

Freshmen: Judy Graham, Marjorie Stimm.

Honorary Members: Mrs. Harold Tolo, Mrs. Erwin Schwahn, Mrs. Albert Harris, Miss Hazel Bentson.

Patronesses: Mrs. Palmer Taylor, Mrs. Charles Cashin, Mrs. Earle Kidder.

Advisers: Miss Syble Mason, Miss Bertha Glennon.

Omegas

Seventeen years ago, Omega Mu Chi Sorority was organized at CSTC. The sorority has grown in the intervening years and has become one of the important campus organizations.

The three big events on the sorority calendar are a fall tea, the formal, and a card party. The proceeds from the card party were given to the Red Cross. Jackie Stauber was selected as the best model in the annual style show.

Every semester the sorority honors the pledge having the highest scholastic average, by the presentation of the scholarship pin. Last semester's proud wearer was Alice Buth, this year it was Judy Graham.

Members are prominent in many extra-curricular activities. Vi Joyce is editor of the Iris and news editor of the Pointer; Jackie Stauber is associate editor of the Iris; Hazel Tibbetts is business manager. Ruth Michelsen is president of the Women's Glee club. Ruth Chrouser is a member of Alpha Kappa Rho. In Sigma Tau Delta we find Vi Joyce, Jackie Stauber, and Betty Frost.

At Homecoming Hansi Rademacher was crowned queen of the festivities. Rose Marie Howes was chosen queen of the Senior Ball.

Phi Sigma Epsilon

First Semester

Tom Wishlinski
 Adrian LaBrot
 Myron Sharkey
 Don Walker
 John Edwards
 Robert Malecki

President
Vice-President
Corresponding Secretary
Financial Secretary
Guard
Pan-Hell Representative

Second Semester

Myron Sharkey
 Robert Shorey
 John Edwards
 Bill Parks
 Tom Wishlinski
 Adrian LaBrot

Top row: Edwards, Malecki, Peterson, Brown, Parks, Hennick, Shorey.
 Second row: Durkee, Sullivan, Hodell, Barton, Carnahan, Sharkey.
 Bottom row: LaBrot, Wishlinski, Walker, Rifleman.

Seniors: William Carnahan, Adrian LaBrot, Robert Malecki, Robert Rifleman, Robert Shorey, Myron Sharkey, Rayfield Skatrude, Thomas Wishlinski.

Juniors: John Edwards, Bob Handeyside, James Sullivan, Dan Durkee, Dave Hennick, James Brown.

Sophomores: Howard Barton, William Parks, Tom Peterson, James Fichten, Donald Walker.

Freshmen: Allen Barrows, Albert Hillestad, James Playman, Maurice Goder.

Honorary Member: Harry Hertz.

Advisers: L. M. Burroughs, F. J. Schmeekle.

Phi Sigs

The Kappa chapter of Phi Sigma Epsilon, national fraternity, was organized 1919. Always active on the campus, the Phi Sigs have been prominent in college life ever since their organization.

This year, for example, Adrian LaBrot is president of the Student Council, Bob Malecki is editor of the Pointer, Dave Hennick is business manager of the Pointer, and Myron Sharkey is Senior class president.

Bill Carnahan was captain of the 1942 football team; other Phi Sigs in football and basket-

ball were Sam Barton, Myron Sharkey, Jim Playmen, and Jim Sullivan.

In Sigma Zeta, we find Myron Sharkey, Ray Skatrude, and Tom Wishlinski. John Edwards is a member of Alpha Kappa Rho, while Don Walker is in Sigma Tau Delta.

For many years the Phi Sigs have had a house on Main street, but at the beginning of the second semester it was closed for the duration of the war. At present, many of the fellows are away in some branch of the armed services, and others will leave at the close of school in May.

