

TRITON

49

IRIS

WITHDRAWN

Forty-Niner

PUBLISHED BY THE STUDENTS OF CENTRAL STATE TEACHERS COLLEGE

ENGRAVERS — NORTHWESTERN ENGRAVING COMPANY — Menasha

PUBLISHERS — WORZALLA PUBLISHING CO. — Stevens Point

LB
1981
S75
1949

This year we celebrate the centenary of an epic year in American history. One hundred years ago, the FORTY NINER fearlessly followed the setting sun into a frontier land beset with perils and problems. Though we glory in the memory of the pioneers, we still look upon the world around us today as boundless in opportunity for the eager and the willing.

The true FORTY-NINER of the present century is the graduating student who must venture into the world of conflicting ideas and cope with problems of terrific import in the history of man. As teacher, as parent, and as citizen he must be open-minded, open-hearted and courageous.

We know that CSTC'ers have these qualities and the vitality to determine a future no less bold than that of 1849. To them we offer this record of their activities and their progress along the way.

The IRIS Staff

STUDENT HOUSING

With September, comes the student. The dorm, sporting a new coat of paint, welcomes the new and old students; private homes are opened to the endless stream of men and women coming to our college from all corners of the state; and trailers are moved in or reopened in "Gasoline Alley." Just like the forty-niner, the student is a prospector too; his room is the starting and finishing point of his expeditions in the endless search for knowledge.

Home Is Where The Heart Is

ON AND OFF THE CAMPUS

"Free period this morning? I'll meet you for coffee." The College Eat Shop and the Campus Cafe have become familiar places where we can always find a booth overflowing with friends, books and noise. Although these places are a far cry from the "Silver Dollar" and the Gibson Restaurants of a century ago, they provide the same thing — friendly company, for as long as one cares to stay.

Where Old Friends Meet

SEPTEMBER

The 49'ers — gold diggers — seeking to "pan-out" a future in the realm of education. In 1849, the prospector sought his fortune on a frontier that has since vanished. The eager students at the left seek a fortune whose coin is the gold of understanding on an unlimited frontier — the American college.

FRESHMEN

David Case, president, Bill Skinner, vice-president, Parr Eyes, treasurer, Norma Baxter, secretary

Top—Elmer, Lester, Sorensen, G., Gilbert, Jacobus, Schoff, H., Marchel, R., Wiczorek, Frater, G., Gussel, Faust, Wozniak
Middle—Colburn, Brown, B., Segawa, Bahr, R., Atkinson, Green, C., Frater, F., Bradley, Poad, Humphrey
Bottom—Zimmerman, Hogleund, Korth, M., Baxter, Rebella, Brunner, Reeves, M., Jones, T., Fontaine, Clark, B.

Top—Cattanach, Skupniewicz, R., Davies, Fowlie, Bahr, L., Borchardt, Clark, J., Buttke, Kadolph, Polka, Thompson, L., Slater, Helgerson
 Middle—McMillan, Joanis, McCandless, Woltman, Burke, Olsen, D., Sensenbrenner, Moede, Schmidt, R., Long, Sorensen, F.
 Bottom—Holm, J., Swanke, Fehrenbach, Goebel, Birkholz, Yaeger, Kusserow, Jensen, D., Jensen, J., Hofer

Top—Budde, Beer, Kellogg, Crain, Kryshak, Wenzel, F., Miller, E., Dineen, M., Schultz, L., Christian, J., Gilardi
 Middle—Trzebiatowski, Zeman, Gwidt, Piatt, Koshollek, Lampert, Goodland, Marros, Hirzy, I., Kosbab, Fields, Zastrow
 Bottom—Neumann, Sutton, Charlesworth, Boote, West, Bea, Colvin, Luedtke, Lensmire, Redmann, Borek, Vesely, E.

Top—Graham, J., Foster, Wenzel, D., Wagner, Hein, T., Krueger, M., Lange, Osness, Honnold, Keyes
 Middle—Gerber, Landerman, Davison, H., Affeldt, Suzda, Heiser, Overture, Fox, F., Mosier, Gilray
 Bottom—Mayer, N., Bacon, Brown, D., Moen, Hagen, Held, Gilbertson, C., Mularkey, Breske, Beawer, I.

Top—Krueger, R., Roseth, Zukoski, Mallow, Sturzl, Alderton, R., Schwantes, Klover, Rogers, Starboard
 Middle—Fick, Brunzman, Lillie, Eagleburger, Worzalla, Van Hecke, Newton, R., Lewis, R., Varney, Fast
 Bottom—Thompson, D., Schroeder, Byrne, Fox, L., Lappley, Elmer, Lila, Phelan, Laszewski, Hebal, Altenburg

Top—Promen, Schulz, Creed, Schneider, D., Fairbert, Marks, Luhm, James, Hamele, Schultz, R., Hollender, Olstad
 Middle—Marsh, Curtis, Olson, P., Kumbier, Schraufnagel, McKelvie, T., Blake, Cable, Butler, Paulson, L.
 Bottom—Nichols, Benjamin, J., Ramsay, L., Jones, M., Collum, G., Kollock, Senn, Jewell, Sbertole, B., Le Roux

Top—Bolgin, Skupniewicz, J., Skibba, Bronk, Hodell, Hall, R., Nielsen, Van De Bogert, Haas, Spreda, Nickodem
 Middle—Eves, Tierney, Konopacky, Tepp, Laszewski, Nason, Polzin, Simonson, Piekarski, Sickler
 Bottom—Sprecher, Fox, P., Domach, Ignasiak, Plainse, Scovell, Lawrie, Sannes, Douville, Emmerich

Top—Promen, Schulz, Creed, Schneider, D., Fairbert, Marks, Luhm, James, Hamele, Schultz, R., Hollender, Olstad
 Middle—Marsh, Curtis, Olson, P., Kumbier, Schraufnagel, McKelvie, T., Blake, Cable, Butler, Paulson, L.
 Bottom—Nichols, Benjamin, J., Ramsay, L., Jones, M., Collum, G., Kollock, Senn, Jewell, Sbertole, B., Le Roux

Top—Bolgin, Skupniewicz, J., Skibba, Bronk, Hodell, Hall, R., Nielsen, Van De Bogert, Haas, Spreda, Nickodem
 Middle—Eves, Tierney, Konopacky, Tepp, Laszewski, Nason, Polzin, Simonson, Piekarski, Sickler
 Bottom—Sprecher, Fox, P., Domach, Ignasiak, Plainse, Scovell, Lawrie, Sannes, Douville, Emmerich

Y. W. C. A.

Officers

President	Ruth Finch
Vice-President	Mary Connor
Secretary	Marjorie Beawer
Treasurer	Ina Wood

With determination the Y-Dubs set out as the prospectors of old to achieve their aims of promoting better friendship among the girls of different religions and of providing recreation for them. Overseeing this work were Mrs. William Hansen and Miss Miriam Moser.

Their first attempt, the annual tea for Freshmen, had shining results. Their second, the Sadie Hawkins Day Dance, unearthed fields of sparkling entertainment.

Their most important undertaking of the year was sponsoring informative talks by ministers of the various churches.

OCTOBER

All work and no play would undoubtedly have made Jake, the forty-niner, a dull individual indeed. No less vivid than the antics a century ago are the activities of CSTC'ers during Homecoming weekend. Sharing the feature spot with the game is the election and crowning of the Homecoming queen. Evidence of the long and heated campaign is the galaxy of posters and photos plugging the various candidates.

Left to right: Duaine Counsell, Rudy Kohta, Chester Derezsinski, George Emmerich, Bill Koch, Gene Fick, Ellsworth Gaulke, Harold Neitzel, Phil English, Jim Koehn, Dick Lorenzen, Bob Fritsch, Gerald Scheel, Walter Brunsmann, Jerry Jelinek, Ken Veselak, Pat Love, Tom Curry, Charles Hanke, John Joswiak

Top—Coach Quandt, Gaulke, Thompson, J., Berndt, Hein, T., Jelinek, Derezsinski, Lundquist, Joswiak, Veselak, Bliese, Brunsmann, Krautkramer, Krueger, Counsell, D., Nietzel, Mr. Specht
 Middle—Hanke, Emmerich, Roseth, Fick, Love, Dehlinger, Koch, Haidvogel, Lorenzen, Campbell, Hoeft, Lund, Leklem, manager
 Bottom—Barry, Yahr, Nielson, Kohta, English, Curry, Fritsch, Scheel, Laabs, Lindquist, Spangenberg, Koehn, Mittness, L.

FOOTBALL

		Opp.	P.
Sept. 18	Mission House	0	27
Sept. 25	Milwaukee	14	0
Oct. 1	Eau Claire	13	7
Oct. 8	Superior	26	7
Oct. 16	Platteville	12	22
Oct. 23	Oshkosh	0	21
Oct. 29	Whitewater	0	20
Nov. 5	Stout	19	19
Nov. 13	De Kalb	28	13
		<hr/> 112	<hr/> 136

FOOTBALL

Football began early with a new coach and a group of giants just out of high school, together with the Mutt and Jeff team that had fared very well for the past two or three years under the able guidance of Coach George Berg. Spring practice gave the boys a preview of Coach Hale Quandt's new style of football and, to all involved, it looked like an unbeatable system. The spring season closed with Captain Dick Berndt's team nosing out Captain Boots Derezinski's club by a 14-13 count.

This season started to verify our prediction as the powerful 1500 pound line crushed the preachers of Mission House 21-0. One of the few bright spots in the next three games was "Tiny" Neitzel, who bowled over all resistance without any trouble, to make the majority of tackles. It was evident that our team had been weakened by the loss of Parsons and Kulick, the two first rate quarterbacks who withdrew from school the week before the first game. Then for our homecoming, when Platteville invaded Point, all the energy that had been saved was released. Jimmy, "the rabbit"

Koehn, who is about the size of a big jack rabbit and runs like one, went through the opposing line. His elusive swivel hips, driving legs and change of pace are reasons for his being on the all conference team during his first two years of competition. Joe Haidvolg caught passes that would have been a credit to Don Hutson; and George Emmerich plowed from his fullback spot as if he were being prodded with a hot poker. End "Stuts" Hanke, who had a great day, made the most spectacular play of the game as he dropped a Platteville ball carrier behind the goal for a safety. After the Pointers had crushed Platteville, they rambled on to win three games in a row. Oshkosh was next to feel the wrath of our Pointers. It was at Oshkosh's homecoming that Dehlinger played "Dillinger". Early in the third quarter he stole the "hog hide" and ran it all the way to the Titan's thirteen yard stripe. From then on, it was Point all the way as 21 points were racked up that last half.

On a rainswept Goerke field where the mud was so deep the water boy needed a canoe, the Quandtmen made Whitewater their next victim. It was Koehn and Curry again, with the help of big Joe Haidvogel, who made the Quakers "holler uncle". The victory put the Pointers on a 50-50 basis in the conference, with a better than .500 average, and with a good chance of downing Stout. But the Stout team was rough and ready and when the final whistle blew, the score was 19-19, and Point finished conference play with a .500 average. The following weekend the new bus carried our representatives to De Kalb, where the De Kalb teachers gave ours a lesson in football. This ended the Pointers' season and left only the all conference teams to be picked and a captain to be elected. "Fuzzy" Emmerich, a most likeable and deserving player, was the team's choice as captain, while Harold Neitzel's spectacular line

play placed him on the all conference team. His mad charges remain in the memory of all who have seen him play and have made him a C.S.T.C. all-time great. Not much publicity is given to our unsung heroes of the line, but we had more than our share of talent with three ace centers in Gaulke, Scheel and Brunsman, all capable of bruising, line backing play. Pat Love's powerful blocks enabled Point's backs to gain through the center, and with the help of Lorenzen and Jelinek, who had only to fall down to stop any opposition from gaining over the tackle spots, our Pointers held the line. Every man was capable, and even though all were not rewarded with letters and publicity, all have played in a game or two and have a team of friends, developed by the common emotion acquired in the flush of victory or the dismalness of defeat.

Eau Claire won the conference championship.

Cheerleaders

Hubbard, Morris, Rebella, Sannes, Brown, D., Faucett, Kusserow, Rybicke, C., Gilbertson, C., Hamele

H
O
M
E
C
O
M
I
N
G

ROYALTY

BREAKING UP
CLASSES

HOBO
CONTEST

THE GAME

THE DANCE

FIRST
PRIZE
FLOAT

1
9
4
8

45568

OMEGA MU CHI

Top—Trewartha, Miss Glennon, Chappell, Sullivan, Rankin, Berndt, E., Noble
 Middle—Hummel, LaMarche, M., Hansen, Guth, Fumelle, Hull, M., Boorman, Counsell, W.
 Bottom—Thatcher, Hull, V., Gmeiner, M.