Chi Delta Rho

First Semester

Merle Jenks
Grant Thayer
Roman Cooper
Hilton Stock
Jerry Neuenfeldt
Louis Erdman

President
Vice-President
Secretary
Treasurer
Sgt. at Arms
Pan-Hell Representative

Second Semester

Roman Cooper
Orland Radke
Louis Erdman
Jack Gear
Kenneth Brenner
Grant Thayer

Top row: Brenner, Jenks, Craig, Pejsa, Arndt, Schunk, Cooper.
Second row: Crowns, Kulidas, Swett, L. Erdman, Thayer, Stock.
Bottom row: Radke, Larsen, Spindler, Rademacher, Mase.

Seniors: Hilton Stock, Frank Koehn, Kenneth Brenner, Jack Gear, James Kulidas, Vincent Brunner.

Juniors: Merle Jenks, Gerald Neuenfeldt, Orland Radke, Don Becker, Louis Erdman, Roy Arndt, Jay Swett, Robert Schunk, Grant Thayer, Art Pejsa, Roman Cooper, Charles Larsen.

Sophomores: Arthur Crowns, Gus Rademacher, Ray Craig, Byron Crowns, Carl Spindler, Stephen Speidel, John Mase.

Freshmen: Bill Terrill, Percy Voight, Ray Becker, Bob Tibbetts, Ed Boycks.

Faculty Advisers: R. M. Rightsell, N. E. Knutzen, H. M. Tolo, G. W. Faust.

Chi Delts

The Alpha chapter of Chi Delta Rho fraternity was organized in 1930 at CSTC. Although it is the youngest of the Greek organizations, it has assumed leadership on the campus.

Each year the Chi Delts show their interest in scholarship by the presentation of the Chi Delta Rho honor cup, which is awarded to the student with the highest scholastic average for the year.

Jim "Doc" Kulidas wrote sports for the

Pointer. Frank Koehn, Orland Radke, Louis Erdman, Robert Schunk, Jay Swett, and Art Crowns participated in basketball and football.

Orland Radke and Jay Swett were junior class officers.

Many of the Chi Delts are now in the service. Jim Kulidas, Gerald Neuenfeldt, Don Becker, Robert Schunk, Jay Swett, Byron Crowns, Steve Speidel, Roy Arndt, August Rademacher, Ray Craig, Charles Larson, Art Crowns, and Art Pejsa are on this list.

Sigma Zeta

Top row: Nikolai, Rifleman, Brunner, Pejsa, Dr. Lyness, Skatrude, Wishlinski.
Second row: Sharkey, W. Anderson, Tibbetts, Theisen, Rademacher, A. Campbell.
Bottom row: Waag, Bentz, Rusch, Schaefer, Scharl, Meydam.

The local chapter of Sigma Zeta, CSTC's honorary science fraternity, was organized here in 1929.

The fraternity aims to promote interest in the field of science. To become a member of Sigma Zeta, a student must attain high scholarship, and he must also be working toward a Bachelor

of Science degree in one of the many fields of science or mathematics.

The local chapter has two members who are national officers. Mr. Faust is National Recorder-Treasurer, and Dr. Lyness is National Editor.

Officers are: Master scientist, Rayfield Skatrude; vice-master scientist, Wilma Anderson; recorder-treasurer, Mr. Rogers.

Sigma Tau Delta

Top row: Mr. Burroughs, Miss Davis, Miss Colman, Miss Glennon, Mr. Kampenga.
Bottom row: Stauber, Nelson, Precourt, Joyce, Prey, Frost.

Students at Central State who are English majors or minors, and who have a two point average in English, are considered for membership in Sigma Tau Delta, honorary English fraternity on the campus. The local chapter, Psi Beta, was organized in 1930.

The fraternity grew out of the Margaret Ashmun club, founded in honor of this Wisconsin author, who spent much of her time in Stevens Point.

This year the fraternity, contrary to its usual custom, could not publish FLIGHT, its yearbook of student creative writing, because a limited budget prohibited the undertaking.

Iris Precourt is the president; Betty Frost is recorder-treasurer; Glendy Chapin is historian. The faculty adviser is Leland M. Burroughs, head of the English department.

Alpha Kappa Rho

Standing: Mr. Plank, Theisen, Edwards, Carver, Loberg, Mrs. Smith, Mrs. Steiner, Mr. Steiner, Chrouser, Speidel, Mr. Michelsen.
Seated: Raddant, G. Joosten, Crawford, Stay.

Alpha Kappa Rho, honorary music fraternity at CSTC, was organized in 1937 under the direction of Peter J. Michelsen, head of the music department.

One of the highlights of this year's activities was an assembly program sponsored by the organization and presented by the Women's Glee Club and the College Band under the direction of Mr. Michelsen. Officers first and second semester respectively were: president, Gloria Joosten and Olive Crawford; vice-president, Olive Crawford and Marjorie Loberg; secretary, Dorothy Raddant and Ruth Chrouser; treasurer, Neosha Stay and John Edwards.

Because of war conditions, a comparatively small membership characterized the "Friendly 21" this year, but the organization continued to work toward its chief aim—to help ex-students to fit more easily into the student body.

First semester officers were president, Dorothy Hanish; vice-president, Gladys Pilz; secretary-treasurer, Fern Schneider, and club reporter, Helen Gauer. Second semester they were president, Helen Gauer; vice-president, Evelyn Firkus; secretary-treasurer, Sophia Yeske; and club reporter, Gertrude Pilz. Faculty adviser: Miss May Roach.

Friendly 21

Pilz, Hanish, Yeske, Gauer, Firkus, Miss Roach, Doolittle.

Home Economics Club

Picture 1 Top row: Halama, Eager, Semanko, G. Johnson, Rusch, Peterson, Wyatt, Mykleby, Padour.
Bottom row: Haberkorn, Johnson, Lindsay, Kelly, Pounder, Hebron, M. Johnson, D. Shori.
Picture 2. Top row: Murphy, Christ, Stephenson, LaMarche, Wojan, Asenbrenner, Averill, W. Anderson, A. Campbell.
Bottom row: Schaefer, Heike, D. Rondeau, Lundgren, Miss Allen, Schaarschmidt, Andre, J. Krueger, Norton.

Home Economics club, an all-girl organization, is composed of Home Economics students, all of whom automatically become members when they enroll in the Home Economics department.

Meetings are held once a month and are made very interesting by their variety. One of the most entertaining of the meetings this year consisted of an interesting motion picture entitled "Meat and Romance". The picture concerned the selection, cutting, preparation, and food value of meats. With meat rationing then in the offing, the movie was especially interesting and informative. One evening a very interesting discussion was held about the current food ration-

ing and its effects. Suggestions were also made as to how to conserve clothes during these times of war.

This year the club has done extensive work in aiding the local Red Cross. Members have made serving kits for service men, and rompers for refugee children.

The officers of the Home Economics club are: president, Waltraut Schaarschmidt; vice-president, Dorothy Averill; secretary, Edna Rusch; treasurer, Wilma Anderson; and press representative, Kathleen Schaefer. They are most ably assisted throughout the school year by the capable head of their department, Miss Bessie Mae Allen.

Dormitory

Nelson Hall, in its twenty-seven years of service, has been "home" to hundreds of CSTC girls. It was here that numerous sentimental ties and friendships developed, contributing much to campus happiness. With the dorm council functioning and the dining room operating, the Dormites hopefully began this school year.

The council officers included Janet Hlava, president; Elaine Catlin, vice-president; Brigetta Fleischmann, secretary; and Florence Thiesen, treasurer. Mrs. Elizabeth Pfiffner was the dorm house mother and Mrs. Elizabeth Jelinek was the director of Nelson Hall.