1st Semester		2nd Semester	
Wanda Counsell	President	Margaret Guth	
Helen Trewartha	Vice Pres.	Priscilla Sullivan	
Margaret Guth	Recording Sec.	Janet Dupre	
Ruth Finch	Corresponding Sec.	Virginia Gmeiner	
Marjorie Kohler	Treasurer	Marjorie Kohler	

Just as the discovery of gold placed California before the eyes of the people, the Fall Tea brought Omega Mu Chi sorority to the notice of all. At this tea their friendliness was extended to the new women students. This was also the first appearance of their new lace table cloth.

The Omegas are like successful miners, for while toiling to maintain high scholastic averages, they have found rich deposits of friendship in their group associations.

First semester pledges, called "Fishbait", were Esther Berndt, Marjorie Finch, and Joyce Kruger. Second semester pledges Beverly Berg, Lois Conachen, Marjorie Crosby, Marian Drewsen, Joan Fehrenbach, Gretchen Holstein, Muriel Held,

Nancie Goebel, Marilyn Knope, Kathleen Pierce, Jean Robertson, Arlene Kromroy, Suzanne Swanke, and Beverly Tibbetts became "Hepcats".

The climax of their social year came at the Inter-sorority dinner dance at which the theme "Dancing In the Dark" was carried out. Other undertakings were the Knitting Bazaar in December and the Mardi Gras skit, "The Omeg Merry-ground".

The faculty advisers are Miss Bertha Glennon, Mrs. Mary Samter, and Miss Harriet Wright.

The spirited Omegas have well earned their claim of being an important organization, for they lend their group vitality to all the other associations to which their actives belong.

BEHIND THOSE SWINGING DOORS

Back Row—Hein, L., Gmeiner, V., Olsen, A., Kohler, Mrs. Samter, Mozuch, Jones, P., Roberts, G.
Front Row—Schadewald, Hall, Dean, Connor, Dupre, Kenney, Crosby, J., Schrank

TAU GAMMA BETA

Top—Collins, Lodzinski, Maliarik, Torzewski, McDermott, Mrs. Faust, Mrs. Lewis
Middle—Ramsay, R., Lewis, Omernik, B., Lasecke, Lavers, See, Due
Bottom—Sisley, O'Connor, Kasper

SMILIN' THROUGH — THE RECEPTION LINE

TAU GAMMA BETA

1st Semester		2nd Semester	
Pat Lavers	President	Loretta Fenelon	
Phyl Kasper	Vice-President	Jan Sisley	
Joan Winter	Recording Sec.	Margaret Johnson	
Jan Sisley	Corresponding Sec.	Betty Dietz	
Carol Collins	Treasurer	Carol Collins	

As 1949 marks the centennial of the historic event of 1849, so, too, does 1949 mark the 40th anniversary of the founding of the Tau Gamma Beta sorority. The birthday year began with the annual Fall Tea given in October to acquaint and reacquaint the coeds on the campus. First semester pledges, Barbara Lewis, Marjorie Lodzinski, Beatrice Maliarik, Irene Morris, Elizabeth Omernik, and Elizabeth Torzewski, survived the succeeding pledging season. The second semester brought a new social event — the Omegs and the Tau Gams sponsored an Inter-sorority dance.

Close on the heels of the dance came the Mardi Gras skit, "Shipwrecked with Singood," which made an impressive finale to an entertaining evening. The celebration of the year was the combined Pan Hell birthday dinner culminating the

second semester's pledging season. Many alums came back and there was a renewal of that sense of comradeship that has long been a tenet of Tau Gamma Beta.

Pledges for the semester were Beverly Barnes, Barbara Bea, Eileen Dahnert, Ada Funk, Margaret Jones, Carla Kruse, Betty Kusserow, Virginia Marros, Dorotheanne Rebella, Grace Peterson, and Phyllis Peterson.

The Tau Gams were happy to welcome back Miss Gladys Van Arsdale, an adviser, who had been working as an educator in Germany. Miss Van Arsdale and Mrs. Mildrede Williams are the faculty advisers for the group.

Forty years have seen Tau Gamma Beta grow from the days of "hush" sororities to its present prominent position on the campus.

Top—Church, Johnson, M., Van Ornun, Barttelt, M., Anderson, Williamson, Winters, Mrs. Williams, Mrs. Hansen
Bottom—Mrs. Spindler, Fenelon, Krogness, Arnette, Miss Van Arsdale, Dietz

NOVEMBER

The Thanksgiving pause in November provides a welcome opportunity for CSTC forty-niners to trek homeward and join in the family feast and reunion.

Even while on campus, the average student is wise enough to balance his intellectual diet with activities like WAA and Glee Club. Another outlet for student energy not consumed in scholastic activity is the fall play season when Thespian "cat-walkers" unite their talents in an all-school production sponsored by College Theater.

SOPHOMORES

Ed Pliska, president; Pat Lasecke, vice-president; Bill Bart, treasurer
Not Pictured—Robert Fritsch, secretary

Top—Lodzinski, D., Luhm, J., Pliska, Venn, Stay, Storm, Bowden, Thompson, Marshall, Hubbard, Bowers
Middle—Vroman, P., Higgins, Ruffing, Gmeiner, V., Gilbertson, B., Mozuch, Dean, Thompson, Mary, Dahnert, Tessmer
Bottom—Mehne, Weber, Hughes, McCabe, Wood, I., Oelrich, Omernik, E., Brechler, Finch, M., Hennig

Top—Cater, Love, Wazenick, Benson, Braem, Dubinski, Dabareiner, Lund, Smieja, Hohensee, Metchell, Stassel, D.
 Middle—Pieterick, Witalison, Karsten, Peterson, William, Knutson, R., Whelihan, E., Nikolay, Johnson, J., Parkinson,
 Goetz, Rued, Aschenbrenner
 Bottom—Knutson, A., Schantz, Babcock, Boehme, Funk, Precourt, Lasecke, Winter, Williamson, Chappell

Top—Hirzy, F., Dallman, Klesmit, Potter, Karier, Mead, Feit, R., Hendrick, Kowaleski, R., Brunker
 Middle—Steckel, Knudtson, Neerhof, Laurence, Yonkee, Doherty, Jones, D., Peterson, P., Kruse
 Bottom—Morris, Faucett, Hummel, Schram, Quinn, J., Obinger, Hall, J., Schadewald, Pierce, MacIntyre

Top—Klein, Havitz, Mittermiller, Schoff, A., Cook, Hurrish, R., Brekke, E., Mosey, Eiche, Huber
 Middle—March, Malkowski, Garska, Peterson, L., Kohl, Furstenberg, Okray, J., Kluck, C. Walter, Kitzrow, Berg, B.
 Bottom—Abb, Hamann, Myers, Bohl, Torzewski, Buss, Wells, Lang, Lindquist, Yahr, Henderson

Top—Davy, McKinnon, Yanke, Hurrish, F., Putzier, Andrews
 Bottom—Petranek, Becker, H., Wood, J., Bloczynski

W. A. A.

Back Row—Goth, Fumelle, Bea, Richardson, Schrader, Mews, Schantz, Ruffing, Douglass
 Front Row—Jones, D., Jacobson, Spande, Jones, M., Collum, G., Collum, L., Obinger, Hosmanek, Schmidt, D.

Officers

President	Yvonne Jacobson
Vice-president	Carol Mews
Secretary	Carol Radichel
Treasurer	Lorraine Goth
Press Representative	Joyce Kruger

Volleyball, basketball, and softball made up the athletic program of the WAA for the year. In addition, the WAA'ers put on their annual Christmas Cheer, complete with refreshments and entertainment. They also dug for those necessary "nuggets" by selling decals and pompoms at Homecoming.

Miss Myrtle Spande, faculty adviser to the group the first semester, took a position in Oregon, transferring the advisership to Miss Adeline Levin, head of the women's physical education department, for the second semester.

ALPHA PSI OMEGA

Top—Zylka, O'Connor, Bartkowiak, Vetter, Boorman
Bottom—Alberg, Stanton, Stelmahoske, Guth

LIFE WITH FATHER

Top—Nichols, Wells, Stanton, Platt, Nason, Joanis, Jacoboski, Louis
Bottom—Friberg, Kosbab, Alberg, Boorman, Robertson, Rankin, Bart, Charles, Gmeiner, V.

MIDSUMMER NIGHT'S DREAM

Standing—Wenzel, F., Berg, M., Robertson, Joanis, Olson, P., Kasper, Dehlinger, B., Sisley, Steeves
 Sitting—Wazenick, Burch, Bea, Zylka, Jacoboski, Louis, Mechtell

College Theatre functioned first semester with Norm Dineen, president, Isabelle Stelmahoske, secretary, and John Zylka, business manager. They produced LIFE WITH FATHER, a comedy.

Second semester, College Theatre was incorporated into Alpha Psi Omega, the national honorary dramatic society, as the Eta Delta cast. All of its members were eligible because they had participated in major roles in at least two three-act plays. The activities of the group were directed by Leland Burroughs. The new officers elected were John Zylka, president, William Joanis, vice-president, Jean Zahner, secretary, and Phyllis Kasper, business manager. Shakespeare's MIDSUMMER NIGHTS DREAM was produced with an outstanding cast.

Standing—Bartkowiak, Fox, K., Vetter
 Sitting—Boorman, Alderton, D., Stelmahoske, Guth

PAN HELL

Though it did not labor with picks and shovels, the Pan Hell Council laid open the ground work for all Greek activities. Composed of the president and one representative from each Greek organization, the council set aside the dates for the

sorority teas, the Greek rushing and pledging seasons, and planned the Pan Hell formals. Guided by Dean Pfiffner and Dean Steiner, it governed the four social Greek organizations.

MEN'S GLEE CLUB

Anderson, J., Bart, W., Bornfleth, Brehm, Bruncker, Cook, Curry, T., Dabareiner, Douglas, Ellingson, Richard, Ellingson, Robert, Eves, Elmer, Lester, Fairbert, Fast, Gilbert, Goetz, Griff, Hanke, Hartman, Heavilin, Hendrick, Heuer, Holm, N., Horn, R., Humke, Jacoboski, Louis, Karsten, Kitzrow, Klinger, Koch, Koss, Kueter, Laabs, Lobenstein, Luhm, James, Marks, McKinnon, Mechtell, O'Brien, Peterson, L. Polka, Polzin, Prihoda, Promen, Quinnell, Richetto, Rothman, Salter, Sbertole, B., Schulz, Sensenbrenner, Simonson, Spees, G., Spees, R., Sprise, Stanton, Stassel, F., Steeves, Stenerson, Stoltenberg, Strassburg, Varney, Van Hecke, Veselak, Vetter, Webster, Wege, Whelihan, E.

Officers

President	Harlan Stoltenberg
Business Manager	Carl Strasburg
Librarian	George Prihoda
Corresponding Sec.	Everett Humke

OH SUSANNAH is still heard today and has become one of the most popular numbers of the Men's Glee Club. These modern ambassadors of song have thrilled audiences all over the state and have spread their fame and good will far and wide. Soloists with the group were Harry Howland, Norvin Holm, Lawrence McKinnon, Thomas Koss, and Wayne Salter.

The college men flocked to join the ranks of these melody-wise men and the organization numbered seventy-two. Of this number forty-five made up the traveling group. The club is directed by Mr. Norman Knutzen.

Memorable occasions for the group were the Homecoming Concert when they appeared in their new jackets, and the Spring Concert when organ accompaniment was used for several of their numbers.

DECEMBER

The meaning of Christmas is ever the same down through the centuries. "Peace on earth, good will toward men" warms the hearts of CSTC'ers, and that theme finds its place in the art and music on the campus. Focal point in our observance is the Christmas concert presented by combined glee clubs, chorus, and orchestra. The art department too, comes in for its share of the credit in preparing for this expressive panorama.

ALPHA KAPPA LAMBDA

Yonash, Secretary, Korth, I., Treasurer, Plath, Vice-president, Moravec, President

Alpha Kappa Lambda, the Conservation club on the campus, is in the embryonic stage of development, having been instituted at CSTC just two years ago. This year saw the club's membership doubled and the scope of its activities expanded, which proves that AKL is forging ahead to new horizons in true pioneer spirit.

The main objective of the organization is directed toward promoting conservation education, while one of its aims is to serve the Conservation Department through research, public relations, and committee services.

AKL's activities for the past year included research projects, field trips, and various instructive meetings conducted by conservation experts. Then, on the lighter side, the conservationists had their annual smelt fry and their venison steak dinner. Among their other activities were the "Sportsmen's Ball" and the Mardi Gras skit of "Circus Freaks."

SCHMEECKLE DOES THE HONORS

SOUP'S ON!

Conservation

Central State Teachers college maintains, for the second year, the record of being the only school of its kind in the country to graduate majors in conservation. The course was instituted last year at this college by the efforts of Fred J. Schmeeckle, director of conservation education, and other members of the conservation department at CSTC.

With the realization of the need for persons schooled in conservation methods, an intensive publicity program was carried on resulting in the present large enrollment in the conservation field at CSTC.