When the Dormites were notified in February that evacuation of their home was necessary in order to make room for 200 army aviation cadets, all of the girls regretted leaving but were ready to cooperate in doing their bit to help the boys win the war. On February 27, Nelson Hall became in reality Nelson Barracks for the duration of the war.

Army

July, 1942, marked the arrival of the first service men on the CSTC campus. Under the Civilian Pilot Training Service, of which Mr. Rightsell is coordinator, groups of army and navy fliers as well as one group of glider pilots attended classes at the college.

When the Stevens Point Municipal Airport opened in November, flying, which had formerly been done at Wisconsin Rapids, was continued here. The men ate their meals at Nelson Hall, and lived in private homes.

When on February 27 a large group of army air force trainees arrived, the girls dormitory was evacuated to provide living quarters for the men. Army classes at Central State include courses in Physics, Mathematics, History, English, Geography, Physical Education, Medical Aid, and Civil Air Regulations.

Athletics

Coach Berg

When the first call for football went out there were many new faces in the group that responded. Issuing the call was our new coach, George Berg, who succeeded Eddie Kotal. Mr. Berg, coach and athletic director, came to CSTC after coaching at Waupun High school and later at East High school in Green Bay. Because of war conditions, his outlook was none too good, but his first call brought together thirty-two men ready to give him their best. Captain Bill Carnahan headed the list of nine lettermen including Sam Barton, Fred Fink, Leon Kalkofen, Myron Sharkey, Bob Schunk, Harold Schmidt, Jay Swett and Gil Rodencal.

Two weeks later found this team at Milwaukee "under fire" against a more experienced Green Gull team which was too much for Point. The final score was 20 to 7 in favor of Milwaukee. Captain Bill was the only one to cross the Green Gull's goal all year. Fred Fink was lost for some time because of a knee injury.

Next, Whitewater continued to ride with Lady Luck and won its sixth straight game over Point by a 13 to 0 score. Two relapses on the

part of the Central Staters were the major reasons for their defeat. Terry Menzel looked good as a runner and Carnahan's kicks were welcomed along with Sharkey's and Barton's line play.

Platteville handed us a 20 to 0 defeat in our first home game of the season. A pass, Carnahan to Swett, which netted 60 yards and a score for the Pointers was nullified by a penalty. This was the only real threat.

The second home game found DeKalb as our guest and they walked off the field victorious with a 7 to 0 game. Point failed to cash in on three different scoring opportunities, which gave DeKalb the margin of the win.

The final and Homecoming game climaxed a rather poor season in fine shape. The improving Purple and Gold scored at will and handed the Oshkosh Titans a 26 to 0 beating. Everyone on the squad played a "bang up" game and the score showed the results.

Coach Berg should be given much credit for turning out the ball club he did. Another fellow that should share in this credit is Harry Hertz, a fellow student. Not only did he help coach line play, but he also turned in some fine data on Oshkosh that helped along with many other things to keep our victory string over our closest rivals intact.

The worst placement on the all-conference team in years was given Point. Nevertheless much credit is given linemen Sam Barton, Fred Fink, and Myron Sharkey for their fine work. Each was given honorable mention by other coaches.

Mr. Berg, Harry Hertz

Football

Berdan

Worden

Sturm

Menzel

Nikolai

Barton

Football

Fink

Derezinski

Playman

Kalkofen

Link

Brecht

Sharkey

Football

Carnahan

Schmidt

Swett

Guzman

Schmitz

Larson

Basketball

Last year CSTC finally captured the pennant from Milwaukee after trying for three years. From this championship team only two men stayed in school. The other fellows like Pete Terezinski, Ray Warren, Hank Poskie and others went into the service. Starting the season with a handful of former high school and inexperienced players, Coach Berg managed to keep

a team the entire schedule. A starting five and the subs on the bench fluctuated about as much as a stock market price, for every week players were called to the army or navy. Point did not win a game; that tells you the story in a nutshell. The war took its toll here as well as everywhere else.

Top row: Radke, Carnahan, Szymanski, Rasmussen, Barton, Menzel
Bottom row: Worden, Henkel, Crowns, Playman, Link, Nelson.

Basketball

One star that was produced this year should be given the praise he deserves. Terry Menzel was not "big" enough to play with the Point High school team last year, but due to lack of big fellows at CSTC he went out for basketball. He always played hard and fast. In a sense his

size was made an advantage for him. He got many places with that size and speed, as he was able to out-maneuver bigger boys. Terry, throughout the season, proved to be the outstanding player on both offense and defense—the "tiny Titan" led Point in scoring with 126 points, for an average per game of 9.5.

Nelson

Radke

Henkel

Crowns

Basketball

There was one more fellow that should share the bit of limelight with Terry. He is Art Crowns, former Nekoosa High school player. Art was the "tallest" fellow on this ball club of '43. As center he played and fought hard for rebounds, and contributed his share of scoring to help Terry keep the score from being too bad.

Coach George Berg took in his stride the news of the fellows going into the service. Everyone knows that all our former CSTC athletes are doing a great bit of teamwork in the big ball game, better referred to as The War. Coach just "happened" into this particular time or it is possible he might have turned out a duplicate to the championship team of last year.

Link

Rasmussen

Szymanski

Menzel

Basketball

Point 34 Stout 77
Point 29 Stout 70
Point 31 Eau Claire 62
Point 24 Eau Claire 42
Point 45 Milwaukee 66
Point 35 St. Norberts 57
Point 38 Platteville 60

Point 51 Oshkosh 60
Point 34 St. Norberts 59
Point 28 Whitewater 59
Point 28 Milwaukee 63
Point 32 Oshkosh 37
Point 31 Whitewater 61
Point 34 Platteville 46

W. A. A.

Top row: Anderson, LaMarche, Glisczinski, N. Krueger, Nelson, Phelan, Butter, Davids, Firkus.
Second row: Miss Greiling, M. Berger, Dubinski, Carver, Hoffman, Graham, Tietz, Grube.
Bottom row: Bauernfeind, Bregger, Fishleigh, Pils, Davis, P. Brooks, G. Smith, Kelly.

The Women's Athletic association at CSTC is composed of fun-loving, sports-minded girls on the campus. The aims of the organization are to create greater interest in promoting athletics among the women in the college and to enable each woman to use her influence in promoting fair play and good sportsmanship.

The organization functions under the following: Gladys Pils, president; Sharon Tietz, vice-president; Maude Pounder, secretary; Gen Smith, treasurer; and Dorothy Davids, publicity.

The school year was started with a series of hikes and parties to help the old members and the prospective new members to become acquainted. Then, Homecoming! Parade! Float! WAA didn't win a prize with its float, but it did have loads of fun with the horse "Maggie".

Volley ball season displayed many spectacular games with Norma Krueger and Liz Dubinski shining as the outstanding stars.

January usually ushers in the favorite sport of the year—basketball. This winter Alice Grube and Gen Smith were the high scoring forwards, and Mae Hoffman, Mary Louise Butter, Kitty Kelly, and Judy Graham were other followers of the game.

The WAA sponsors many other types of play for the girls, the types which disclose their true personality.

Miss Greiling, a fine example of the best of the best of sports, is the faculty adviser.

Homecoming

Suppose you hadn't read, talked and fabricated plans about a certain celebrated event for weeks? Even then, somehow, you'd realize that it was HOMECOMING! There seemed to be a million things that literally shouted school pride and loyalty. The big gold mums made us a group in appearance, but it was our thoughts and our fighting loyalty that made of us students and teachers a cheering unit behind CSTC and the team with all we had.

In addition to the many traditional activities of yesteryear, two new features found a place in the Homecoming set-up. The hilarious "carryings on" of Hobo Day gave students and teachers alike a chance to wear out some of those "rags" we all cherish, but feel self-conscious about. Some of the never-to-be-forgotten sights of the day were Dr. Lyness in tatters, obviously ringing a cow-bell hanging about his neck, Hobo King Ray Craig seemingly without his teeth, and the clever costumes displayed by the runners-up for Hobo King.