The conservation department recently acquired control of a 40 acre area of forest land to the northeast of Stevens Point. Here the conservationists work in their "outdoor labs" testing soil, replanting trees, and experimenting with soil erosion, — all types of projects are fostered pertaining to various phases of conservation work.

This department is outstanding in its development and can well be made analogous to those progressive "forty-niners."

Winter Scenes

MIXED CHORUS

Baxter, Becker, E., Boote, Brendel, Brewer, Brown, D. Carpenter, Clark, B. Crain, Dahnert, Dean, Donahue, Douville, Fairbert, Fehrenbach, Fumelle, Genrich, Goebel, Griesinger, Hagen, E., Hakes, Held, Hoglund, Holstein, Hull, M., Ihlenfeldt, Jensen, J., Kolb, Kusserow, Lavers, Luhm, John, Marking, Marks, Mechtell, Mehne, Moen, Paulson, J., Peterson, G., Peterson, P., Peterson, Walter, Place, Quinell, Rebela, Rindfleisch, Rybicke, G., Schleicher, Schmidt, R., Schroeder, J., Schulz, Stay, Sutton, Swanke, Swenson, E., Tibbetts, Whitney, J., Zimmerman, Zimplemann

The Mixed Chorus is composed of students who are interested in singing good music. Under the direction of Mr. Peter J. Michelsen the chorus sang a wide variety of selections ranging from the classical numbers to popular music.

Throughout central Wisconsin the Central State music department has been known for its outstanding Christmas concert. This concert is built around the symphony and the chorus of mixed voices. Each year the participants strive for perfection in the singing of the traditional hymns and carols. Soloists this year were Suzanne Swanke, Joan Fehrenbach, Nancie Goebel, Gretchen Holstein, Joyce West, Carla Kruse, Harriet Marking, John Kowaleski, and Richard Schmidt.

The chorus had a membership of about sixty voices and met twice a week. Grace Peterson was accompanist for the organization and was assisted by Muriel Held.

WESLEY

Andrews, Becker, E., Bentle, Beawer, I., Beawer, M., Butler, Chappell, Church, Clark, B., Collum, G., Collum, L., Crosby, J., Crosby, M., Dietz, Douglas, Wowd, Elmer, Lila, Erdman, M., Erdman, W., Evers, Fairbanks, Fletchen, Fontaine, Gilbertson, C., Gilbertson, E., Hall, J., Harrison, P., Held, Heuer, Holstein, Horn, S., Jacobson, S., Jarnick, Jensen, J., Jewell, Jones, M., Kasper, Koshak, Kruger, J., Lawrie, Mann, Mechtell, Moede, Mykleby, Neerhof, Newton, Nichols, Obinger, Olsen, D., Olson, R., Ostrum, Paulsen, Pierce, Phillips, E., Place, Post, Ramsay, R., Rothman, St. John, H., St. John, P., Sannes, Senn, Sensenbrenner, Schadewald, Schmidt, D., Schneider, M., Sisley, Sprecher, Stassel, D., Stassel, F., Stenerson, Van Ornum, Warner, B., Willcox, Walter

Officers

President	Marjorie Beawer
Vice-president	Don Douglas
Secretary	Lola Van Ornum
Treasurer	Muriel Neerhoff

Wesley, the Methodist organization on campus, has been successful in maintaining contact between the Church and college students. It has promoted Christian fellowship and leadership, and has provided an opportunity for better understanding and fuller expression of Christian life.

Its activities have been divided into those of worship which included the impressive Candlelight Service and Wesley Forum, and social affairs like the traveling supper, Chickagami party, penny fair, and hayride. Five deputation teams "followed the trail" to small churches where they conducted the services, thus beginning a new enterprise for Wesleyans.

La Verne Collum was sent as a state delegate to the Ecumenical Student Conference in Lawrence, Kansas. These projects were all under the guidance of Rev. Jans Vander Graff and faculty advisers, Dr. A. S. Lyness and Mr. Arol Epple.

L. S. A.

Officers

President	Norvin Holm
Vice-president	Hildegarde Kuse
Secretary	Elizabeth Swenson
Treasurer	Marion Erickson

The Lutheran Students' association on the campus, with Reverend Orville Wold as spiritual adviser, had as one of its main activities this year a "deputy team." This team, headed by three members, Art Witalison, Elizabeth Swenson and Carla Kruse, went to various churches in the Lutheran League giving talks to promote LSA.

This year's theme, "If We Obey Him," was the subject of the regular discussion meetings of the group. The LSA'ers always have as their outstanding event of the year the outdoor communion breakfast at which the new officers for the coming year are installed.

Top—Hubbard, Holm, N., Witalison, Stanton, Anderson, L., Mr. Trytten, Swenson
Middle—Kuse, Kruse, Moen, M., Brekke, N., Hagen, E.
Bottom—Thompson, Quinn, J., Erickson, Holm, J.

GAMMA DELTA

Standing—Gairbert, Hamele, Heiser, Fox, F., Putzier, Storm

Sitting—Zeman, Brendel, LeRoux, Eichsteadt, Severson, Zimmerman, Oelrich

Standing—Buttke, Negley, Yonkee, E., Graham, D., Fast, Quinell, Neumann

Sitting—Jones, T., Zimplemann, Rothweiller, Schultz, Henderson, Ihlenfeldt, Radichel, Yonkee, B., Schrader, Meyer

SENIOR BALL

At the Senior Ball, King Jack Judd presided with his queen, Dorothy Smith.

The theme centered around the song "Memories." These pleasant memories were brought vividly to mind by decorations of various school activities on the walls — activities that the seniors had participated in during their years at CSTC.

This December dance, with music by Gail Shepardson, was another "memory" to record in the list of enjoyable experiences of the seniors in their upward journey of college life, the first step being their entrance into college, and the last step — the long-coveted mortar board and diploma.

SIGMA TAU DELTA

Standing—Berg, M., Steeves, Zuege, Hull, M., Zei, Whitney, G., Guth, Peterson, W., Fox, K., Carlson, Burroughs
 Sitting—Paulson, J., Colman, Beawer, M., Hansen, Boorman, Stimers, Maliarik, Stelmahoske
 Not Pictured—Bemowski, Burch, Collum, Hakes, Kasper, Sisley

Fox, K., Zei, Berg, M., Steeves, Worden, Paulson,
 Maliarik, Sullivan, Whitney, G., Boorman

Officers

President	Melvyn E. Carlson
Historian	Althea Boorman
Secretary	Margaret Hull
Treasurer	Virginia Hanson

Sigma Tau Delta, symbolizing Sincerity, Truth and Design, aims to foster these qualities in the writing of its members. The local chapter, Psi Beta, is limited to twenty-five members. These are selected from the majors and minors in English who maintain a "B" average in that field and evidence outstanding ability in composition. The honorary English fraternity also encourages creative writing in the entire student body and offers a medium of publication for their work in the annual magazine FLIGHT.

Highlights in the year's activities included an evening at Norman E. Knutzen's Pike Lake cottage and a candlelight initiation ceremony.

Leland M. Burroughs is faculty adviser for the organization.

HOME ECONOMICS

Back Row—Miss Meston, Mrs. Angel, Miss Allen, Thompson, D., Miss Wilson, Plainse
Front Row—Schrank, Meyer, Becker, Wood, I.

Back Row—Ramsay, R., Williams, Laszewski, L., Collum, G., Hosmanek, Schmidt
Middle Row—Schroeder, C., Jones, P., Douglass, Bohl, Kruger
Front Row—Goth, Bobbe, Kollock, Jones, M.

The professional organization of the home economics department at CSTC is the Home Economics club. The club strives to promote professional attitudes and social poise among the members.

The Home Economics club was under the leadership of Lorraine Meyer first semester, and

Dorothy Schmidt second semester. Activities included the annual Christmas sale for which the "Home Ecs" make and contribute all articles, a home freezer demonstration, and the sale of "Folkways in Foods," the centennial recipe book.

Miss Bessie May Allen is the group adviser.

JANUARY

CSTC'ers love the active life — both on the hardcourt and in the bleachers. Physical talents stifled in the pursuit of intellectual goals are released periodically in an athletic program designed to meet the needs of all students.

On the other hand, the forty-niner spent an exhausting day at work and sought his outlet in less boisterous parlor sports.

But even during winter months scholastic activities are stepped up. Primary council, Roundtable, Forum and Rural Life offer opportunities for garnering professional information and for forming friendships among those of similar interests.

BASKETBALL

Top Row—Nelson, P., Pfankuch, Stone, Koch, Haidvogel, Klover, Case
 Middle Row—Hartman, Lund, Becker, Polzin, Fick, Wagner, Menzel, Schneider
 Front Row—Christenson, Conachen, W., Sodersten, Kadolph, Polka, Flugaur, Curry, T., Lundquist

Coach Hale Quandt had a good turnout for basketball which included five returning lettermen from his title sharing quintet of last year.

Conference play opened as the Pointers went to Platteville only to be downed on their cracker box floor by a 51-47 count. Joe Haidvogel's nose and a Platteville player's elbow tried to occupy the same space at the same time; obligingly, Joe's nose gave way in the form of a fracture. He still managed to lead the scorers with 15 points, in spite of the handicap. Revenge was sweet, for when Platteville came here the Pioneers fell 61-60. Curry's terrific speed and team play were deciding factors, together with Hartman's eye which netted him 15 points.

Whitewater swapped games with us also as they felt the Pointers' bite here 58-47. The officials called 63 personal fouls during the contest and sent six Quakers to the showers with five each. Four of these six were starters. They evened the defeat on their floor 56-55 as we lost control of the rebound when Ludwig and Fick left via the "five times bad boy" route.

The Oshkosh Titans, after drubbing our boys on their court, came to the P. J. Jacobs gym for a reversed decision. Wagner was the local hero as

he dumped in 21 points. Bill Ludwig and the Titans' Ritchie were ejected from the game for attempting to strangle one another.

Milwaukee was the only conference team to beat us on our own floor. The Quandtmen's biggest victory of the season came as they downed the league leading Superior club 58-53.

The last game of the year saw our team travel to Stout to be overcome by the Blue Devils 65-53 in a game slowed by 64 fouls. Gene Polzin paced our scorers with 15 points. It was the last appearance of Bob Hartman and George Flugaur, who both ended brilliant four year campaigns. High point man for the year was Chet Polka, a freshman guard from Mosinee, with 165 points. Tom Curry, as fast and clever a forward as can be found, was second with 137. The team suffered a hard blow at the semester change when Haidvogel left school, but quickly recovered when Bill "Moose" Ludwig enrolled. The leading fouler was Gene "I'm innocent" Fick with 76.

The Collegians, the "B" team, played preliminary exhibitions before the varsity games and had quite a successful season. Their most exciting game proved to be the defeating of the intramural champion Raiders by a hair's breadth.

L.R. "Moose" Ludwig
Bill Wagner
Bob Hartman

L.R. George Flugaur
"Monster" Lorenzen
Phil Nelson

L.R. Chet Polka
Gene Fick
Jim Christenson

L.R. Bud Kadolph
Tom Curry
"Tex" Polzin

WATCH THE ELBOWS, BOYS

THE GALS OFF GUARD

HOW LONG CAN YOU GET?

A.M.
or
P.M.

QUIET PLEASE!

MR. LEWIS
ON
THE JOB

PRIMARY

Top Row—Morris, Babcock, Berg, B., Lang, Wells, Chenoweth, Ruffing, Lawrie, Find, Meyers, Colman, Miss S.
 Middle Row—Berndt, E., Bea, Rybicke, C., Fehrenbach, Douville, Elmer, Counsell, West, Schultz
 Bottom Row—Rejzek, Steckel, Zahner, Knudtson, Friberg

Top Row—Finch, M., Brechler, Oelrich, Lappley, Zimmerman, Kuse, Connor, Newton, O'Connor, McIntyre, Higgins
 Middle Row—Brunner, Zeiman, Tobin, Harrison, Finch, R., Yaeger, Kusserow, Peabody, Collins
 Bottom Row—Omernik, E., Krogness, Fenelon, L., Dietz, Ihlenfeldt

GRAMMAR ROUND TABLE

Officers

President Harry Howland
Vice-president Anne Huntzicker
Secretary-Treasurer Mary Due

The purpose of the Round Table is to consider topics of teacher education which are of interest to students enrolled in the Intermediate and Junior High School Divisions. It also tries to better acquaint each member with the other members of this organization.

Some of the topics for discussion were the status of the teaching profession in general, the status of the teachers of this department in relation to those in other departments, "feuds" in the teaching profession, teacher qualifications and associations with children.

The social event of the year was a Valentine Party. The advisers for the Round Table are Miss Mary Ullman and Dr. Quincy Doudna.

FORUM

Officers

President Jerry La Fleur
Vice-president Ed Fenelon
Secretary-treasurer Bernard Alberg

The Forum is the professional organization for all students in the Division of Secondary Education. The avowed policy of the Forum has been to cultivate here in college an interest in the attitudes, habits and pedagogical ethics required by the active teacher.