Another new feature in the feverish Homecoming activities was the ceremony in which Hansi Rademacher was crowned Homecoming Queen by Football Captain Bill Carnahan.

Homecoming

Another added, but unwelcome feature was the rain which "ousted" the bonfire, but couldn't do much to dampen the spirits on the campus. The snake dance on Friday night was as peppy as ever and maybe a little rougher. The Pre-Homecoming Dance at Hotel Whiting was a welcome affair, and a good "pepper-upper" for the next day, too.

The parade, with clever "war-time" floats, was anticipated by townspeople and by the students, and neither group was disappointed. A mournful procession by Forum brought hilarious mirth from the crowd and first prize from the judges. A hearse was preceded by a sign, "Bury De-feat"; the feet were very much in evidence in the windows of the dirty, decrepit hearse which was followed by somber, black-clothed mourners.

The bleachers literally shook under the hectic cheering of Point rooters at the game, and they had plenty to cheer for as they watched the CSTC team romp over Oshkosh in a 26 to 0 victory.

Saturday night saw a belated but blazing fire on Schmeekle Field and later the college "guys and gals" turned out for the Homecoming Dance.

Acknowledgments

We members of the IRIS staff are greatly indebted to several faculty members who have contributed much toward making this book possible. Credit and appreciative thanks are given:

To Thomas A. Rogers, who has served for many years as the very capable adviser for the IRIS, for organizing the staff and overseeing the publication of this yearbook.

To Miss Bertha Glennon who, as editorial adviser, has been untiring in her helpful advice and efforts.

To Gilbert W. Faust, without whose excellent photographic work and help in design and layout, this 1943 IRIS could not have been published.

And finally, to Miss Susan Colman whose help came at a time when it was especially appreciated.

*Acknowledgment To
Iris Advertisers . . .*

On behalf of the IRIS, we of the business staff wish to extend to the IRIS advertisers our sincerest appreciation and thanks for their kind and willing cooperation.

HAZEL TIBBETTS
Business Manager

HOME OFFICE

BUILDING

Two Strong Mutual Companies operating on the age-old mutual principles of economy in management, equitable claims settlements, and the return of dividends to policyholders. These Companies have no capital stock and no stockholders, all assets are held for the benefit of the policyholders.

LINES OF INSURANCE

Automobile
Garage Liability
Plate Glass
Burglary
Workmen's Comp.
General Liability
Fire
Windstorm
Extended Coverage
Rent and Rental Value
Inland Marine
Business Income (U&O)

HARDWARE DEALERS MUTUAL FIRE INSURANCE COMPANY

AND

HARDWARE MUTUAL CASUALTY COMPANY

Home Offices: Stevens Point, Wisconsin

Licensed in Every State

Offices Coast to Coast

THE
HOTEL
WHITING

HEADQUARTERS
FOR
PARTIES AND DANCES

Compliments of

DELZELL
OIL
COMPANY

PERMANIZED BONDS, LEDGER
AND THIN PAPERS — KEYBOARD
TYPEWRITER PAPERS — ARE
MANUFACTURED EXCLUSIVELY
BY THE

WHITING-PLOVER PAPER CO.

Stevens Point, Wisconsin

BOOSTER PAGE

THE QUALITY STORE
Ladies Ready To Wear

POINT BAKERY

STEVENS POINT DAILY JOURNAL

J. C. PENNY CO.

J. A. WALTER, FLORIST

CHURCH'S PLUMBING & HEATING

COLLEGE EAT SHOP

GOODMAN'S JEWELERS

EMMONS STATIONERY AND OFFICE SUPPLY COMPANY

WESTENBERGER'S DRUG STORE

ALTENBURG'S DAIRY

LASECKE INSURANCE AGENCY

BELMONT HOTEL

FURNITURE
CORPORATION

Stevens Point, Wisconsin

FINE FURNITURE FOR CHILDREN SINCE 1897

STEVENS POINT
BEVERAGE CO.