At regularly scheduled meetings current problems of interest to students in this given field of education are discussed and clarified.

The director of the department, Mr. R. M. Rightsell, has dispelled many perplexing problems besetting the young students and has guided them on their way to becoming successful teachers.

RURAL LIFE

Adviser—Miss May Roach

First Year—Borek, Breske, Colburn, Colvin, Drewsen, Eichsteadt, Emmerich, C., Fletcher, Greisinger, Hofer, Jones, T., Lensmire, Luedtke, Neuman, Redman, Reeves, Moneta, Sabala, Sickler, Skupniewicz, J., Trzbiatowski, Vesely, Warner, Zastrow
 First Year, Second Semester—Brendel, Thompson, C., Jensen, J., Jewell, Kelley, Nichols, Phillips, Schroeder, J.
 Second Year—Brekke, N., Cutler, Doherty, Erickson, Hamann, Hughes, Hummel, Kage, Kopplin, Laurence, Quinn, J., Schram, Torzewski, Webster, Wix, Wood, J., Yonkee
 Third Year—Bennett, Brandt, Lodzinski Fourth Year—Keithley, Stanton

1st Semester	OFFICERS	2nd Semester
Jim Wood	President	Doris Cutler
Doris Cutler	Vice-president	Elaine Veseley
Carol Emmerich	Secretary	Alice Eichsteadt
Elizabeth Torzewski	Treasurer	Frances Borek

The Rural Life club, the professional organization of the Rural Division, strives to acquaint its members with the problems of rural teaching. The meetings this year combined discussions on various problems, the most important being the re-organization of school districts, and social entertainment, usually group singing or square dancing. Bernice Yonkee did the calling for the dances, and it is believed that she put the oldtimers to shame.

This organization is under the supervision of Miss May Roach and Dr. Quincy Doudna.

The Rural Demonstration School under the direction of Mrs. Marjorie Kerst, includes grades one to six. This typical one room school is pupiled by the children from a neighboring rural district.

RADIO WORKSHOP

Staff

Radio Workshop Director — Miss Gertie L. Hanson

Assistant Director — Daryl Fonstad

Publicity — Bernie Alberg, Don Bednarek, Ed Pliska, Jim Cory

Secretary — Marne Guth

Librarians — Nancie Goebel, Beatrice Maliarik, H. Delores Kosbab

Technicians — George Gynn, Maurice Mead, Richard Kowaleski, Ed Furstenberg, Dwight Bowden, William Binkelman.

The Radio Workshop, broadcasting over Station WLBL at 3:15, presented a wide variety of entertaining programs throughout the year. Monday, the variety program "Our College," featuring student talent, was broadcast. This was intended particularly for student and alumni listening. Tuesday, stories for primary children were read over "Our Book Corner." Wednesday, the faculty and students discussed social, political, and economic problems over the "College Round Table." On Thursday the "Radio Workshop Players" presented dramatic productions which they directed and produced themselves. Friday, the listening audience heard the "Music Album" which featured classical and semi-classical music.

The functions of the Workshop, besides presenting enjoyable and interesting programs, are to give its participants valuable experience in program directing, disc recording, wire recording, script writing, and broadcasting.

At Christmas time the Workshop gave a party for the faculty and its members.

NEWMAN CLUB

Abb, Alderton, D., Alderton, R., Aschenbrenner, Bednarek, Blaskey, Bohl, Breske, Burch, Collins, Cotter, Czarnecki, Dineen, Dulske, Griff, Hebal, Hoglund, Isherwood, Jacoboski, Jelinek, Karier, Kearns, M., Kenney, Klover, La Fleur, Lensmire, Lodzinski, Lund, R., Meshak, Miller, R., Mosey, Mozuch, Nickodem, Nikolay, Omernik, Peabody, Phelan, Phillip, Polka, Quinn, F., Roy, Sbertole, B., Sbertole, E., Schneider, D., Schroeder, C., Skowronski, Skupniewicz, J., Skupniewicz, R., Stelmahoske, Torzewski, Trzebiatowski, Van Hecke, Varney, Veselak, Weber, Worzalla

1st Semester

OFFICERS

Ken Veselak	President	Jerry La Fleur
Dick Miller	Vice-president	Rita Peabody
Marjorie Lodzinski	Secretary	Carol Collins
Jeanette See	Treasurer	Burnett Burch

Newman Club, the Catholic organization on campus, met every second and fourth Thursday of the month. There the students enjoyed well planned programs which combined informative talks and social activities.

Their undertakings of the year which reflected the religious aspect of their organization were monthly group communions, a question box, and a breakfast on Palm Sunday. On the social side, they gave a scavenger hunt after their initiation ceremony, a Christmas party, and sponsored a March of Dimes Dance. For the Mardi Gras, they presented an original skit on the problems of a ne'er-do-well bachelor.

Guiding this organization were Rev. Stanley Chilicki, spiritual adviser, and Miss May Roach, faculty adviser.

FEBRUARY

St. Valentine initiated a beautiful tradition which warmed men's hearts even before 1849 and which is recalled today with a sympathetic chuckle for any inseparable twosome. Love and life on the campus has a deeper meaning for many, and evidence of it may be found in the families in the Trailer Court as well as in the sharing of a momentary regard by two freshies in the student lounge. The social frats and sororities, here, provide much of the backing for the formal parties and dances which are enjoyed by everyone on the campus.

STUDENT COUNCIL

Bottom Row—Marchel, L., Mead, Pliska, Stoltenberg, Brunner, Elmer
 Middle Row—Counsell, D., Lasecke, Yonkee, Kasper, Gmeiner, V., Whitney G.
 Top Row—Moede, Buttke, Chenoweth, Cory
 Standing—Czarnecki

Officers

President	Gerald Czarnecki
Vice-president-Treasurer	Ed Pliska
Secretary	Pat Lasecke
Press Representative	Phyllis Kasper

The Student Council anticipated an active year, and so began by appointing students to the various committees; athletic, social, bus and allocation. After supervising the class elections in the fall, they planned the gala Homecoming activities ranging from the bonfire to the election of the Homecoming Queen and the big dance.

During National Education Week they cooperated with the high school in regard to posters, movies and recordings for the radio station. They also backed the X-Ray mobile unit and sold Christmas Seals.

The membership of this governing body is composed of four representatives from each class and one from each professional organization.

Sweethearts on Parade

PHI SIG'S

Riggs, Christian, Brewer, Hemstock, Bruce, Hirzy, F., Gierl, Davis, Roberts, R., Robbins, Staus, Speth, Westenberger, Barrows

1st Semester	OFFICERS	2nd Semester
Alan Malm	President	Bob Cole
Louis McDermott	Vice-president	Jim Stauss
Jim Davis	Secretary	Bob Westenberger
Walter Peterson	Treasurer	Ferd Hirzy
Mel Carlson	Corresponding Secretary	Louis Jacoboski

"Give us the good ole days when men were men" doesn't apply now, for the Phi Sigs can certainly be compared to the hardy men of old. Phi Sigma Epsilon, a chapter of the National Educational fraternity, strives to promote scholastic averages, sportsmanship and social activities among college men. They are advised by Fred Schmeekle.

Primarily a social group, they began their year by pledging Elliott Riggs, Larry McKinnon, Ralph Crain, Louis Jacoboski, Jerry Kitzrow, Don Yahr and Al Bowers. At the initiation ceremony, Governor-elect Oscar Rennebohm and Regent Wilson Delzell became honorary members of the frat.

The Phi Sig Pep band added much spirit to the pep meetings and football games. They and other members traveled to the Whitewater game and met with the League of College Men, a prospective chapter. They also were guests of the Sigma chapter at DeKalb, Illinois.

Second semester Bob Bestul, Howard Kumbier, Norris Lindquist, Bob Petranek, James Dalnodar, Don Guzman and Clarence Karier pledged and wore the traditional red bow ties.

The high point of the year's activities was the annual Phi Sig Style Show. The show was outstanding for the lively music of its orchestra and its rollicking entertainment. The money from the show was placed in the fund for a chapter house.

The reunion at Homecoming, the Christmas party at Johnny's, and a post-game dance with music by Harry Hemstock and his Jive Five, were other events enjoyed by the frat.

The year ended with the annual fraternity dinner dance which was given jointly with the Chi Delts for the first time.

PHI SIGMA EPSILON

Whitney, J., Beilke, Crain, Phillip, Kowaleski, J., Malm, Whelihan, Carlson, Cole, Mayek

CHI DELTA RHO

Back Row—Sauter, Brunker, Fenelon, E., Judd, Gynn
Middle Row—Whitney, G., Marchel, L., Strassburg, Stoltenberg, Sengstock, Alberg, Kohta
Bottom Row—Leklem, Mead, Klinger, Cotter, Humke, Stenerson

CHI DELTA RHO

1st Semester	OFFICERS	Second Semester
Jim Buelow	President	George Whitney
Duaine Counsell	Vice-president	Earl Cotter
Carl Strassburg	Secretary	Maurice Mead
Bernard Alberg	Treasurer	Bernard Alberg

At the meetings of Chi Delta Rho fraternity last fall, many decisions important to the group were made. First of all the revised constitution was accepted. The question of a frat house was looked into, then dropped. Homecoming came along and they decided to sponsor a candidate for Queen. It was a wise choice, for they turned up with the winner, Irene Morris. An alumni meeting was held during the Homecoming weekend, and bombs were purchased for after football games.

Lanterns may not be used commonly now, but they have become standard equipment for the Chi Delt pledges. First semester pledges were Bill Bart, Lee Bruner, Everett Humke, Dick Green, Robert Stenerson, Robert Sauter, Richard Lorenzen, George Gynn, Richard Kowaleski, Arthur Witalison, and Roland Rothman. Second semester Ed Pliska, Wilmar Cox, Alex Aschenbrenner, Jerry Jelinek, Ed Furstenberg, Lloyd Peterson, Robert Morgan, John Luhm, Harry Howland, Wilbur Nimz, Jerry Scheel, Lawrence Eagleburger, Norbert Ley and Donald Hendrick were seen carrying the blue and white paddles and wearing the burlap underwear.

Dr. Harold Tolo, Mr. Gilbert Faust, Mr. Norman Knutzen and Mr. Raymond Rightsell advise the fraternity.

Other events of importance were the Chi Delt dance featuring music by Ray Cording, and the meeting with the chapter at Whitewater to discuss and compare common ideas and problems. The Chi Delt dinner dance ended the year's activities.

Back Row—Voight, Quinn, F., Ludwig, Lorenzen, Flugaur, Fonstad
 Middle Row—Bart, W., Buelow, Capacasa, Holm, N., Veselak
 Bottom Row—Fox, K., Vetter, Emmerich, G., Rothman, Witalison, Green, J.

NELSON HALL

The Dorm is the "home away from home" for one hundred and eighteen co-eds. It is a self-governing body and all of its rules and regulations are made by the girls themselves with the guidance of the Dorm Council and their director Mrs. Margaret Angel. The rooms furnished with blond wood furniture are the comfortable settings for their everyday living. The spacious living room, dining room, smoker, rec room, and the laundry provide the girls with all the comforts and conveniences of home. Nelson Hall is also the scene of many functions such as the Open House, the formal Christmas and Easter dinners, and numerous banquets and meetings.

NELSON HALL

MARCH

The month of March always blows in a whirl of activities, and campus life blooms forth in harmony with the approaching spring. "Getting things started," as illustrated above, sometimes proves a task, but students here are "on the ball" when it comes to supporting any proposition for a worthwhile activity, as their long list of clubs, frats, publications, and radio broadcasts will verify.

One of the obstacles in the social course is the fraternity and sorority pledging. The neophytes brave it nobly and usually win favor in the eyes of the ever-lordly actives.

POINTER

Fourth Row—Gotter, Dowd, Boettcher, Venn, La Leike, F.
 Third Row—Neerhof, Zahner, Worzalla, Van Hecke, Kluck
 Second Row—Kasper, Wells, Beawer, I., Hennig, Reeves, C.
 First Row—Robertson, Stelmahoske, Beawer, M., Holstein

POINTER EDITOR
 EMERITUS

IRIS

Standing—Sullivan, Sisley, Hennig, Gmeiner, V., Maliarik, Putzier, Johnson, M., Pliska, Jones, M., Stelmahoske, Emmerich, C., Douville, Mykleby
Sitting—Finch, R., Johnson, H., Finch, M.

"S" CLUB

'49 was a successful year for the "S" club, for many new lettermen joined its ranks of hard fighting men. Receiving trophies for outstanding work on the gridiron and hard court were "Fuzzy" Emmerich and Bill Wagner. The club sold refreshments at the games and sponsored the Homecoming dance. First and second semester president were Ells Gaulke and Dick Lund. Mr. Crow advised the group.

Back Row—Hanke, Mr. Crow, Fick, Lorenzen, Dehlinger, Brunsmann, Kohta, Lund
Middle Row—Derezinski, Robbins, Capacasa, Helminski, Koch, Leklem, Veselak, Scheel
Bottom Row—Emmerich, G., Fritsch, English, Koehn, Gaulke, Curry, T.

BOWLING

Top Left :
Phi Sigma Epsilon

Middle Left:
Grover Nauta

Bottom:
Chi Delta Rho

Top Right:
Recreation Alleys

Bottom Right:
Alpha Kappa Lambda

The college bowling league included 10 teams whose game averages varied from 700 to 800. The Chi Delts were the leaders with 800. Grover Nauta got off to a fast start and after fading to second place, went on to take top honors in the league. The highest three game series went to Grover Nauta with 2705. The highest team game was 1005 by Grover Nauta. The highest individual series was 625 by Jim Formella, and the best season average was 170 hit by Norbert Ley. The highest individual game was 257 by Lester Reed. The gutter ball championship was held jointly by Milt Madsen and Bill Plath.

The five leading teams are pictured.

SOCIAL SCIENCE CLUB

Back Row—Mittness, Whitney, J., Long, Strassburg, Reed, Whitney, G., Veselak
 Middle Row—Mr. Specht, Wilcox, Storm, Burch, Karier, Neerhof, Gunsberg, Thatcher, Stelmahoske, Paulson
 Bottom Row—Beilke, Hayes, Witalison, Putzier, Sprise, Johnson, Aschenbrenner, Hyer

Officers

President	George Whitney
Vice-president	Carl Strassburg
Secretary	Isabelle Stelmahoske
Treasurer	Ken Veselak

The "baby" of campus organizations at CSTC is the newly-activated Social Science club. The club was organized to enable the history, geography, economics, political science and social science majors and minors to meet on a common level and promote interest in present social and human relations problems. A constitution was drawn up and ratified early in December empowering the club to get well underway the second semester.

The program this year featured speakers on subjects of interest to prospective teachers of social sciences. These well-planned programs drew the interest and attention of the members and other students alike, throughout the club's year. History and social science faculty members serve as advisers for the Social Science club.

W. S. G. A.

Back Row—Huntzicker, Collum, L., Schadewald, Swenson, Mrs. Pfiffner
 Front Row—Berg, B., Douville, Hennig, Goebel, Gmeiner, V., Grant, Mehne, Weber, Chenoweth, Davison, Wood, Henderson

Officers

President	Anne Huntzicker
Vice-president	Catherine Weber
Secretary	Ina Wood
Treasurer	Virginia Gmeiner

Braving unknown problems, the women students of CSTC set forth to establish an organization for all college women. A temporary board under the guidance of Mrs. Pfiffner drew up a constitution and provided for elections second semester. They also planned a Halloween Party and arranged that two Milwaukee girls could talk to the women about the Milwaukee State organization.

Second semester's activities began under the newly elected officers with a tea for new students. During Co-etiquette week posters were placed in the halls, and on Senior Day they sponsored a social hour. Other events were the sending of representatives to the Whitewater meeting, the Easter program, and the All Women's Banquet.

MARDI GRAS

Come to the Mardi Gras! Hours of practice finally show results. We traveled around to far off countries with the Tau Gam's "Singood The Sailor," and toured our own country with the Omeg Merry-Go-Round. A little homespun corn, combined with natural talent made this year's College Theater-sponsored Mardi Gras a successful event. Just as the "Forty-niners" needed entertainment to take their minds off more serious matters, so do our modern prospectors. The Mardi Gras filled the bill.

INTRAMURALS

The intramural program mushroomed as coach George Berg offered an assortment of activities. Medals were given to the individuals of the winning team. Wilbur Gierl led the GHI team of the alphabetical league to victory in touch football. In basketball, the defending champion Sixfooters dropped to third place. The Raiders went undefeated to win the Independent title. The Pointers' league title was captured by the ABCs. Donald Olsen and Art Smieja took first and second place respectively, sinking 75 and 68 out of 100 free throws. Volleyball inspired 12 teams and baseball followed, giving a large portion of the student body the opportunity to participate.

APRIL

April and the first breath of spring bring renewed vigor and the zest for such activities as band and Glee club trips. The experiences and incidents occurring on these good-will ventures are priceless, as all members will agree.

In the spring a young man's fancy lightly turns (and a young lady's fancy, also) to proms and all the associated frills and thrills. The Junior Prom and the Chi Delt dinner-dance were gala affairs and brought the spring social season to a delightful close.

JUNIORS

Whitney, J., secretary; Humke, president; Brehm, treasurer. Kowaleski, Vice-president

Top—Brewer, Phillip, Zei, Brehm, Erdman, Beilke
 Middle—Kowaleski, J., Malm, Cole, Kasper, Carlson, Peterson, Walter, Whitney, J.
 Bottom—O'Connor, Peterson, G., Newton, M., Connor, Mews, Mykleby

Top—Anderson, J., Sprise, Mau, Menzel, Morgan, Gotter, Stertz
 Middle—Jacoboski, Louis, Griff, Bednarek, Smiley, Sbertole, B., Stauss, Gierl
 Bottom—Williams, Kruger, J., Hosmanek, Goth, Van Ornum, Sisley, Church

Top—Speth, Rothman, Dalnodar, Szymanski, Jacoboski, Leonard, Mayek, Dowd, Brehm
 Middle—Rybicke, G., Bentley, Radichel, Alderton, D., Kohler, Stegman, Humke, Gurholt
 Bottom—Zahner, Kromroy, Huntzicker, Rybicke, C., Collins, Peabody, Jacobson, Y.

Top—Altman, La Fleur, Ellingson, R., Hanke, Veselak, Stenerson, Lorenzen, Zei, Parker, Cox, Wilmar
 Middle—Bennett, Taylor, S., Marchel, L., Koehn, English, Schwartz, Wainwright, Nelson, G., Eschenbauch, Hafeman, Quinnell
 Bottom—Kenney, Lodzinski, M., St. John, P., Hakes, Gramse, Kuse, Douglass, Bobbe, Schmidt, D., Bemowski

JUNIOR PROM

With a background of magnolia blossoms and murals depicting life on a southern plantation, the Junior class carried out its theme "Sleepy Time Down South" at its annual promenade. Queen Mary Stewart and King Everett Humke led the grand march, followed by other class officers. As the music of Howie Emerson drifted through the hall, a large crowd of students and faculty members assembled.

For the "green horns" who attended their first Junior Prom this year, this dance will stand out as a major event. For the graduating students of the school, it will stand out as another pleasant memory. As usual, the Juniors came through with a successful dance.

BAND

Personnel: Abb, Barnes, Bestul, Boehme, Bowers, Brewer, B. Brown, Carpenter, Crain, Dahnert, Dean, D. Douglas, Gilbertson, V. Gmeiner, Hemstock, M. Hull, Kohler, Kruse, Lane, Lasecke, Lavrence, Marking, McCandless, Mehne, Metzger, L. Miller, Moede, Neuton, A. Olsen, Paulson, G. Peterson, P. Peterson, W. Peterson, Pierce, Rejzek, Sensenbrenner, Sorensen, Stassel, Stay, Swenson, Whelihan, J. Whitney.

Moved by the roving American spirit, the band loaded its covered wagon — the bus — and toured the state, playing concerts everywhere. But its black and gold clad members were not fired with the desire to obtain wealth, they wished only to spread the riches of their musical talents and abilities.

Spurred on by their energetic director Peter J. Michelsen, they were heard at every important function ranging from pep meetings to graduation exercises. Their repertoire included loud and spirited marches, jazz renditions, and symphonic arrangements.

Besides touring and giving concerts for the college enjoyment — (and their concerts WERE enjoyed) — this excellent musical group sponsored a Music Clinic for high school bands, the Band Home-coming banquet and concert, and the Band banquet. Genial hard-working president of the band is Walter Peterson.

ALPHA KAPPA RHO

Standing—Hemstock, Whitney, J., Brewer, Miss Heel, Rindfleisch
Sitting—Peterson, Walter, Mr. Michelsen

International Relations Club

Left to right: Mr. Krempel, Mr. Reppen, Fenelon, E., Stassel, F., Marchel, L., Bandow, Anderson, L., Kelly, P., Karier

GIRLS' GLEE CLUB

Personnel: E. Knudtsen, Oelrich, M. Jones, G. Collum, G. Rybicke, E. Becker, Lavers, J. Schroeder, Goebel, Kruse, M. Finch, West, D. Brown, M. Thompson, J. Crosby, Dean, Mozuch, Steckel, J. Paulson, Krogness, Hoglund, Greisinger, Quinn, Donahue, Omernik, C. Rybicke, Schram, Schantz, Higgins, Mayer, Douville, Held, Fenelon, Rindfleisch, Y. Jacobson, Meyers, Mehne, Holstein, Swanke, Moen, Hogen, Boote, Schleicker, Lampert, Rebella, G. Peterson.

If you had been strolling down the corridor at two o'clock on Monday or Wednesday, the blended voices of the Girls' Glee club would have greeted your ears. The club progressed under the untiring efforts of Peter J. Michelsen, its director.

The most important event of the year was the Christmas Concert, given in cooperation with the Mixed Chorus. In the spring concert season the college bus was seen taking the girls on "good will" jaunts around the state.

Every girl belonged to the organization because of a love for singing and music. Grace Peterson served as president.

SIGMA ZETA

Standing—Cox, Korth, I., Gotter, Graham, D., Waldoch, Smiley, Bartelt, Garska, Kluck, C., Miller, R., Quinn, G., Voight, P., Morgan
 Sitting—Dupre, Faust, Kenney, Weber, Negley, Furstenburg

Officers

President	Greg Quinn
Vice-president	Percy Voight
Historian	Lorraine Meyer
Recorder-treasurer	Dr. Roland Trytten

CSTC'ers are familiar with the annual Sigma Zeta award given to an outstanding student in science, but not many know that Sigma Zeta was awarded the "Founder's Cup" at the 1948 National Conclave. The cup was presented to the group for their consistent active work in the fraternity. Gilbert W. Faust, of CSTC, is the present National Recorder-treasurer.

Through the efforts of the local Zeta chapter, Stevens Point and CSTC were the hosts for the 1949 National Conclave.

Sigma Zeta sponsored a Junior Academy of Science as a major project this year.

Faculty advisers for the group are Miss Bessie May Allen, Dr. Roland Trytten, Gilbert W. Faust, Arthur S. Lyness and Arol C. Epple.

MAINTENANCE & HEALTH

Ever on the job, noticed in the halls and in the classrooms, sought out for keys, tools, all imaginable equipment troubles, and for occasional advice, too — that is CSTC's maintenance staff. Their effectual service merits the "Well done!" that we extend to them.

"Step in here and I'll spray your throat." — "Come in again tomorrow for a check up." — "Take these pills as indicated." — are typical prescriptions given to CSTC students by Miss Mary Neuberger, R. N., and Doctor Fred Marrs, who ably staff the medical service center at CSTC.

Left to right: Mary Neuberger, R.N.;
Fred Marrs, M.D.

TESTING

Meshak, M., Crane, W., Jarnick, P.

CSTC students who are unsure of their aptitudes and who desire guidance in their vocational selections, now have at their disposal the college testing bureau. The bureau, originally established to serve the veterans entering CSTC, has been made available to all students interested in determining their abilities by means of standardized tests. Students who have taken the tests state that they are worthwhile and extremely helpful when they are uncertain of a future vocation. The bureau urges that the testing be universal throughout the college.

Riley, G., Hawkins, E. T.

MAY

The phrase "on campus" takes on a new meaning when May arrives and the lawn is a verdant carpet under a warm sun. The college classes and extra-curricular activities continue, but student participation assumes a more leisurely pace.

However the inevitable exams must be faced. Many a student is seen compromising his interest in nature with his sense of duty by cramming diligently in the shade of a venerable old oak or maple, on a sunny afternoon.

ADMINISTRATION

Our president, William C. Hansen, is a man noted for his friendliness to both students and faculty. The pressure of numerous duties and decisions involved in the successful administration of a teachers college would render the average man devoid of humor. But our president, as we know so well from his many informal talks to the student body, possesses a broad outlook and a knack for sensing the humor in everyday events.

The interests of CSTC have been adequately represented in the person of Wilson S. Delzell, member of the Board of Regents of Wisconsin Teachers colleges. In the minds of many this has been a crucial year in the history of the teachers colleges. CSTC is indeed privileged to have as its regent a man who himself has been a teacher and supervisor at one time, and is thus well prepared to understand the problems and needs of educators.

THE DEANS

Dean Elizabeth Pfiffner is always busy with the affairs of her girls.

In addition to her advisership of the Pan-Hellenic council, she teaches classes in medieval history. Coincident with the increased enrollment, Dean Pfiffner has sought to broaden the scope of social activities on campus. She has done this mainly through assisting the foundation of a Women's Self-Governing association on the campus and the "coffee klutches" held in her office to which students are invited at random.