POINT SPECIAL AND
AMBER PRIZE BEER

ALSO BOTTLERS OF
Orange Crush, Lemmy, Cleo Cola, and
other High Grade Soft Drinks.

STEVENS POINT'S PURE WATER
used in all Beverages

Phone 61

1894

1910

Hotter Than Sunshine
Copp's Coal

The **COPPS COMPANY**
STEVENS POINT — MARSHFIELD — MEDFORD — MERRILL

Compliments of

CITIZENS
NATIONAL
BANK

Headquarters
For Savings

TACKLE AND GUNS
ALL ATHLETIC
EQUIPMENT

JANTZEN BATHING SUITS

THE
SPORT
SHOP

POINT SPORTING
GOODS COMPANY

TAYLOR'S
DRUGS STORES

Headquarters for students

- Gifts
- Cosmetics
- Stationery
- Fountain Pens

Our Fountains are famous
for
Whitman's Chocolate
and
Luick Sealtest Ice Cream

BOSTON
FURNITURE

And

UNDERTAKING
COMPANY

Quality Furniture and Rugs
At Reasonable Prices

Established 1888
430 Main Street

WELSBY'S
DRY
CLEANING

The POWER to WIN

Not the least of our American assets in the struggle against the dictator nations is the abundant ELECTRIC POWER we possess.

90% of it is produced and distributed by stockholder owned, business managed utility companies like this one. Ready ahead of time for the vital uses of the day neither too little or too late . . . U. S. has the business managed POWER to WIN.

Wisconsin
PUBLIC SERVICE
Corporation

THE BANK THAT OPENED IN 1883

. . . .for the purpose of accommodating the citizens of Central Wisconsin extends

AN INVITATION to students of Central State Teachers College and all others desiring a convenient, sound banking connection. . . . you are cordially invited to visit the FIRST NATIONAL BANK.

Since 1883 this institution has served prominent individuals and firms throughout Central Wisconsin. Its experienced, friendly personnel is ably equipped to handle efficiently all trust and banking matters.

FIRST NATIONAL BANK

Member of Federal Reserve and Federal Deposit Insurance Corp.

CAPITAL AND SURPLUS—\$290,000.00

STEVENS POINT, WISCONSIN

For Victory Buy U. S. War Savings Bonds & Stamps

NORMINGTON'S
DRY CLEANING
LAUNDRY

Phone 380

With Our Compliments

to the

CLASS OF '43

COOK STUDIO

452½ Main Street

BROCK
ENGRAVING
COMPANY

MADISON, WISCONSIN

ENGRAVERS FOR THE
1943 IRIS

READY-TO-WEAR

JACK AND JILL SHOP

HOME FURNISHINGS

Dry Goods

Compliments of

THE
CONTINENTAL

YOUNG MEN'S CLOTHES

VETTER
MANUFACTURING CO.

Phone 87

for

BETTER LUMBER

and

MILLWORK

We Feature Stokely's Finest Canned
Fruits And Vegetables

A. L. SHAFTON & CO.
Stevens Point, Wis.

"WHERE CRAFTSMANSHIP PREDOMINATES"

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

THE WORZALLA PUBLISHING CO.
STEVENS POINT, WISCONSIN

Compliments of

HANNON-BACH
PHARMACY

The Best in
Drugs—Stationery—Gifts
Lunches—Sodas

Compliments of

NIGBOR
FUR COAT
COMPANY

Wisconsin's Largest Furriers

MILWAUKEE

BERLIN

WAUSAU

GREEN BAY

STEVENS POINT

MOST

POPULAR

IN

CENTRAL

WISCONSIN