Dean Herbert R. Steiner, a jovial and able faculty member, doubles as head of the History department. The duties of the Dean of Men are numerous and varied but Mr. Steiner still finds time to be the life of any campus party.

Those who have had the opportunity to hear his lectures in the classroom find learning an enjoyable experience. Perhaps his droll humor and understanding of the "students' angle" are traceable to the fact that he was once a student at CSTC.

TEACHER EDUCATION

Left to right:

Raymond M. Rightsell
A.B., M.A.

Quincy Doudna
B.A., M.A., Ph.D.

Susan Colman
Ph.B., Ph.M.

Raymond E. Gotham
B.S., Ph.M., Ph.D.

The division heads pictured above unite their efforts with those of the education staff shown below to produce the well-prepared teachers and graduates pictured in the next section.

This year the grads are shown together with the faculty of their respective division or department, because that is the way in which they are naturally associated. This arrangement emphasizes the oft-spoken truth that in a small college the student knows his teacher and benefits from this friendly relationship.

Left to right:

Albert E. Harris
B.E., Ph.M.

Susan Colman
Ph.B., Ph.M.

Joseph Mott
B.S.

Nels O. Reppen
A.B., M.A., Ph.D.

Fenelon, Loretta
Brandon

Counsell, Wanda
Wisconsin Dells

Krogness, Caroline
Greenwood

Roberts, Margaret
Stevens Point

Horn, Sylvia
Chili

Dietz, Betty
Marshfield

Chenoweth, Mary
Hixton

Hein, Leone
Stevens Point

See, Jeanette
Wisconsin Rapids

PRIMARY

Left to right: Gladys Van
Arsdale, A.B., M.A., Hazel
Gotham, Mildrede Williams,
B.A., M.A., Mary Samter,
B.E., M.A.

Howland, Harry
Wausau

Lobenstein, John
Adams

Sauter, Robert
Stevens Point

Carpenter, Warren
Stevens Point

Omernik, Stanley
Custer

Flugaur, George
Stevens Point

Heavilin, Ronald
Stevens Point

Schuh, Cecil
Monico

INTERMEDIATE AND UPPER ELEMENTARY

Left to right:

Leah Diehl
Ph.B., M.A.
Doris Ubbelohde
B.E.
William Knox
B.E., M.S.

Wojan, Imogene
Antigo

Rindfleisch, Gladys
Colby

Schrader, Marjorie
Bryant

Putnam, Ramona
Bowler

Roberts, Geraldine
Fond du lac

Due, Mary
Clintonville

Vesely, Josephine
Mosinee

Arnette, Lenore
Wausau

INTERMEDIATE

Left to right:

Edith Cutnaw
Ph.B., Ph.M.

Burton Pierce
Ph.B., M.A.

Mary Ullman
B.E., Ph.M.

Stanton, John
Elroy

Hummel, Marion
Schofield

Cutler, Doris
Milladore

Anderson, Anona
Amherst

Yonkee, Bernice
Deerbrook

Brekke, Nathalie
Lake Mills

Hughes, Beth
Wild Rose

Wix, Norma
Marshfield

RURAL

Left to right:
Marjorie Kerst
B.E.
May Roach
B.S.

Erickson, Marion
Bowler

Torzewski, Elizabeth
Amherst

Doherty, Margaret
Plainfield

Kage, Amelia
Marathon

Kopplin, Amaryllis
Wausau

Laverence, Frances
Neillsville

Quinn, Joan
Scandinavia

Schram, Alice
Ringle

RURAL

LIBRARY STAFF

Left to right:

Dorothy Kampenga
A.B.

Syble Mason
B.E., M.S.

Nelis Kampenga
A.B.L.S., A.M.L.S.

Margaret Ritchie
B.A., B.S.L.S.

Stimers, Mary
Merrill

Zuege, Betty
Stevens Point

Stelmahoske, Isabelle
Stevens Point

Fox, Keith
Plymouth

Bart, Charles
Stevens Point

Steeves, John
Stevens Point

Hansen, Virginia
Marshfield

Sullivan, Priscilla
Tucson, Arizona

ENGLISH

Left to right:

Alice Blodgett
B.A.

Norman Knutzen
A.B., M.A.

Leland Burroughs
A.B., M.A.

Bertha Glennon
A.B., M.A.

Trewartha, Helen
Neillsville

Boorman, Althea
Tomahawk

Guth, Margaret
Eagle River

Hull, Margaret
Stevens Point

Rankin, Mary Jane
Milwaukee

SPEECH

Left to right:

Pauline Isaacson
B.E., M.A.

Leland Burroughs
A.B., M.A.

Lois Van Leeuwen
A.B., M.A.

THE ARTS

Left to right:

Mildred Davis
A.B., M.A.

Peter J. Michelsen
Graduate Vander-
cook School of
Music

Edna Carlsten,
B.A.E.

Helen Heel,
B.A., M.A.

Bartkowiak, Ray
Stevens Point

Swenson, Elizabeth
Iola

Paulson, Joan
Iola

Whitney, George
Stevens Point

Capacasa, Dario
Chicago Heights, Ill.

Davis, Jim
Stevens Point

Berard, Charles
Wisconsin Rapids

Gmeiner, Mary Ellen
Waupaca

HISTORY

Left to right:

Herbert Steiner
Ph.B., Ph.M.

Frank Crow
B.S., A.B., Ph.M.

Warren Jenkins
A.B., M.A., Ph.D.

Frederich Kremple
A.B., M.A.

Harold Tolo
A.B., B.A., Ph.D.

Elizabeth Pfiffner
B.E., Ph.M.

Cory, James
Palmyra

Zabawa, William
Wisconsin Rapids

McDermott, Lewis
Stevens Point

Weller, Frederick
Stevens Point

Vetter, Don
Marathon

Hayes, Elmer
Hixton

HISTORY

SOCIAL SCIENCE

Left to right:

Nels Reppen
A.B., M.A., Ph.D.

Frederich Krempel
A.B., M.A.

Fumelle, M. Jene
Clintonville

Kesey, Vernon
Mosinee

Derezinski, Chester
Stevens Point

Dupre, Janet
Dancy

Robbins, Clifford
Stevens Point

Worden, Norma
Stevens Point

BIOLOGY

Left to right:

Arol Epple
B.S., M.S.

Edgar Pierson
B.S., M.S., Ph.D.

Arthur Lyness
B.S., M.S., Ph.D.

Counsell, Duaine
Wisconsin Dells

Thatcher, F. Lorraine
Waupaca

Bewer, Marjorie
Colby

Cobb, Virginia
Almond

Sengstock, Vilas
Stevens Point

GEOGRAPHY

Left to right:

Gertie Hanson
Ph.B., Ph.M.

Robert Lewis
B.A., B.S., M.A.

Raymond Specht
B.S., M.A.

PHYSICAL EDUCATION

Left to right:

Hale Quandt
B.A., M.A.

Miriam Moser
B.S.

Myrtle Spande
B.A., M.S.

George Berg
B.S., M.S.

Isherwood, Anthony
Stevens Point

Swenson, Roy
Hawkins

Dineen, Norman
Stevens Point

Czarnecki, Gerald
Medford

Link, Ernest
Phillips

McGowan, Betty
Friendship

Springer, Robert
Bancroft

Knobe, Edward
Stevens Point

CONSERVATION

Left to right:
Bernard Wievel
B.E., M.S., Ph.D.
Fred Schmeckle
A.B., M.S.
Walter Sylvester
B.S.F., M.S.

Jones, Patricia
Fond du Lac

Noble, Mary
Stevens Point

Schrank, Marjory
Stevens Point

Lavers, Patricia
Tomahawk

Becker, Elaine
Juneau

Ramsay, Rosemary
Niagara

Meyer, Lorraine
Westfield

HOME ECONOMICS

Left to right:

Helen Meston
B.S., M.A.

Bessie Mae Allen
B.S., M.A.

Edith Wilson
B.S., Ph.B., M.S.

Brecht, Jerome
Loyal

Dulske, Rose
Amherst

Kampshoer, Robert
Stevens Point

Speth, John
Stevens Point

Waldoch, Bernard
Stevens Point

Klinger, Edward
Mosinee

MATHEMATICS

Left to right:

Kenneth Boylan
B.S., M.A.

Floyd Nixon
A.B., M.A., Ph.D.

Harriet Wright
B.S., Ph.M.

Cotter, Earl
Montello

Willcox, Joseph
Elroy

Stassel, Fred
Stevens Point

Buelow, James
Bancroft

Judd, John
Bancroft

MATHEMATICS

PHYSICS

Left to right:

Raymond M. Rightsell
A.B., M.A.

Monica Bainter
A.B. M.A.

Prihoda, George
Marathon

Fenelon, Edward
Brandon

Kostuck, Frank
Stevens Point

Maas, Conway
Stevens Point

Boycks, Edward
Stevens Point

Bornfleth, Marcus
Wausau

Bentle, Gordon
Stevens Point

GENERAL SCIENCE AND CHEMISTRY

Left to right:
Roland Trytten
B.A., Ph.D.
James Hicks
B.S.
Gilbert Faust
B.S., M.S.

FACULTY AT EASE

JUNE

To the strains of "Pomp and Circumstance" the graduates arrive for their last laurels on the campus. Although they've "struck gold" at the end of four years of notable prospecting, they do not stop in their quest of values, understandings, and knowledge. This goal is only one along the way; but it represents scholastic achievement, worthwhile activities, and unforgettable friendships.

The fond regards of faculty and undergraduates go with those who leave, along with a wish that they may return often in the future to their Alma Mater — CSTC.

TRAINING SCHOOL

TRAINING SCHOOL

CSTC's prospective teachers found in the Training school priceless nuggets of advice and guidance in their chosen profession. The supervising staff, under Dr. Raymond E. Gotham, was always available with a word of caution, a suggestion, or a pat on the back. From kindergarten through ninth grade, classroom experiences were provided that proved no less delightful to student teachers than to pupils.

When the time for placement rolls around each year, CSTC graduates step forward, secure in the confidence that they have a sound foundation in the art of teaching.

Junior Prom and Pan-Hell

SENIOR INDEX

- Anderson, Anona — 100 L.S.A., Rural Life
- Arnette, Lenore — 99
Dorm Council, Grammar Round Table, Iris, Sigma Tau Delta, Tau Gamma Beta, W.A.A.
- Bart, Charles — 102
Alpha Kappa Rho, Band, Chi Delta Rho, College Theatre, Glee Club, Mixed Chorus, Orchestra, Radio Workshop, Sigma Tau Delta
- Bartkowiak, Ray — 104
Alpha Psi Omega, College Theatre, Football, Iris, Pan Hellenic Council, Phi Sigma Epsilon, Pointer, "S" Club, Senior Class Vice President, Social Science Club, Stage Manager, Student Council
- Barttelt, Mavis —
Gamma Delta, Glee Club, Primary Council, Tau Gamma Beta, W.A.A., Y.W.C.A.
- Beaver, Marjorie — 107
Forum, Pointer, Radio Workshop, Sigma Tau Delta, Wesley Foundation, Y.W.C.A.
- Becker, Elaine — 109
Dorn Council, Glee Club, Home Ec. Club, Mixed Chorus, Wesley
- Bentle, Gordon — 112 College Theatre, Wesley
- Bentz, Donald —
- Berard, Charles — 104
Cheerleader, College Theater, Radio Workshop
- Boorman, Althea — 103
Alpha Psi Omega, College Theatre, Forum, Glee Club, Iris, Omega Mu Chi, Pointer, Radio Workshop, Sigma Tau Delta, Y.W.C.A.
- Bornfleth, Marcus — 112
Band, Forum, Glee Club, Mixed Chorus, Orchestra
- Boycks, Edward — 112
Chi Delta Rho, Forum, Sigma Zeta, Voluntee Electric Warfare Co. 9-153
- Brandt, Lavern — Rural Life
- Brecht, Jerome — 110 Football
- Brekke, Nathalie — 100 L.S.A., Rural Life
- Buelow, James — 111
Chi Delta Rho, Glee Club, Football, Forum, Iris, Pan Hellenic, President Junior Class, President Sophomore Class, "S" Club, Social Science Club
- Capacasa, Dario — 104
Basketball, Chi Delta Rho, Glee Club, "S" Club, Social Science Club
- Carpenter, Warren — 98 Band, Grammar Round Table, Mixed Chorus, Orchestra
- Chenoweth, Mary — 97
Primary Council, Student Council, Wesley
- Cobb, Virginia — 107 Social Science Club
- Cory, James — 105
Chi Delta Rho, Glee Club, Iris, Radio Workshop, Social Science, Student Council
- Cotter, Earl — 111
Chi Delta Rho, Glee Club, Newman Club, Pointer
- Counsell, Duaine — 107
Basketball, Chi Delta Rho, Football, Student Council
- Counsell, Wanda — 97
Iris, Omega Mu Chi, Pan Hellenic Council, Primary Council
- Crosby, Jean —
Glee Club, Grammar Round Table, Omega Mu Chi, Wesley
- Cutler, Doris — 100 Rural Life, Wesley
- Czarnecki, Gerald — 108
Alpha Kappa Lambda, Newman Club, Radio Round Table, Student Council
- Davis, James — 104
Forum, Glee Club, Iris, Phi Sigma Epsilon
- Derezinski, Chester — 106
Basketball, Chi Delta Rho, Football, "S" Club
- Dietz, Betty — 97
Primary Council, Tau Gamma Beta, Wesley, Y.W.C.A.
- Doherty, Margaret — 101
Newman Club, Rural Life Club
- Dineen, Norman — 108
Alpha Kappa Lambda, Alpha Psi Omega, College Theatre, Football, Glee Club, Radio Round Table, Phi Sigma Epsilon
- Due, Mary Ellen — 99
Grammar Round Table, Iris, L.S.A., Pan-Hellenic Council, Pointer, Tau Gamma Beta, W.A.A., W.S.G.A.
- Dulske, Rose — 110
Forum, Newman Club, Pointer, Sigma Zeta
- Dupre, Janet — 106 Omega Mu Chi
- Eagleburger, Mrs. Helen —
- Emmerich, George — 101
Alpha Kappa Lambda, Basketball, Chi Delta Rho, Football, "S" Club
- Erickson, Marion — 101
Glee Club, L. S. A., Rural Life Club
- Fenelon, Edward — 112
Chi Delta Rho, College Theater, Forensics, Glee Club, International Relations Club, Pan-Hellenic Council, Radio Workshop, Student Council
- Fenelon, Loretta — 97
Glee Club, Iris, Newman Club, Primary Council, Tau Gamma Beta, W.S.G.A.
- Flugaur, George — 98
Basketball, Chi Delta Rho, Intermediate, Newman Club, "S" Club
- Fox, Keith — 102
Alpha Psi Omega, Chi Delta Rho, Forum, Glee Club, Mixed Chorus, Radio Workshop, Sigma Tau Delta
- Fumelle, M. Jene — 106
Forum, Glee Club, Mixed Chorus, Newman Club, Omega Mu Chi, W.A.A.
- Gmeiner, Mary Ellen — 104
Forum, Nelson Hall Council, Newman Club, Omega Mu Chi, Pointer
- Guth, Margaret — 103
Alpha Psi Omega, College Theater, Forensics, Forum, Glee Club, Junior Class Treasurer, Iris, Omega Mu Chi, Radio Workshop, Sigma Tau Delta, W.A.A.
- Hamann, Henry — Rural Life Club
- Hansen, Virginia — 102
Forum, Gamma Delta, Iris, Nelson Hall Council, Omega Mu Chi, Sigma Tau Delta, W.A.A.
- Harder, Mrs. Ramona — 99
Gamma Delta, Glee Club, Grammar Round Table, Mixed Chorus
- Hartman, Robert — Basketball, Chi Delta Rho, Football, Glee Club, "S" Club
- Hayes, Elmer — 105
Band, Forum, Social Science Club
- Heavilin, Ronald — 98 Glee Club
- Hein, Leone — 97 Newman Club, Omega Mu Chi, Horn, Sylvia — 97
Glee Club, Primary Council, Rural Life, Student Council, Wesley, Y.W.C.A.
- Howland, Harry — 98
Glee Club, Mixed Chorus, Round Table
- Hughes, Beth — 100 Glee Club, Omega Mu Chi, Rural Life, W.A.A., Y.W.C.A.
Pointer, Primary Council
- Hull, Margaret — 103
Band, Forum, Glee Club, Iris, Mixed Chorus, Omega Mu Chi, Orchestra, Sigma Tau Delta, Westmister Club
- Hull, Virginia —
Band, Glee Club, Forum, Iris, Omega Mu Chi, Orchestra, Pan-Hellenic Council, Sigma Tau Delta, Sigma Zeta
- Hummel, Marion — 100
Omega Mu Chi, Rural Life, W.A.A., Y.W.C.A.
- Isherwood, Anthony — 108
Alpha Kappa Lambda, Newman Club

SENIOR INDEX

- Jones, Patricia — 109
Forum, Home Economics Club, Iris, Junior Class Vice-President, Omega Mu Chi, Pan-Hellenic Council
- Judd, John — 111
Chi Delta Rho, Football, Glee Club, Senior Class President, Sigma Zeta, Track
- Kage, Amelia — 101 Newman Club, Rural Life Club
- Kampschoer, Robert — 110
Newman Club, Radio Workshop
- Keithley, Frederic — Rural Life Club
- Kesy, Vernon — 106 Newman Club
- Klinger, Edward — 110
Chi Delta Rho, Forum, Glee Club, Mixed Chorus, Newman Club
- Knope, Edward — 108
Alpha Kappa Lambda, Phi Sigma Epsilon
- Kopplin, Amaryllis — 101 Rural Life Club
- Kostuck, Frank — 112
Chi Delta Rho, Glee Club, Radio Workshop, Student Council
- Krogness, Caroline — 97
Glee Club, Iris, Pointer, Primary Council, Sigma Tau Delta, Tau Gamma Beta, W.S.G.A., Y.W.C.A.
- Lavers, Patricia — 109
Glee Club, Home Economics Club, Mixed Chorus, Pan-Hellenic Council, Tau Gamma Beta
- Lawrence, Frances — 101 Band, Rural Life, Wesley
- Link, Ernest — 108
Alpha Kappa Lambda, Basketball, Sr. Class Officer, Football, Forum, Phi Sigma Epsilon, "S" Club
- Lobenstein, John — 98
Glee Club, Radio Workshop, Round Table
- Maas, Conway — 112 Band, Tennis
- McDermott, Lewis — 105
Forum, International Relations Club, Phi Sigma Epsilon, Radio Workshop, Social Science Club
- McGowan, Betty — 108 Forum, Wesley
- Meyer, Lorraine — 109
Gamma Delta Secretary and Vice-President, Home Economics Club President, Pointer, Sigma Zeta
- Miller, Richard —
College Theater, Glee Club, Newman Club, Radio Workshop, Sigma Zeta, Student Council
- Noble, Mary — 109
Forum, Home Economics Club, Junior Class President, Omega Mu Chi, Wesley
- Omernik, Stanley — 98
Newman Club, Round Table, Rural Life Club
- Paulson, Joan — 104
Band, Forum, Glee Club, L.S.A., Mixed Chorus, Sigma Tau Delta, Social Science Club
- Prihoda, George — 112
Basketball, Chi Delta Rho, Glee Club, Newman Club, "S" Club
- Quinn, Francis — Newman Club, Sigma Zeta
- Quinn, Joan — 101 Glee Club, L.S.A., Rural Life Club
- Ramsay, Rosemary — 109
Glee Club, Home Economics Club, Mixed Chorus, Tau Gamma Beta, Wesley
- Rankin, Mary Jane — 103
Dramatics, Glee Club, Omega Mu Chi, Sigma Tau Delta
- Rindfleisch, Gladys — 99
Alpha Kappa Rho, Gamma Delta, Glee Club, Grammar Round Table, Student Council
- Robbins, Clifford — 106
Football, Phi Sigma Epsilon, "S" Club
- Roberts, Geraldine — 99
Grammar Round Table, Iris, Nelson Hall Council, Omega Mu Chi, W.S.G.A.
- Roberts, Margaret — 97
Glee Club, Iris, Mixed Chorus, Omega Mu Chi, Pointer, Primary Council, Radio Workshop, Secretary Freshman Class, Student Council, W.A.A., Wesley
- Salter, Wayne — Glee Club, Sigma Tau Delta
- Sauter, Robert — 98
Bowling, Chi Delta Rho, Grammar Round Table
- Schrader, Marjorie — 99
Gamma Delta, Nelson Hall Council, Round Table, W.A.A.
- Schram, Alice — 101
Glee Club, Omega Mu Chi, Dramatics, Radio Workshop, Rural Life, W.A.A., Y.W.C.A.
- Schrank, Marjory — 109
Forum, Home Economics Club, Omega Mu Chi, Student Council
- Schuh, Cecil — 98 Grammar Round Table
- See, Jeanette — 97
Nelson Hall Council, Newman Club, Pan-Hellenic Council, Primary Council, Tau Gamma Beta
- Sengstock, Vilas — 107 Chi Delta Rho, Bowling
- Springer, Robert — 108 Alpha Kappa Lambda
- Speth, John — 110 Newman Club, Phi Sigma Epsilon
- Stanton, John — 100
Alpha Psi Omega, College Theater, Glee Club, Radio Workshop, Rural Life
- Stassel, Fred — 111
Band, Glee Club, Orchestra, Wesley
- Steeves, John — 102 Glee Club, Sigma Tau Delta
- Stelmahoske, Isabelle — 102
Alpha Psi Omega, College Theater, Forum, Iris, Newman Club, Pointer, Sigma Tau Delta, Social Science Club
- Stimers, Mary — 102
Gamma Delta, Forum, Pointer, Sigma Tau Delta
- Sullivan, Priscilla — 102
Forum, Iris, Newman Club, Omega Mu Chi, Sigma Tau Delta
- Swenson, Elizabeth — 104
Band, Forum, Glee Club, L.S.A., Mixed Chorus, W.A.A.
- Swenson, Roy — 108 Alpha Kappa Lambda, L.S.A.
- Thatcher, F. Lorraine — 107
Omega Mu Chi, W.S.G.A.
- Torzewski, Elizabeth — 101
Newman Club, Tau Gamma Beta, Rural Life Club, Alpha Psi Omega, College Theater, Forum
- Trewartha, Helen — 103
Omega Mu Chi, Sigma Tau Delta, W.A.A.
- Vesely, Josephine — 99 Round Table
- Vetter, Don — 105
Alpha Psi Omega, Chi Delta Rho, College Theater, Forum, Glee Club, Newman Club, "S" Club, Social Science Club
- Voight, Percy —
Chi Delta Rho, College Glee Club, Sigma Zeta
- Waldoch, Bernard — 110 Sigma Zeta, Forum
- Weiss, Harold —
- Weller, Frederick — 105 Iris, Radio Round Table
- Whitney, George — 104
Chi Delta Rho, Forum, Pan-Hell Council, Pointer, Sigma Tau Delta, Social Science Club, Student Council
- Wix, Norma — 100 Glee Club, Rural Life Club
- Willcox, Joseph — 111 Social Science Club, Wesley
- Wojan, Imogene — 99 Grammar Round Table, Wesley
- Worden, Norma — 106
Omega Mu Chi, Sigma Tau Delta
- Yonkee, Bernice — 100
Alpha Psi Omega, College Theater, Gamma Delta, Rural Life Club, Student Council
- Zabawa, William — 105
Newman Club, Social Science Club
- Zuege, Betty — 102
Forum, Grammar Round Table, Newman Club, Pointer, Sigma Tau Delta, W.A.A.

PAGE INDEX

Alpha Kappa Lambda	38	Maintenance and Health	90
Alpha Kappa Rho	87	Mardi Gras	78
Band	86	Mathematics	110, 111
Basketball	50, 51, 52	Men's Glee Club	35
Biology	106	Mixed Chorus	41
Bowling	75	Nelson Hall	68, 69
Campus Scenes	5	Newman Club	59
Chi Delta Rho	66, 67	Pan Hell	34
Christmas Scenes	40	Phi Sigma Epsilon	64, 65
College Theatre	32, 33	Pointer	72
Conservation	39, 108	President and Regent	94
Deans	95	Primary	54, 97
Division Directors	96	Radio Workshop	58
Division Pages	6, 7, 14, 15, 26, 27, 36, 37, 48, 49, 60, 61, 70, 71, 80, 81, 92, 93, 114, 115	Round Table	55
English	102	Rural Life	57, 100, 101
Football	16, 17, 18, 19	"S" Club	74
Foreign Language, Music, Art, and Speech ...	103	Senior Ball	45
Forum	56	Senior Index	120, 121
Freshmen	8, 9, 10, 11, 12	Sigma Tau Delta	46
Gamma Delta	44	Sigma Zeta	89
General Science and Chemistry	112	Snaps	113, 118, 119
Geography	107	Social Science Club	76
Girls' Glee Club	88	Sophomores	28, 29, 30
History	104, 105	Staff	123
Homecoming	20, 21	Steadies	63
International Relations Club	87	Student Council	62
Intermediate	99	Student Rooming	4
Intermediate and Upper Elementary	98	Study Shots	53
Index of Clubs	122	Tau Gamma Beta	24, 25
Intramural Sports	79	Testing	91
Iris	73	Title Pages	1, 2, 3
Junior Prom	85	Training School	116, 117
Juniors	82, 83, 84	W. A. A.	31
L. S. A.	43	Wesley	42
		W. S. G. A.	77
		Y. W. C. A.	13

IRIS STAFF

Editor — PHYLLIS KASPER

Assoc Ed., Bus. Mgr. — REUBEN BEILKE Adv. Mgr. — GEORGE GYNN

Copy Editors — ISABELLE STELMAHOSKE, VIRGINIA GMEINER

Art — BEA MALIARIK Cartoons — KEN WEGE

Layout Editor — HARRY JOHNSON Engraving Editor — BOB PUTZIER

Photographers — DICK FRANCIS, GEORGE STEVENS

Photographic Scheduling — EDWARD PLISKA

Sports Editor — HAROLD PINTHER Senior Editor — MARGARET JONES

Identifications Editors — PHYLLIS MYKLEBY, HARRIET HENNIG

Typists — HARRIET HENNIG, BARBARA BEA, GEORGE NEGLEY

Copy Staff — JANICE SISLEY, PRISCILLA SULLIVAN

Layout Staff — MARGARET JOHNSON, MARJORIE FINCH

CAROL COLLINS, WINNIE CHURCH

Index Editors — MARY DOUVILLE, CAROL EMMERICH

Business Staff

BERNARD ALBERG, JOAN KENNEY, PAT LASECKE, SKIPPY WORZALLA

Editorial Adviser — HARRIET WRIGHT

Business Adviser — HAROLD TOLO

Photographic Adviser — GILBERT FAUST

Apology to Freshmen whose pictures appear on page 12.
Correct identifications are listed below.

Top cut:

Top—Dineen, M. Nyberg, Podawiltz, La Leike, L., Brill, Dehlinger, Mittness, Seehafer, Nikolai, Turzenski
Middle—Burns, Swetz, Duckart, Saykally, Nelson, B., Burnstad, Skinner, Heuer, Post, Lundquist
Bottom—Luling, Greisinger, Sabala, Richardson, Drewsen, Rezin, Tibbetts, Fletcher, Eichsteadt, Kearns, R.

Bottom cut:

Top Voight, W., O'Brien, Rush, Kowahl, Chick, Rajski, Stenz, Wege, Matuszak, Lewandowski, Case
Middle—Feigley, Mayer, M., Hoffman, Jelinek, Laabs, Richetto, Scheel, Bliese, Fischer, Nimz, Paulsen
Bottom—Holstein, Jacobson, S., Crosby, M., Robertson, Rejzek, Phillips, E., Warner, Knope, M., Schleicher, Conachen

CSTC STUDENT CO-OP

The Co-op is an organization which is operated by the students of the college. The Student Co-op is a non-profit organization its purpose being to give students wholesome meals at lower prices. The Co-op was organized in 1946 with 110 members and has now increased to its capacity

number of 150 members. The business is transacted at an open meeting or thru an elected board of directors. Each member upon joining, pays an entry fee which is refunded at the end of the year. Students have an opportunity to earn part of their expenses by their working in the organization.

OFFICERS: Alex Aschenbrenner, Chr.
Ellsworth Gaulke
Ernest Link

CAMPUS CAFE

The Campus Cafe, the home of the Student Co-op, is always a place where an atmosphere of friendliness prevails. The Campus Cafe offers short orders and fountain service to all students.

1203 Main Street - Phone 1709

Congratulations Seniors
Welcome Back Undergraduates

THE COPPS CO.

IGA SUPPLY DEPOT

DISTRIBUTORS

DEERWOOD COFFEE

DEERWOOD FOODS

COPPSELECT FRUITS and VEGETABLES

CASH & CARRY
BRANCHES

Merrill - Stevens Point
Marshfield

BOSTON
Furniture Company
SINCE 1888

featuring

Joerns
Lullabye
Philco
Simmons
Kroehler
Alexander Smith

430 Main St.

Phone 250

PHONE 1304

**BELKE LUMBER
& MFG. CO.**

Established 1916

LUMBER - BUILDING MATERIALS
MILLWORK - CABINET WORK

247 N. Second St.

Stevens Point, Wis.

**LOOK YOUR
BEST**

Shop for
Your
Complete Wardrobe

**Montgomery Ward
and Company**

BEST WISHES
TO THE
GRADUATES

The
College
Counter

Electricity works for peanuts!

Electricity Works for Peanuts!

In today's expressive slang, peanuts means a very small amount of money. Like your electric bill. It really is peanuts, isn't it—compared to most other items in your family budget?

As a matter of fact, the average American family gets twice as much electricity for its money today as it did 20 years ago!

WISCONSIN

Public Service

CORPORATION

STEVENS POINT BEVERAGE CO.

POINT SPECIAL BEER

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

STEVENS POINT'S PURE WATER
used in all Beverages

Phone 61

Compliments of

DELZELL OIL COMPANY

—

Distributors of PHILLIPS 66 Gasoline

Y O U
S A V E
A T

PENNEY'S
J. B. PENNEY CO., INC.

The Quality Store

Incorporated

Exclusive Styles for

JUNIORS, MISSES AND

WOMEN

and

COMPLETE WEDDING ATTIRE

446 Main St.

Phone 1950

SHIPPY Shoes
X-RAY FITTED

Two Entire Floors
of
FOOTWEAR

SHIPPY SHOE STORE
Stevens Point, Wis.

WESTENBERGER'S

the

Rexall Drug Store
Professional Prescription Service

Soda Fountain
Greeting Cards
Cosmetics
Gifts
Stationery
Luncheonette

Across from Postoffice
Phone 27

Get The Habit

Read The

**STEVENS POINT
DAILY JOURNAL**

Member of Associated Press

'Journal Want Ads Get Results'

SEE

THE JOURNAL PRINTING DEPARTMENT

FOR YOUR

Stationery and Announcements

Normington's
Gentle...thorough
LAUNDRING

Phone 380

Normington's
Gentle...thorough
CLEANING

FOR FINE PHOTOGRAPHS . . .

BARTOSZ & CLARK

WE DON'T CARE HOW YOU LOOK —

IF YOU JUST GET YOUR PICTURE TOOK

HERE!

414½ Main Street

Cokes on the House Anytime!

FOR THE BEST IN

PAINTS and WALLPAPER

See

THE
SHERWIN-WILLIAMS PAINT CO.

312 Main St.

Phone 460

Bridal Portraits
A Specialty

*Portrait of
Distinction*

THE
PHILLIPS
STUDIO

306½ Main St.
(above Razners Store)

(Sorry, No Cokes)

CITIZENS
NATIONAL
BANK

HEADQUARTERS
FOR SAVINGS

MEMBER OF F.D.I.C.

TACKLE AND GUNS
ALL ATHLETIC
EQUIPMENT

JANTZEN BATHING SUITS

THE
SPORT
SHOP

POINT SPORTING
GOODS COMPANY

JOE'S
ALL MODERN
YELLOWSTONE

HOTEL & TOURIST COURT

1 Mile East from College
on Highway 10

DINING & DANCING

FINE FOOD

COMPLIMENTS
OF A

FRIEND

MAIN STREET FOOD MARKET

449 Main St.

Phone 1526

Generally Better —

Always the Best

THE BELMONT HOTEL

HEADQUARTERS
FOR
PARTIES

TAYLOR'S PRESCRIPTION DRUG STORES

Downtown South Side
109-111 Strongs Ave. 752 Church Street
Stevens Point, Wis.

Complete Soda Fountain Service
Complete Photographic Department
Cosmetics, Greeting Cards, Stationery
Candies, Fountain Pens.

EMMONS

Stationery & Office Supply Co.

—SEE US—

We save you money on
GREETING CARDS — GIFTS
STATIONERY

114 Strongs Ave.

Phone 1820

Stores at
Stevens Point — Wausau
Wisconsin Rapids

WHAT DOES THE

Future

HOLD FOR YOU?

Congratulations on the successful completion of your college career. May this Commencement mark the start of the fulfillment of all your plans and ambitions.

Integrity, courage, human understanding, and conscientious devotion to duty. These are the virtues which can make yours a most happy, thoroughly useful life. We are confident that you will always practice them faithfully.

Casualty and Fire Insurance for your AUTOMOBILE . . . HOME . . . BUSINESS

Hardware Mutuals

HARDWARE MUTUAL CASUALTY COMPANY

HARDWARE DEALERS MUTUAL FIRE INSURANCE COMPANY

Stevens Point, Wisconsin · Offices Coast to Coast

The
WILSHIRE
Shop

- SHOES
- GLOVES
- JEWELRY
- SLIPPERS
- HOSIERY
- MILLINERY
- HANDBAGS
- UMBRELLAS

Phone 828

440 Main St.

**SELK'S
BURR-OAKS INN**

Highway 51
2 Miles South of Stevens Point

SANDWICHES
CHICKEN
FISH
STEAKS

PRIVATE PARTIES
and
BANQUETS
By Appointment

VETTER MANUFACTURING COMPANY

"Better From Vetter"

Phone 87
for
BETTER LUMBER
and
MILLWORK

WHITING-PLOVER PAPER CO.

Stevens Point, Wis.

HOME FURNISHING COMPANY

121 NORTH 2nd STREET

Carpeting - Linoleums - Window Shades

Venetian Blinds

POLLY FROCKS

WOMEN'S APPAREL

DRESSES

BLOUSES

SWEATERS

SKIRTS

PEICKERT'S MEAT MARKET

Phone 68

FISHER DAIRY ICE CREAM

Quality Products

For Every Financial Service See Your Bank

Checking Accounts

Savings Accounts

Mortgage Loans

Business Loans

Personal Loans

Money Orders

THE FIRST NATIONAL BANK

Stevens Point

Capital and Surplus \$400,000

Member F.D.I.C.

J. A. WALTER

Florist

Telephone 1629

110 N. Michigan Ave.

Stevens Point, Wis.

*"Say it with
Flowers"*

*Plants and Cut Flower Arrangements
with Distinction*

MEMBER — FLORISTS TELEGRAPH DELIVERY
ASSOCIATION

PUTNEY ELECTRIC CO.

Electrical Contracting

*Wiring, Repairing and
Appliances*

LIGHTING FIXTURES

114 Water Street

Phone 1336-W

Stevens Point, Wis.

K
Kostka
Furs

TELEPHONE 2340

STORAGE
CLEANING
REPAIRING

533 MAIN STREET
Stevens Point, Wisconsin

WISCONSIN'S LEADING
FURRIERS

Stevens Point's Headquarters
For Gifts.

COMPLIMENTS OF

JOERNS
BROS.
FURNITURE CO.

Stevens Point, Wisconsin

CONGRATULATIONS

THE
BRUNSWICK

BILLIARDS —o— TOBACCO

◆

For Latest Sports
Results Phone 349

NIGBOR FUR COAT COMPANY

Wisconsin's Largest Furriers

Milwaukee

Berlin

Wausau

Green Bay

Stevens Point

Madison

BREITENSTEIN COMPANY

Home of

OLD CABIN COAL

Phone 57

217 Clark St.

Roofing, Siding, Paint, Plaster
Cement, Nails, Farm Machinery,
Feed, Coal, and Coke,
Fire Tender Stokers.

CENTRAL RECREATION ALLEY'S

404 Clark Street

BOWLING ALLEY'S

VIC STANKE
Manager

COCKTAIL BAR
LAMBERT KLUCK

RESTAURANT
HANK DUDA

PERRY'S SPORTING GOODS

H. A. and Wm. H. FEIGLESON

319 STRONGS AVE.

STEVENS POINT, WIS.

Ask Her — Then See Lasker

at

GOODMAN'S JEWELRY STORE

418 Main St.

Stevens Point, Wis.

HANNON PHARMACY INC.

- Prescription
- Cosmetics
- Luncheons
- Drugs
- Gifts
- Photographic Equipment

441 Main

Phone 555

THE CONTINENTAL

YOUNG MEN'S CLOTHES

THE best advertisements we have are the unsolicited word-of-mouth endorsements of smart yearbook planners who year after year specify NATIONAL YEARBOOK COVERS AND BINDING for their annuals. We enjoy helping schools build better yearbooks.

NATIONAL BOOKBINDING COMPANY

202-210 North Second St.

Stevens Point Wis.

Fine Craftsmanship

in our well equipped plant assures you of a well planned and well printed publication.

Efficient Service

which to us is ON-THE-SPOT service at all times during the planning and production of your books reduces the usual yearbook worries and problems to a minimum.

Pleasant Relations

Built up through many years of collaboration and our thorough knowledge of your yearbook problems makes working together a very pleasant experience.

Add to these, the fact that we all take a special interest in the annual of our own Alma Mater and you can appreciate why we try to give an extra measure of quality and service to the Iris.

WORZALLA PUBLISHING COMPANY

OTTERLEE'S

Jewelers

Distributors of

ELGIN, HAMILTON, LONGINES WATCHES

Authorized Dealers of

ART CARVED DIAMONDS

By

WOOD

442 Main

Call "65"

for

Safe — Courteous — Dependable and
Friendly Taxi Service

SIX-FIVE TAXI LINE

512 Main Street

—HEALTH
FOOD—

A Combination

COLLEGE EAT SHOP

IRENE & MERV

NATIONAL
BOOK EXCHANGE
CO.
NEW YORK
N.Y.